

Solution du TP Maple n°3

```
> restart:  
> with(LinearAlgebra):  
> coup_fatal:=proc(P,joueur,i,j)  
 local k;  
 for k to 6 do  
 if P[i,k]=joueur and P[j,k]=joueur then return true end  
 if  
 end do;  
 return false  
 end proc:  
> gagnante:=proc(P,joueur)  
 local i,j,test;  
 for i to 5 do  
 for j from i+1 to 6 do  
 if P[i,j]=0 then  
 if not coup_fatal(P,joueur,i,j) then  
 P[i,j]:=joueur;P[j,i]:=joueur;  
 test:=not gagnante(P,3-joueur);  
 P[i,j]:=0;P[j,i]:=0;  
 if test then return true end if  
 end if  
 end if  
 end do;  
 end do;  
 return false  
end proc:  
> # Application 1 (position donnée à la question 3):  
> P:=Matrix(6,6,0):P[1,2]:=1:P[2,1]:=1:P[1,3]:=2:P[3,1]:=2:P[4,5]  
:=1:P[5,4]:=1:P[1,5]:=2:P[5,1]:=2:  
> gagnante(P,1);  
true  
> coups_gagnants:=proc(P,joueur)  
 local i,j,S;  
 S:=NULL;  
 for i to 5 do  
 for j from i+1 to 6 do  
 if P[i,j]=0 then  
 if not coup_fatal(P,joueur,i,j) then  
 P[i,j]:=joueur;P[j,i]:=joueur;  
 if not gagnante(P,3-joueur) then S:=S,[i,j]  
 end if;  
 P[i,j]:=0;P[j,i]:=0;  
 end if  
 end if  
 end do;  
 end do;  
 [S]  
end proc:  
> coups_gagnants(P,1);  
[[2, 5]]  
> # donc il n'y a qu'un coup gagnant.  
> # Application 2 (position initiale):  
> P:=Matrix(6,6,0):gagnante(P,1);  
false  
> # la position de départ est donc perdante.
```