

Exercice 1

- Soit un réel x de l'intervalle $[0 ; 1]$ et deux nombres entiers a et b tels que $a < b$.
On a $0 \leq x \leq 1$.
 - Dans quel intervalle est le nombre $x(b - a)$.
 - Dans quel intervalle est le nombre $x(b - a) + a$
- On donne l'algorithme suivant et une traduction en langage Python :

$x \leftarrow$ nombre réel au hasard de $[0 ; 1]$
 $i = 0$
 $c \leftarrow$ choisir un entier c
 Tant que c différent de n faire :
 $i \leftarrow i + 1$
 Si $c < n$ faire :
 $c \leftarrow$ choisir un entier c
 Sinon faire :
 $c \leftarrow$ choisir un entier c
 Fin Tant que

```

1 from math import*
2 from random import*
3
4 def cherche(a,b):
5 n=int(random()*(b-a))+a
6 i=0
7 c=int(input('entrer un nombre :'))
8 while c!=n:
9 i=i+1
10 if c<n:
11 c=int(input('plus grand :'))
12 else:
13 c=int(input('plus petit :'))
 
```

python7exercice1.py

- Ouvrir le fichier Pythonexercice1.py qui se trouve sur le réseau du lycée.
- Exécuter cet algorithme en utilisant la commande `cherche(1,20)` en donnant les étapes dans un tableau comme celui-ci, le nombre d'étape est variable suivant les valeurs de c choisies :

étape i	nombre c choisi par l'utilisateur
0	...
...	...
...	...

- Que fait cet algorithme ? Que permet de compter la variable i ?
- Existe-t-il une stratégie pour faire cet algorithme ? Décrire cette stratégie par un ou plusieurs exemples pour la commande `cherche(1,20)` en complétant un tableau comme celui-ci :

étape i	a	b	c
0	1	20	...
1
...

- Écrire un algorithme pour cette stratégie et la traduire par un programme en Python.
- Existe-t-il une autre stratégie pour faire l'algorithme associé à la commande `cherche(a,b)` ? Si oui, écrire un algorithme pour cette stratégie et la traduire par un programme en Python.

Exercice 2 : comparaison des deux algorithmes

1. on donne l'algorithme et son programme suivants :

```
Ldicho = []  
Lhasard = []  
Pour i variant de 1 à n :  
 Ajouter à Ldicho l'élément ChercherDichotomie(a,b)  
 Ajouter à Lhasard l'élément ChercherHasard(a,b)  
Fin Pour  
Calculer moyenne(Ldicho), EcartType(Ldicho)  
Calculer moyenne(Lhasard), EcartType(Ldicho)
```

```
1 def comparaison(a,b,n):  
2 L_dicho=[]  
3 L_hasard=[]  
4 for i in range(0,n):  
5 L_dicho.append(OrdinateurChercheDichotomie(a,b))  
6 L_hasard.append(OrdinateurChercheHasard(a,b))  
7 return [moyenne(L_dicho),ecarttype(L_dicho),moyenne(L_hasard),ecarttype(L_hasard)]
```

python7exercice1.py

2. Recopier les fonctions moyenne et écart-type crée lors du dernier TP, les coller dans le fichier puis saisir le programme ci-dessous.
3. Comparer les critères statistiques des deux séries à l'aide de la commande *comparaison*(1,20,1000). Quelle série est la plus efficace ?

Correction

```
1 '''
2 dichotomie
3 recherche d'un nombre au hasard sur un intervalle [a;b]
4 a<b, a et b sont des entiers
5 '''
6
7 from math import*
8 from random import*
9 import matplotlib
10 import matplotlib.pyplot as plt
11
12
13 def cherche(a,b):
14 n=int(random()*(b-a))+a
15 c=int(input('entrer un nombre :'))
16 while c!=n :
17 if c<n:
18 c=int(input('plus grand :'))
19 else :
20 c=int(input('plus petit :'))
21 #if c==n:
22 #print('n=',n,' vous avez trouvé le nombre n !')
23
24
25 def OrdinateurChercheDichotomie(a,b):
26 n=int(random()*(b-a))+a
27 i=0
28 c=int((a+b)/2)
29 while c!=n :
30 if c<n:
31 a=c+1
32 else :
33 b=c-1
34 i=i+1
35 c=int((a+b)/2)
36 #print(n,a,b,c)
37 #if c==n:
38 #print('n=',n,' vous avez trouvé le nombre n en ',i,' coups')
39 return i
40
41 def OrdinateurChercheHasard(a,b):
42 n=int(random()*(b-a))+a
43 i=0
44 c=int(random()*(b-a))+a
45 while c!=n :
46 if c<n:
47 a=c+1
48 else :
49 b=c-1
50 i=i+1
51 c=int(random()*(b-a))+a
52 #print(n,a,b,c)
53 #if c==n:
54 #print('n=',n,' vous avez trouvé le nombre n en ',i,' coups')
55 return i
56
57
58 def moyenne(L):
59 s=0
60 for i in range(0,len(L)):
61 s=s+L[i]
62 return s/len(L)
63
64 def variance(L):
65 s=0
66 m=moyenne(L)
```

```

67 for i in range(0,len(L)):
68 s=s+(L[i]-m)**2
69 return s/len(L)
70
71 def ecarttype(L):
72 return sqrt(variance(L))
73
74 def comparaison(a,b,n):
75 L_dicho=[]
76 L_hasard=[]
77 for i in range(n):
78 L_dicho.append(OrdinateurChercheDichotomie(a,b))
79 L_hasard.append(OrdinateurChercheHasard(a,b))
80 plt.subplot(311)
81 bins = [x + 0.5 for x in range(0, max(L_hasard))]
82 plt.hist([L_dicho, L_hasard], bins = bins, color = ['blue', 'red'],edgecolor = 'grey', hatch = '/', label = [
83 'dichotomie', 'hasard'],histtype = 'bar') # bar est le default
84 plt.ylabel('effectifs')
85 plt.xlabel('nombre de coups')
86 plt.title('comparaison des deux stratégies')
87 plt.legend()
88 plt.subplot(313)
89 plt.boxplot([L_dicho, L_hasard],vert=False)
90 plt.xlim(0, max(L_hasard))
91 plt.title('comparaison de deux séries')
92
93 plt.show()
94 return [moyenne(L_dicho),ecarttype(L_dicho),moyenne(L_hasard),ecarttype(L_hasard)]

```

python7exercice1correction.py

