

Structures de données - correction - exos 2 → 4

Nicolas Gast - nicolas.gast@ens.fr

6 février 2006

Exercice 2

Correction

1. Pour construire la liste des nombres premiers, nous allons d'abord construire une liste de 1500 nombres (`seq`) puis sélectionner parmi ceux-là ceux qui sont premiers (`select`) et enfin n'en garder que les 200 premiers.

```
> premi := select ( isprime , [ seq(i,i=1..1500) ] ) [1..200];
premi := [2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59,
 [...]
 1153, 1163, 1171, 1181, 1187, 1193, 1201, 1213, 1217, 1223]
```

2. Pour diviser tous les éléments de la liste par 17, nous construisons une nouvelle liste en utilisant la commande `seq` :

```
> prem17 := seq ( frac( premi[i] / 17), i=1..200):
```

3. Il suffit ensuite de ré-appliquer la multiplication par 17 (même commande)
4. Puis nous transformons la liste en un ensemble.

```
> resultat := { seq(prem17[i]*17, i=1..200)};
resultat := {0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16}
```

Exercice 3

Correction

Pour rendre la liste des nombres premiers en utilisant la même idée qu'à l'exercice 2, il faudrait utiliser une formule du type `select (isprime , [seq(i,i=1..M)]) [1..n]` ; où M est un nombre à déterminer. Comme M n'est pas facile à calculer, il y a plusieurs solutions :

- prendre un M suffisamment grand : par exemple $M = n^2$
- considérer que notre algorithme doit fonctionner pour de petites valeurs et prendre une approximation de M , par exemple $M = 100n$
- chercher M par tâtonnement
- changer de méthode

Nous allons employer la troisième méthode :

```
prem_nm := proc(n,m)
  local premi;
  premi := select ( isprime , [ seq(i,i=1..m) ] );
  if nops(premi) < n then prem_nm(n, 2*m)
 else premi[1..n];
fi;
end;
n_prem := proc(n)
  prem_nm(n, 10*n);
end;
```

Les questions suivantes sont ensuite des applications des commandes `seq` pour faire les sommes et minus pour faire des différences d'ensembles.

```
double_somme := proc(n)
  premi := n_prem(n);
  [seq( seq( premi[i]+premi[j], i=1..n ), j=1..n ) ];
```

end;

```
{seq(2*i, i=1..500)} minus { op ( double_somme(150)) };
```

Le résultat est {2}, on en déduit rapidement que tous les nombres pairs entre 4 et 1000 s'écrivent sous la forme d'une somme de deux nombres premiers.

Exercice 4

Correction

1. Pour construire la liste des carrés entre 1000 et 10000, il suffit de construire la liste des i^2 pour i allant de $\sqrt{1000}$ à $\sqrt{10000}$. Notons que `ceil` et `floor` servent à obtenir la partie entière (supérieure et inférieure) d'un nombre, `sqrt` la racine carrée (square root).

```
> l2 := seq(i^2, i=ceil(\sqrt{1000})..100);
```

2. Pour les cubes, on peut faire la même chose en remplaçant `sqrt` par la puissance $1/3$.

```
> l3 := seq(i^3, i=ceil(1000^(1/3))..floor(10000^(1/3)));
```

3. $l2 \cap l3$ contient un élément : 4096. Pour construire ceci, on utilise la commande `intersect` sur deux ensemble :

```
> intersection := {l3} intersect {l2};  
intersection := {4096}
```

4. $l3 \cap l4$ contient le même élément.