ESSI1 2002-2003

Mathématiques Discrètes

Contrôle du Mercredi 22 Janvier

Durée : 3 heures

Documents autorisés : cours et TD

Toutes vos réponses doivent être accompagnées d’une preuve ou d’un contre-exemple.

Les correcteurs se réservent le droit d’enlever des points pour toute énormité donnée comme réponse.

Exercice 1
L’algorithme A1 a une complexité en ((n), l’algorithme A2 a une complexité en ((n2), l’algorithme A3 a une complexité en ((n ln (n)), l’algorithme A4 a une complexité en ((2n).

Question 1 : Si la taille de la donnée n est doublée, qu’arrive t-il au temps de calcul de A1, A2, A3 et A4 ?
Question 2 : Pour n=10, lequel de ces algorithmes est-il le plus rapide ?

Exercice 2
Question1 : Montrer par induction que la méthode sum suivante retourne
[image: image1.wmf]å

=

max

min

]

[

i

i

A

.

Question 2 : Déterminer la complexité de cette méthode.
//On suppose que 0 (min (max < d où d est la dimension du tableau A.

static int sum(int[] A, int min, int max){

int mid;

if(min == max) {

return A[min];

}

else if (max-min == 1) {

return A[min] + A[max];
}

else {
mid = (min + max)/2;

return sum(A,min,mid) + sum(A,mid+1,max);

}

}

Exercice 3
Résoudre l’équation de récurrence suivante

u0=1, u1=1, un=2un-2+un-1+n2
Question 1 : En donnant le résultat sous une forme asymptotique

Question 2 : En donnant la forme exacte du résultat
Exercice 4
Les sommets du graphe orienté Gn sont les mots de longueur n sur l’alphabet {0,1,2}. Il y a un arc du sommet x=x1x2…xn vers le sommet y=y1y2…yn si et seulement si

 il existe j, 1(j(n tel que

(i, i(j, xi=yi

yj=xj+1 modulo 3

Question 1 : Combien Gn a-t-il de sommets, d’arcs ?

Question 2 : Quelle est la distance maximum entre deux sommets de Gn ?

Question 3 : Le graphe non orienté obtenu en supprimant l’orientation de Gn est-il biparti ?

Exercice 5
Soit l’alphabet A = {0,1}. On appelle langage tout sous–ensemble de A* et on rappelle que le mot vide est noté (. Si L et M sont deux langages de A*, on note

· LM = {u (A*/ (p (L, (q (M : u = pq}.

· Lr l’ensemble des mots miroirs des mots de L.
· L* le langage défini inductivement par le schéma SL :

Base : ((L*

Règle : Si m (L et m’(L*
alors mm’(L*

Question 0 : Soient L1 = {1,10}, L2 = {(,0}, déterminer L1.L2, L1r et L2*.

Question 1 : Donner un langage L pour lequel le schéma SL est libre et un langage L pour lequel le schéma SL ne l’est pas.

Question 2 : Monter que L*L* = L*.

Question 3 : Que dire de (L*)* ?
On dit qu’un langage est régulier s’il appartient à l’ensemble de langages R défini inductivement par

Base : {(}, {0}, {1}sont dans R

Règles :

R1 : Si L et M appartiennent à E, alors L (M appartient à R

R2 : Si L et M appartiennent à E, alors LM appartient à R

R3 : Si L appartient à E, alors L* appartient à R

Question 4 : le schéma précédant est-il libre ?

Question 5 : L1 et L2 appartiennent-ils à R ?

Question 6 : Montrer par induction structurelle sur R que si L est dans R alors Lr l’est aussi

_1103448212.unknown

