

CORRIGÉ DS INFO 01/2017 (d'après X 2017 MP/PC)

```

1  # DS Info TPC-PSI 2016
2
3  #####
4  # Question 1 #
5  #####
6
7  def transforme(texte):
8 # version basique
9 t = []
10 for car in texte:
11 t.append(ord(car))
12 return t
13
14 def transforme2(texte):
15 # version plus compacte
16 return list(map(ord, texte))
17
18 # la fonction transforme fait autant d'opérations élémentaires que la longueur
19 # n du texte; sa complexité est donc O(n)
20
21 #####
22 # Question 2 #
23 #####
24
25 def occurrences(t):
26 occ = [0]*256
27 for car in t:
28 occ[car] += 1
29 return occ
30
31 # cette fonction se contente de parcourir le tableau t de longueur n
32 # sa complexité est donc O(n)
33
34 #####
35 # Question 3 #
36 #####
37
38 def mini(t):
39 occ = occurrences(t)
40 mu = 0
41 for k in range(1, len(occ)): # len(occ) = 256!
42 if occ[k] < occ[mu]:
43 mu = k
44 return mu
45
46 #####
47 # Question 4 #
48 #####
49
50 def compresse(t):
51 n = len(t)
52 mu = mini(t)
53 t0 = [mu]
54 i, j = 0, 0
55 # i = indice du caractère en train d'être examiné
56 # les éléments entre t[i] et t[j] inclus sont tous égaux
57 while i < n:

```

```

58 x = t[i] # pour éviter de l'appeler plusieurs fois
59 while j < n and t[j] == x:
60 j += 1
61 if j - i <= 3:
62 t0.extend([x]*(j-i))
63 else:
64 t0.extend([mu, j - i - 1, x])
65 i = j
66 return t0
67
68 #####
69 # Question 5 #
70 #####
71
72 def decompresser(t0):
73 n = len(t0)
74 mu = t0[0]
75 t = []
76 i = 1
77 while i < n:
78 if t0[i] != mu:
79 t.append(t0[i])
80 i += 1
81 else:
82 t.extend((t0[i+1]+1)*[t0[i+2]])
83 i += 3
84 return(t)
85
86 #####
87 # Question 6 #
88 #####
89
90 # on remarque que rot[i] est formée de la fin de la liste à partir du caractère
91 # d'indice i à laquelle on a concaténé le début de cette liste
92
93 def comparerRotations1(t, i, j):
94 # cette version a le défaut de créer 2 listes supplémentaires
95 # pour stocker les rotations d'indices i et j
96 rot_i = t[i:] + t[0:i]
97 rot_j = t[j:] + t[0:j]
98 for k in range(len(t)):
99 if rot_i[k] > rot_j[k]:
100 return 1
101 if rot_i[k] < rot_j[k]:
102 return -1
103 return 0
104
105 def comparerRotations(t, i, j):
106 # bien meilleure
107 n = len(t)
108 for k in range(len(t)):
109 # k-ième caractère des chaînes obtenues après rotation
110 rot_i_k = t[(i+k)%n]
111 rot_j_k = t[(j+k)%n]
112 if rot_i_k > rot_j_k:
113 return 1
114 if rot_i_k < rot_j_k:
115 return -1
116 return 0
117
118 def triRotations(t):

```

```

119 # trie les rotations comme dans l'énoncé, mais on a utilisé ici pour
120 # simplifier un tri par insertion, de complexité  $O(n^2)$ 
121 # Il faudrait utiliser un tri fusion ou un tri rapide pour avoir
122 # une complexité en  $O(n \ln(n))$ 
123 n = len(t)
124 r = [i for i in range(n)]
125 #la liste r contient les numéros des rotations
126 for i in range(1,n):
127 x = r[i]
128 j = i-1
129 while (j >= 0) and (comparerRotations(t, r[j], x) == 1):
130 j -= 1
131 r[j+2:i+1] = r[j+1:i]
132 r[j+1] = x
133 return r
134
135 #####
136 # Question 7 #
137 #####
138
139 # on remarque que la dernière lettre de rot[i] est en fait t[i-1]
140 #(vrai même si i=0!)
141 # Pour la clé, on remarque que c'est le dernier caractère du mot obtenu
142 # après la rotation numéro 1
143
144 def codageBW(t):
145 t0 = []
146 r = triRotations(t)
147 for i in range(len(r)):
148 if r[i] == 1:
149 cle = i
150 t0.append(t[r[i]-1])
151 return t0, cle
152
153 # La fonction triRotations effectue  $O(n \ln(n))$  appels à la procédure
154 # comparerRotations qui est, elle, de complexité  $O(n)$ . Elle est donc de
155 # de complexité  $O(n^2 \ln(n))$ , et il en est de même de la fonction codageBW
156 # puisque celle-ci effectue en plus seulement n boucles.
157
158 #####
159 # Question 8 #
160 #####
161
162 # la fonction frequences est identique à la fonction occurrences !
163
164 def frequences(t0):
165 t = t0[:len(t0)]
166 freq = [0]*256
167 for car in t:
168 freq[car] += 1
169 return freq
170
171 #####
172 # Question 9 #
173 #####
174
175 def triCarsDe(t0):
176 triCars = []
177 freq = frequences(t0)
178 for i in range(256):
179 if freq[i] != 0:

```

```

180 triCars.extend(freq[i]*[i])
181 return triCars
182
183 #####
184 # Question 10 #
185 #####
186
187 def trouverIndices(t0):
188 n = len(t0)
189 freq = frequences(t0)
190 triCars = triCarsDe(t0)
191 i = 0
192 indices = []
193 while i < n:
194 k = 0 # indice qui va servir à parcourir le tableau t0
195 car = triCars[i]
196 m = freq[car]
197 compteur = 0
198 j = 1
199 while j <= m:
200 #on cherche ici la j-ième apparition de triCars[i] dans t0
201 while k < n and compteur < j:
202 if t0[k] == car:
203 compteur += 1
204 if compteur == j:
205 indices.append(k)
206 k += 1
207 j += 1
208 i += m
209 return indices
210
211 def trouverIndices2(t0):
212 # version plus compacte, proposée par un élève
213 t = triCarsDe(t0)
214 indices = []
215 for x in t:
216 i = 0
217 while (x != t0[i] or i in indices):
218 i += 1
219 indices.append(i)
220 return indices
221
222 # Si n=len(t0), la boucle extérieure est faite n fois et à chaque fois
223 # il faut parcourir le tableau t0 .
224 # La complexité de la procédure est donc O(n^2)
225
226 #####
227 # Question 11 #
228 #####
229
230 def decodageBW(t0, cle):
231 indices = trouverIndices2(t0)
232 pos = cle
233 t = []
234 for k in range(len(t0)):
235 t.append(t0[pos])
236 pos = indices[pos]
237 return t
238
239 # Cette fonction fait appel à la fonction trouverIndices,
240 # puis fait ensuite une boucle de longueur n. Elle est donc aussi

```

```

241 # de complexité  $O(n^2)$ 
242
243 # L'ensemble du processus compression/décompression sera donc de complexité
244 #  $O(n) + O(n^2) + O(n^2 \ln(n)) = O(n \ln(n))$ 
245
246 # On exécute alors toutes les procédures précédentes pour vérifier!
247
248 # Une procédure utile
249 def list_to_str(liste):
250 # Convertit une liste d'entiers entre 0 et 255 en chaîne
251 return "".join(chr(i) for i in liste)
252
253 texte = 'Ô mathématiques sévères, je ne vous ai pas oubliées, depuis que \
254 vos savantes leçons, plus douces que le miel, filtrèrent \
255 dans mon coeur, comme une onde rafraîchissante.\n' +\
256 'J\'aspirais instinctivement, dès le berceau, à boire à votre source, \
257 plus ancienne que le soleil, et je continue encore de fouler le parvis \
258 sacré de votre temple solennel, moi, le plus fidèle de vos initiés.\n' + \
259 'Il y avait du vague dans mon esprit, un je ne sais quoi épais comme de \
260 la fumée ; mais, je sus franchir religieusement les degrés qui mènent à votre \
261 autel, et vous avez chassé ce voile obscur, comme le vent chasse le damier.\n' +\
262 'Vous avez mis, à la place, une froideur excessive, une prudence consommée\
263 et une logique implacable.\n' +\
264 'À l\'aide de votre lait fortifiant, mon intelligence s\'est rapidement \
265 développée, et a pris des proportions immenses, au milieu de cette clarté \
266 ravissante dont vous faites présent, avec prodigalité, à ceux qui \
267 vous aiment d\'un sincère amour.\n'+\
268 'Arithmétique! algèbre! géométrie! trinité grandiose! triangle lumineux! \
269 Celui qui ne vous a pas connues est un insensé !\n'+\
270 'Il mériterait l\'épreuve des plus grands supplices ; car, il y a du mépris \
271 aveugle dans son insouciance ignorante; mais, celui qui vous connaît et vous \
272 apprécie ne veut plus rien des biens de la terre ; se contente de vos \
273 jouissances magiques; et, porté sur vos ailes sombres, ne désire plus \
274 que de s\'élever, d\'un vol léger, en construisant une hélice ascendante, \
275 vers la voûte sphérique des cieux.\n'+\
276 'La terre ne lui montre que des illusions et des fantasmagories morales; \
277 mais vous, ô mathématiques concises, par l\'enchaînement rigoureux de vos \
278 propositions tenaces et la constance de vos lois de fer, vous faites luire, \
279 aux yeux éblouis, un reflet puissant de cette vérité suprême dont on \
280 remarque l\'empreinte dans l\'ordre de l\'univers.\n\n'+\
281 'Comte de Lautréamont, Les Chants de Maldoror, Chant 10, Strophe 2.'
282
283 # transformation du texte en liste de caractères puis de nombres
284 t = transforme(list(texte))
285 # transformation de BW
286 t0, cle = codageBW(t)
287 # compression
288 t_compresse = compresse(t0)
289 # comparaison des longueurs des textes
290 print('Longueur texte initial: ', len(t))
291 print('Longueur texte compressé: ', len(t_compresse), '\n')
292 # décompression
293 t0 = decompresse(t_compresse)
294 # transformation de BW inverse
295 t = decodageBW(t0, cle)
296 # on transforme la liste de nombres en chaîne
297 texte_retrouve = list_to_str(t)
298 # et on affiche
299 print(texte_retrouve)

```

Longueur texte initial: 1865

Longueur texte compressé: 1746

Ô mathématiques sévères, je ne vous ai pas oubliées, depuis que vos savantes leçons, plus douces qu
J'aspirais instinctivement, dès le berceau, à boire à votre source, plus ancienne que le soleil, et
Il y avait du vague dans mon esprit, un je ne sais quoi épais comme de la fumée ; mais, je sus fran
Vous avez mis, à la place, une froideur excessive, une prudence consommée et une logique implacable.
À l'aide de votre lait fortifiant, mon intelligence s'est rapidement développée, et a pris des prop
Arithmétique! algèbre! géométrie! trinité grandiose! triangle lumineux! Celui qui ne vous a pas con
Il mériterait l'épreuve des plus grands supplices ; car, il y a du mépris aveugle dans son insoucia
La terre ne lui montre que des illusions et des fantasmagories morales; mais vous, ô mathématiques

Comte de Lautréamont, Les Chants de Maldoror, Chant 10, Strophe 2.