

Devoir surveillé n°4 – NSI
15/12/2020**Exercice 1 (2 points)**

1. (a) Quel est le nombre de sommes effectuées, en fonction de n , dans l'algorithme ci-contre ? Expliquer.
- (b) En déduire la complexité (linéaire, quadratique ou autre) de l'algorithme.

```
x=1
for i in range(n):
 for j in range(1,5):
 print(x+j)
 x+=1
```

Exercice 2 (5 points)

1. Réécrire et compléter la fonction `existe` ci-dessous, qui prend en argument une variable x et une liste l , qui renvoie `True` si x est dans l , et qui renvoie `False` sinon.

```
def existe(x,l):
 for e in l:
 if .....:
 return .....
 return .....
```

2. Écrire une fonction `effaceDoublons` qui prend en argument une variable l de type list et qui retourne une liste contenant les éléments de l mais sans doublon.
Par exemple, `effaceDoublons([2,4,5,2,1,4,7])` retourne la liste `[2,4,5,1,7]`.
On pourra utiliser la fonction précédente.
3. Quel est le coût de la fonction `effaceDoublons` (linéaire, quadratique ou autre) en fonction de la longueur de la liste donnée en argument ? Expliquer.

Exercice 3 (9 points)

On considère ci-contre une fonction écrite en langage Python.
La variable n est un entier naturel et b est un flottant.
On rappelle que :

- $n\%d$ renvoie le reste de la division de n par d ;
- $n//d$ renvoie le quotient de la division de n par d .

1. Que retourne la fonction lorsque $b=2$ et $n=4$?
Détaillez l'exécution de l'algorithme.
2. Démontrer que la boucle se termine.
3. Démontrer que la propriété « $z \times x^k = b^n$ et $k \geq 0$ » est un invariant de la boucle.
4. En déduire la valeur retournée, en fonction de b et n .

```
def fonction(b,n):
 x = b
 k = n
 z = 1
 while k != 0:
 if k%2 == 1:
 z = z*x
 x = x*x
 k = k//2
 return z
```