

INFO2050 - Programmation avancée

Répétition 1: Pseudo-code et complexité

Jean-Michel BEGON

26 septembre 2014

Exercice 1

Que fait cette fonction ?

MYSTÈRE(A)

```
1  if  $A.length < 2$ 
2 return True
3  else
4 if  $A[1] == A[A.length]$ 
5 return MYSTÈRE( $A[2..A.length - 1]$ )
6 else
7 return False
```

Exercice 2

- (a) Ecrire le pseudo-code d'une fonction itérative permettant de déterminer la valeur minimale des éléments d'un tableau. Réécrire ensuite cette fonction de façon récursive.
- (b) Ecrire le pseudo-code d'une fonction récursive permettant de calculer le triangle de Pascal.

$$\begin{aligned}T(i, j) &= T(i - 1, j) + T(i, j - 1) \\T(i, 1) &= 1 \quad \forall i > 0 \\T(1, j) &= 1 \quad \forall j > 0\end{aligned}$$

Exercice 3

- (a) L'algorithme A nécessite $10n^3$ opérations pour résoudre un problème. L'algorithme B résout le même problème en $1000n^2$ opérations. Quel est l'algorithme le plus rapide ?
- (b) L'algorithme A nécessite $32n \log_2 n$ opérations pour résoudre un problème. L'algorithme B résout le même problème en $3n^2$ opérations. Quel est l'algorithme le plus rapide ?

Exercice 4

Soit un algorithme dont le temps d'exécution pour $N = 1000, 2000, 3000$ et 4000 est respectivement de $5s, 20s, 45s$ et $80s$. Estimez le temps d'exécution pour $N = 5000$.

Exercice 5

- Montrer que $2n + 100$ est $\Theta(n^2)$.
- Montrer que $5n^2 + 500n + 5000$ est $\Theta(n^2)$.
- Montrer que 2^{n+1} est $\Theta(2^n)$.
- Expliquer pourquoi la phrase "Le temps d'exécution d'un algorithme A est au moins $O(n^2)$ " n'a aucun sens.
- Montrer que le temps d'exécution d'un algorithme est $\Theta(g(n))$ si et seulement si le temps d'exécution du pire cas est $O(g(n))$ et le temps d'exécution du meilleur cas est $\Omega(g(n))$.
- Donner un exemple de fonction $f(n)$ qui ne soit ni $O(n)$ ni $\Omega(n)$.

Exercice 6

Classer ces fonctions par ordre de complexité (selon les opérateurs $\Theta(\cdot)$, $O(\cdot)$ et $\Omega(\cdot)$).

$n \log_2 n$	$\frac{4}{n}$	\sqrt{n}	2^{2^n}
$\log_2 \log_2 n$	$8n^3$	$8^{\ln n}$	$\frac{n}{2+n}$
$\log_2 n^7$	$5^{\ln \log_2 n}$	$(\log_2 n)^3$	$\frac{n}{\log_2(2+n)}$

Exercice 7

Pour chacun des pseudo-codes suivants, déterminer ce que fait l'algorithme, puis la complexité asymptotique en termes de n . (Soyez le plus précis possible sur les notations).

CODE1(n)

```
1 limit = n * n
2 sum = 0
3 for i = 1 to limit
4 sum = sum + 1
5 return sum
```

CODE2(n)

```
1 i = 1
2 limit = n * n * n
3 sum = 0
4 while i < limit
5 sum = sum + 1
6 i = i * 2
7 return sum
```

CODE3(a, b, c, n)

```
1 for i = 1 to n
2 for j = 1 to n
3 a[i][j] = 0
4 for k = 1 to n
5 a[i][j] = a[i][j] + b[i][k] * c[k][j]
```

Exercice 8

Soit un tableau A de n valeurs classées dans l'ordre croissant. On se propose de rechercher si une valeur b est présente dans ce tableau.

- Ecrire le pseudo-code d'un algorithme brutal pour rechercher la valeur b . Analyser sa complexité dans le meilleur cas et dans le pire cas.
- Proposer un algorithme dichotomique pour trouver la valeur b . Analyser sa complexité dans le meilleur cas et dans le pire cas.

Exercice 9

Soit un tableau de N entiers où chaque entier de l'intervalle $1..N$ apparaît exactement une fois, à l'exception d'un entier apparaissant 2 fois et d'un entier manquant. Proposer un algorithme linéaire pour trouver l'entier manquant, en utilisant au plus $O(1)$ d'espace mémoire supplémentaire.

Bonus

Bonus 1

Le projet Euler (<https://projecteuler.net/>) est une collection de problèmes informatiques demandant des implémentations efficaces. Le 4e problème est le suivant :

“Un nombre-palindrome indique la même valeur qu'on le lise de droite à gauche ou de gauche à droite.

Le plus grand palindrome résultant du produit de deux nombres à deux chiffres est $9009 = 91 \times 99$.

Trouver le plus grand palindrome résultant du produit de deux nombres à trois chiffres.”

Proposer un algorithme pour le résoudre.

Bonus 2

Soit un tableau $N \times N$ de booléens (0 ou 1). Proposer un algorithme pour trouver le plus grand sous-tableau contigu contenant uniquement des valeurs 1.

Exemple : Le tableau suivant contient un sous-tableau 4×4 contigu ne contenant que des 1.

```
1 0 1 1 1 0 0 0
0 0 0 1 0 1 0 0
0 0 1 1 1 0 0 0
0 0 1 1 1 0 1 0
0 0 1 1 1 1 1 1
0 1 0 1 1 1 1 0
0 1 0 1 1 1 1 0
0 0 0 1 1 1 1 0
```