

Exercices de programmation des oraux Agroveto

Julien REICHERT

Session 2016

Ce document regroupe les exercices que j'ai donnés aux oraux d'Agroveto pour la session 2016, dont sont retirés les exercices trop spécifiques afin que tous soient faisables à partir des seules compétences en algorithmique et en programmation en Python.

Par rapport à la première version du document, le classement est non plus chronologique mais thématique, avec une mention de la difficulté matérialisée par un certain nombre d'étoiles (jusqu'à trois étoiles, un exercice peut être considéré comme relativement facile). De plus, certains énoncés ont été modifiés et des exercices ont été scindés.

Algorithmes de recherche dans une liste / chaîne de caractères / matrice

Exercice 1 (*) : Écrire en Python une fonction qui détermine la position d'un minimum local dans une matrice composée uniquement de 0, 1 ou 2.

On rappelle qu'un minimum local a tous ses voisins (latéraux, pour ne pas alourdir) supérieurs ou égaux à lui-même.

Exercice 1 bis (*) : Étendre l'exercice précédent à des entiers de 0 à k .

Exercice 1 ter (**): Écrire en Python une fonction qui détermine la position du minimum dans une matrice de nombres ayant la propriété que seul ce minimum soit un minimum local.

Bien entendu, on peut se contenter de rechercher le minimum global. On notera que sans propriété supplémentaire, la complexité dans le pire des cas est de l'ordre du nombre d'éléments dans la matrice.

Pour les trois versions de l'exercice 1, il est possible d'ajouter un bord de nombres « très grands » à la matrice, voire de considérer que ce bord existe.

Exercice 2 (*) : Écrire en Python une fonction qui compte le nombre de fois où un motif m est dans une chaîne de caractères s .

Exercice 2 bis (**): Refaire l'exercice 2 avec la propriété supplémentaire que les lettres de m sont toutes différentes. Ceci présuppose que l'algorithme employé dans l'exercice 2 s'y prête.

Exercice 3 (**): Écrire en Python une fonction qui détermine si deux listes ont les mêmes éléments, peu importe l'ordre et le nombre d'occurrences.

Exercice 3 bis (**): Écrire en Python une fonction qui détermine si deux listes ont les mêmes éléments en même nombre, donc sont des permutations l'une de l'autre.

Exercice 4 (**): Écrire en Python une fonction qui retourne la position de départ et la longueur de la plus longue suite de caractères identiques dans une chaîne de caractères.

Exercice 5 (***) : Écrire en Python une fonction qui détermine si tous les `True` d'une liste de booléens sont côte à côte.

Exercice 6 (***) : Écrire en Python une fonction prenant en entrée une liste de nombres entre 0 et k et qui retourne le nombre le plus fréquent.

Exercice 6 bis (***) : Écrire en Python une fonction prenant en entrée une chaîne de caractères (dont on supposera qu'ils sont tous issus de la table ASCII non étendue) et qui retourne le caractère le plus fréquent.

Exercice 6 ter (***) : Écrire en Python une fonction prenant en entrée une liste quelconque et qui retourne l'élément le plus fréquent.

Pour les trois versions de l'exercice 6, le comportement est au choix en cas d'égalité.

Exercice 7 (****) : Écrire en Python une fonction qui recherche un motif dans une matrice. Le motif en question est représenté par une matrice contenant éventuellement des `None` là où l'élément de la matrice où la recherche se fait n'a pas d'importance.

Exercice 7 bis (*****) : Écrire en Python une fonction qui recherche un mot dans une matrice de lettres, à la manière des mots mêlés.

Exercice 8 (*****) : Écrire en Python une fonction qui détermine si tous les 0 de la matrice en entrée sont ensemble, c'est-à-dire sur une même composante connexe.

Algorithmes de calcul sur une liste de nombres

Exercice 9 (*) : Écrire en Python une fonction qui calcule l'espérance d'une variable aléatoire selon sa loi donnée sous la forme d'une liste de couples (`valeur, proba`).

Exercice 10 (**): Écrire en Python une fonction qui retourne, à partir d'une liste de couples d'entiers représentant respectivement une position et une vitesse (positive), la liste des couples d'entiers obtenue en ajoutant à chaque position la vitesse, à la restriction près qu'un dépassement est interdit (la position devient alors un de moins que la nouvelle position de l'élément qui aurait été dépassé).

Exercice 11 (**): Écrire en Python une fonction qui prend en entrée une liste et qui la transforme de sorte que chaque élément devienne la moyenne de lui-même avec ses voisins, ou son voisin pour les éléments du bord. On pourra se limiter à écrire une fonction qui retourne la version transformée de la liste sans effet de bord.

Exercice 12 (**): Écrire en Python une fonction qui détermine la position de l'élément d'une liste de couples (`x, y`) le plus proche d'un point donné avec la même syntaxe.

On pourra utiliser la norme 1 ou la norme 2 (respectivement somme des distances en abscisse et en ordonnée ou distance euclidienne).

Exercice 13 (**): Écrire en Python une fonction qui détermine si une liste de nombres en entrée correspond à une suite arithmétique (la valeur de retour doit être un booléen).

Exercice 13 bis (**): Écrire en Python une fonction qui détermine si une liste de nombres en entrée correspond à une suite géométrique (la valeur de retour doit être un booléen).

Exercice 13 ter (***) : Écrire en Python une fonction qui détermine si une liste de nombres en entrée correspond à une suite arithmétique ou géométrique (la valeur de retour doit être une chaîne de caractères répondant aux deux questions).

Exercice 14 (**): Écrire en Python une fonction qui vérifie si une liste est triée par ordre croissant (la valeur de retour doit être un booléen).

Exercice 14 bis (**): Écrire en Python une fonction qui détermine si une liste est triée par ordre croissant ou décroissant (la valeur de retour doit être une chaîne de caractères répondant aux deux questions).

Exercice 14 ter (**): Écrire en Python une fonction qui vérifie si une liste est bitonique, c'est-à-dire d'abord croissante puis décroissante.

Algorithmes divers

Exercice 15 (**): Écrire en Python une fonction prenant en entrée une matrice carrée et renvoyant la matrice obtenue en faisant une rotation d'un quart de tour dans le sens horaire de la matrice de départ.

Exercice 16 (**): Écrire en Python une fonction qui simule une promenade aléatoire de n pas sur une grille de dimensions $(2*L, 2*1)$ centrée en $(0,0)$, qui est le point de départ. Le programme retourne un code indiquant si on est resté sur la grille ou de quel côté on est sorti (ce qui aurait interrompu la promenade).

Exercice 16 bis (**): Écrire en Python une fonction qui simule une promenade aléatoire de n pas sur un graphe donné en tant que liste de listes d'adjacence.

Exercice 17 (**): Écrire en Python une fonction prenant en entrée quatre couples de flottants a , b , c et d et déterminant si les segments entre les points de coordonnées a et b d'une part et c et d d'autre part se chevauchent.

Exercice 18 (**): Écrire en Python une fonction qui vérifie si un cercle de centre (x,y) et de rayon r touche un rectangle parmi ceux donnés dans une liste en tant que couples de couples $((xg,yg),(xd,yd))$, où (xg,yg) sont les coordonnées du coin en bas à gauche et (xd,yd) sont les coordonnées du coin en haut à droite. On pourra faciliter l'exercice en considérant un rectangle et des rectangles, voire un cercle et des cercles.

Exercice 19 (**): Écrire en Python une fonction déterminant le nombre de façons de tracer une ligne de taille n (en paramètre) avec des traits de taille 2 ou 3, en tenant compte de l'ordre des traits.

Exercice 20 (**): Écrire en Python une fonction qui fait deviner un nombre de 1 à 1000 (ou un seuil en paramètre) à l'utilisateur ou par l'ordinateur (suivant un paramètre en entrée) à l'aide d'un protocole de communication où celui qui doit deviner le nombre entend si sa proposition est supérieure ou inférieure à la réponse ou correcte.