
Université AbouBekr Belkaid Tlemcen

Tlemcen le 11/01/2016
Faculté des Sciences

Département d’informatique

Master 1 RSD-GL

Algorithmique Avancée et Complexité

Corrigé - Examen Final

Exercice 1: 4 pts
Supposons qu’on veut insérer des éléments dans une table de hachage de taille 40, les codes de ces éléments sont formés par 3 caractères, le premier et le deuxième caractère contiennent des lettres de l'alphabet de A à D, le 3eme contient des nombres de 0-9.
Exemple: AA0, AB8, AC7, BB5 .

1. Quelle est le nombre des codes possibles.

2. Proposer une fonction de hachage pour avoir au plus trois collisions par code.
Sol :

1-160 codes possibles.

1pt
2-

Parmi les solutions possibles:

3pts
H(element)=(position(element,2)-1)*10+valeur_car(element,2).

Exercice 2 : 4pts

1. Ecrire un algorithme qui permet d’inverser une liste chainée, de taille N.

(Vous n’avez pas le droit d’utiliser d'autre structure de données).
2. Calculer la complexité de cet algorithme.
Sol
1-

3pts
 list* Inverse(list* entree)

Debut

 list* travail=NULL;

 list* retour=NULL;

 Tant que(entree!=NULL)

 Debut

 travail=entree;

 entree=travail->suiv;

 travail->suiv=retour;

 Fin

 return retour;

Fin

2-Complexité = Θ(N)

1pt
Exercice 3: 8pts

1.Ecrire un algorithme glouton pour résoudre le problème suivant du sac à dos sachant que La capacité totale du sac est 9.

	Article
	Poids
	valeur

	1
	6
	90

	2
	5
	63

	3
	4
	56

	4
	2
	12

2. Appliquer la méthode de la programmation dynamique au problème précédent du sac à dos ?

3-Que peut-on conclure des résultats ?

4-Donner l'algorithme complet de résolution du problème sac à dos.

5-Calculer la complexité de cet algorithme.
Sol :

Exemple méthode maximisant le bénéfice.

2pts
1- Algorithme glouton
Debut

N : Nombre d’objets

P : Tableau qui contient les poids.

V : Tableau qui contient les valeurs.

Res : Tableau des résultats initialisé a 0 ;

Cap : capacité du sac

Ben : Bénéfice max ;

Poid : poids des objets dans le sac.

Poid=0 ;

Ben=0 ;

Pour i allant de 1 à N faire

Debut

Si Cap>P[i] alors

Debut

Poid= Poid+ P[i] ;

Cap=Cap- P[i] ;
Ben=Ben+V[i];

Res[i]=1;

Fin

Fin

Retourner(Res,Poids,Ben)

Fin

2-
 3pts
Objet 2 et 3 , Poids Tot =9, Benifice Max= 119

3- 1pt
Le résultat obtenu par l’algorithme glouton est :

Objet 1et 4 , Poids Tot =9, Benifice Max= 102.

L’algothme de programmation dynamique donne une sol optimale

4 et 5 2pts
Les deux Algorithmes de cours.

Exercice: 4 pts
1-Ecrire une fonction Compare() qui compare deux arbres binaires(la fonction renvoie vrai si les deux arbres sont identiques)
2-Calculer la complexité au meilleur et au pire de cette fonction.
Sol
1-Fonction Compare(arbre : A,arbre :B) 3pts
Debut

Si(valeur(A)=Valeur(B)) alors

Si (Valeur(A)=Null) alors retourner vrai ;

Sinon retourner Compare(Gauche(A), Gauche(B))et Compare(Droit(A), Droit(B))

Fsi

Sinon retourner Faux ;

Finsi

Fin

2 1pt
- La complexité au meilleur = Θ(1)
-La complexité au pire = Θ(N)
