

Devoir pour le 31 mars 2006

NB: certains sujets ne seront vus que lundi le 27 mars

1. Problème 8.1 du livre.
2. Soit un D graphe orienté pondéré avec les sommets $\{0, 1, 2, 3, 4, 5, 6\}$ donné par la matrice M suivante ($M[i, j] = w(ij)$ avec $w(ij) = \infty$ si l'arc ij est absent).

0	2	∞	∞	∞	20	∞
∞	0	3	4	∞	∞	∞
8	∞	0	2	2	∞	∞
∞	∞	∞	0	2	∞	∞
∞	∞	∞	∞	0	1	1
∞	∞	3	∞	∞	0	∞
∞	∞	∞	0	∞	∞	0

Soit D_i la matrice des distances entre les sommets de D après la i -ème itération de l'algorithme de Floyd, donc $D_0 = M$.

Donnez D_2 , D_5 et D_7 .

3. Soit $d = (2, 12, 15, 3, 10, 8, 2)$ le vecteur des dimensions des matrices M_1, \dots, M_6 . Si on veut calculer le produit $M_1 M_2 M_3 M_4 M_5 M_6$ en minimisant le nombre de multiplications, on remplit une certaine matrice M . Faites le et donnez le nombre minimum de multiplications nécessaire pour calculer ledit produit ainsi que l'ordre des multiplications qui le réalise.
4. Soit $p(x) = 2 + x + \sqrt{2}x^3$ et $q(x) = x + 2x^2$ deux polynômes/ Calculez leur produit en utilisant la transformée de Fourier discrete (drôle d'exercice!).