

Corrigé du TP Maple n°4

Exercice 1

```
> restart:  
> facons:=proc(n)  
 option remember;  
 if n=1/4 then 1  
 elif n=1/2 then 2  
 elif n=3/4 then 3  
 elif n=1 then 6  
 else facons(n-1/4)+facons(n-1/2)+facons(n-1)  
 end if;  
end proc:  
> facons(10);  
3587185688
```

Exercice 2

```
> restart:  
> suiv:=proc(x)  
 option remember;  
 if x<5 then x+1 else min(2*suiv(iquo(x,2)),3*suiv(iquo  
(x,3)),5*suiv(iquo(x,5))) end if  
end proc:  
> Hamming:=proc(k) # calcule le k-ième nombre de Hamming  
 if k=1 then 1 else suiv(Hamming(k-1)) end if  
end proc:  
> Hamming(101);  
1600
```

Exercice 3

```
> restart:  
> conv:=proc(n)  
 description "renvoie la liste des suites convenables  
commençant par n";  
 if n=0 then []  
 elif n=1 then [1]  
 else map(t->[n,op(t)],f(n-2))  
 end if  
end proc:  
> f:=proc(n)  
 description "renvoie la liste des suites convenables  
commençant par k, 1<=k<=n";  
 if n=0 then [[]] else [op(conv(n)),op(f(n-1))] end if  
end proc:  
> conv(6);  
[[6, 4, 2], [6, 4, 1], [6, 4], [6, 3, 1], [6, 3], [6, 2], [6, 1], [6]]
```

>

Le nombre de suites convenables commençant par n est égal au n-ième nombre de Fibonacci.