

Chapitre 5

Diminuer pour régner

La technique diminuer pour régner

- Cette technique consiste à exploiter la relation qui existe entre la solution d'une instance et celle d'une instance plus petite.
- Nous solutionnons alors l'instance en « diminuant sa taille ». Cela peut se faire en:
 - Diminuant la taille d'une constante (ex: taille réduite d'une unité)
 - Diminuant la taille par un facteur (ex: taille réduite de moitié)
 - Diminuant la taille d'une quantité variable (à chaque itération)
- Illustrons cette technique sur le **problème d'exponentiation**.
- L'objectif est de calculer $f(n) = a^n$ pour une constante « a » donnée.
- Cette fonction se calcule du haut vers le bas à l'aide de la récurrence:

$$f(n) = \begin{cases} f(n - 1) \cdot a & \text{si } n > 1 \\ a & \text{si } n = 1 \end{cases}$$

- Ce qui rend explicite le fait que la solution $f(n)$ est obtenue à l'aide de la solution $f(n-1)$ d'une instance d'une unité plus petite.

Solutionner l'exponentiation en diminuant pour régner

- Le nombre $C(n)$ de multiplications effectuées pour calculer $f(n)$ est alors donné par:
 - $C(n) = C(n-1) + 1$ avec $C(1) = 0$
 - Ce qui donne $C(n) = n-1$ (en pires cas et meilleurs cas).
- **Cette fonction $f(n)$ se calcule également en diminuant la taille de l'instance de moitié à chaque itération.**
 - En effet, lorsque n est pair, $f(n) = (a^{n/2})^2$. Dans ce cas $f(n) = f^2(n/2)$ et il suffit alors de multiplier $f(n/2)$ par lui-même.
 - Si n est impair alors $n-1$ est pair. Alors $f(n) = a \cdot (a^{(n-1)/2})^2$. Dans ce cas, $f(n) = a \cdot f^2((n-1)/2)$.
 - Dans tous les cas, $f(n)$ se calcule alors à l'aide le la récurrence:

$$f(n) = \begin{cases} f^2(n/2) & \text{si } n \text{ est pair et } > 1 \\ a \cdot f^2((n - 1)/2) & \text{si } n \text{ est impair et } > 1 \\ a & \text{si } n = 1 \end{cases}$$

Un algorithme diminuer d'un facteur 2 pour régner

ALGORITHME Pow1(a, n)

//Entrée: deux entiers a et n ≥ 1

//Sortie: a^n


```
if n = 1 return a
temp <- Pow1(a, ⌊n/2⌋)
temp <- temp × temp
if n is even return temp
else return a × temp
```

- Cette dernière récurrence diminuer pour régner est effectuée par l'algorithme Pow1(a,n) ci-haut.
- Notez que chaque appel à Pow1 engendre un seul appel récursif.
- Utilisons **temp** × **temp** pour opération de base. Le nombre C(n) de fois que cette opération est effectuée satisfait la récurrence:
 - $C(n) = 1 + C(\lfloor n/2 \rfloor)$.
- Lorsque $n = 2^k$, C(n) est alors donné (en pires cas et meilleurs cas) par:
 - $C(n) = C(n/2) + 1$ avec $C(1) = 0$

Analyse de l'algorithme « diminuer de moitié » pour régner

- La méthode des substitutions à rebours donne alors:
 - $$\begin{aligned} C(2^k) &= C(2^{k-1}) + 1 \\ &= C(2^{k-2}) + 2 \\ &= C(2^{k-i}) + i \\ &= C(2^0) + k \\ &= 0 + k \\ &= \lg(n) \text{ car } 2^k = n \end{aligned}$$
- Alors $C(n) = \lg(n)$ pour $n = 2^k$. Or $\lg(n) \in \Theta(\log(n))$ et $\log(n)$ est harmonieuse. Alors $C(n) \in \Theta(\log(n))$ pour tout n .
- L'approche « diminuer de moitié » est donc substantiellement plus efficace que l'approche « diminuer d'une unité » car cette dernière nécessitait $\Theta(n)$ multiplications

Solutionner l'exponentiation en divisant pour régner

- Il importe de réaliser que l'approche « diminuer de moitié » n'est pas une approche diviser pour régner.
- En effet, l'approche diviser pour régner appliquée au problème de l'exponentiation consiste à diviser l'instance n en deux instances distinctes $\lfloor n/2 \rfloor$ et $\lceil n/2 \rceil$ et solutionner (régner sur) les **deux** instances!
- Alors, l'approche diviser pour régner calcule $f(n)$ à l'aide le la récurrence:

$$f(n) = \begin{cases} f(\lfloor n/2 \rfloor) \cdot f(\lceil n/2 \rceil) & \text{si } n > 1 \\ a & \text{si } n = 1 \end{cases}$$

- Cette récurrence est correcte car $f(\lfloor n/2 \rfloor) \times f(\lceil n/2 \rceil) = a^{\lfloor n/2 \rfloor} \times a^{\lceil n/2 \rceil} = a^{\lfloor n/2 \rfloor + \lceil n/2 \rceil} = a^n = f(n)$. L'algorithme Pow2 effectue cette récurrence:

```
ALGORITHME Pow2(a, n)
//Entrée: deux entiers a et n ≥ 1
//Sortie: an
if n = 1 return a
return Pow2(a,  $\lfloor n/2 \rfloor$ ) × Pow2(a,  $\lceil n/2 \rceil$ )
```


Analyse de l'algorithme diviser pour régner

- Le nombre $C(n)$ de multiplications effectuées par Pow2 est donnée par la récurrence:
 - $C(n) = C(\lfloor n/2 \rfloor) + C(\lceil n/2 \rceil) + 1$ avec $C(1) = 0$
 - $C(n) = 2 C(n/2) + 1$ avec $C(1) = 0$ lorsque $n = 2^k$
- La méthode des substitutions à rebours donne:
 - $$\begin{aligned} C(2^k) &= 2 C(2^{k-1}) + 1 \\ &= 2 [2 C(2^{k-2}) + 1] + 1 \\ &= 2^2 C(2^{k-2}) + 2 + 1 \\ &= 2^2 [2 C(2^{k-3}) + 1] + 2 + 1 \\ &= 2^3 C(2^{k-3}) + 2^2 + 2 + 1 \\ &= 2^i C(2^{k-i}) + 2^{i-1} + 2^{i-2} + \dots + 2 + 1 \\ &= 2^k C(2^0) + 2^{k-1} + 2^{k-2} + \dots + 2 + 1 \\ &= 0 + 2^k - 1 \quad (\text{série géométrique très connue: voir annexe A}) \\ &= n - 1 \quad (\text{car } 2^k = n) \end{aligned}$$
- Alors $C(n) = n - 1 \in \Theta(n)$

Conclusions

- Donc, pour le problème de l'exponentiation:
 - L'efficacité de l'algorithme diviser pour régner est nettement inférieure à celle de diminuer pour régner car elle se trouve à calculer récursivement deux fois la même quantité (au lieu d'une seule fois comme c'est le cas pour diminuer pour régner)
- De manière générale, un algorithme « diminuer de moitié pour régner » donne un temps d'exécution logarithmique (en la taille de l'instance) lorsque, en diminuant de moitié, on génère uniquement un nombre constant d'opérations
 - En effet, la récurrence $C(n) = C(n/2) + r$ avec $C(1) = 0$ a pour solution $C(n) = r \lg(n)$. (pourquoi?)
 - La recherche binaire dans un tableau trié est un autre exemple d'algorithme « diminuer de moitié pour régner »
 - Malheureusement, il est rare que l'on puisse introduire seulement un nombre constant d'opérations en diminuant l'instance de moitié

Diminuer d'une quantité variable pour régner

- L'algorithme d'Euclide nous fourni un exemple d'algorithme dont la taille de l'instance diminue d'une quantité variable à chaque itération
 - Pour trouver le $\text{pgcd}(m,n)$, l'algorithme d'Euclide solutionne $\text{pgcd}(n, m \bmod n)$.
 - La taille de l'instance est donc diminuée d'une quantité qui dépend des valeurs de m et n
 - Néanmoins, nous avons vu au chapitre 1 que m diminuait au moins de moitié à chaque paire d'itérations successive d'Euclide
 - Puisque le nombre d'opérations introduites par cette réduction était constant, cela nous a donné un temps d'exécution en $O(\log m)$.
- Nous verrons plus loin d'autres algorithmes « diminuer d'une quantité variable pour régner ».

Le tri par insertion

- C'est un exemple d'algorithme « diminuer de 1 pour régner »
- L'idée est la suivante: pour trier $A[0..n-1]$, il suffit de trier $A[0..n-2]$ et, ensuite, insérer $A[n-1]$ dans $A[0..n-2]$ à une position appropriée pour que $A[0..n-1]$ soit trié
- Puisque $A[0..n-2]$ est trié, nous pouvons utiliser la recherche binaire pour déterminer l'endroit où nous pouvons insérer $A[n-1]$. L'algorithme résultant est appelé le **tri par insertion binaire**.
- Cependant pour insérer un élément K à la position s dans un tableau $A[0..n-2]$, nous devons faire:
 - $A[j+1] \leftarrow A[j]$ pour $j = n-2$ jusqu'à $j = s$
 - et ensuite: $A[s] \leftarrow K$
- Cela nécessite alors $\Theta(n)$ affectations, en pire cas, pour insérer un élément K dans un tableau $A[0..n-2]$
- Le temps d'exécution du tri par insertion binaire sera alors $\Theta(n^2)$ en pire cas (voir problèmes série 5).

Le tri par insertion (suite)

- Mais ça prend uniquement $\Theta(1)$ opérations pour placer K dans une liste chaînée (car il suffit de réaffecter deux pointeurs)
- Cependant, la recherche binaire est « impossible » à effectuer sur une liste chaînée et il faut alors se résoudre à effectuer une recherche séquentielle nécessitant $\Theta(n)$ comparaisons en pire cas.
- Le temps d'exécution du tri par insertion binaire sur une liste chaînée sera alors $\Theta(n^2)$ en pire cas.

- Examinons alors le tri par insertion (ordinaire) sur un tableau.
 - Nous abandonnons l'idée de la recherche binaire car il faudra déplacer $\Theta(n)$ éléments (en pire cas) pour placer A[n-1] à la position désirée (annulant ainsi le bénéfice de la recherche binaire).

Le tri par insertion (suite)

- L'idée de base du tri par insertion est récursive du « haut vers le bas »:
 - on insère $A[n-1]$ dans un tableau trié $A[0..n-2]$).
- Cependant l'algorithme est légèrement plus efficace lorsqu'il fonctionne du bas vers le haut de manière non récursive
 - En débutant par $A[1]$, on insère $A[i]$ à la position appropriée dans le sous tableau trié $A[0..i-1]$.
 - Cette position est la plus grande valeur de $s \in \{0, \dots, i\}$ telle que:
$$A[s-1] \leq A[s] \leq A[i]$$


```
ALGORITHM InsertionSort( $A[0..n-1]$ )
 for  $i \leftarrow 1$  to  $n-1$  do
 $v \leftarrow A[i]$  // élément à insérer
 $j \leftarrow i - 1$  // positions possibles d'insertion
 while  $j \geq 0$  and  $A[j] > v$  do
 $A[j+1] \leftarrow A[j]$ 
 $j \leftarrow j - 1$ 
 $A[j+1] \leftarrow v$  // insertion
```


Analyse du tri par insertion

- Comme opération de base, choisissons la comparaison: $A[j] > v$.
- Dans les meilleurs cas, ce prédictat $A[j] > v$ est testé une seule fois pour chaque valeur de $i \in \{1..n-1\}$ de la boucle **for**.
 - Cela se produit lorsque $A[i-1] \leq A[i]$ pour tous les i : c'est-à-dire lorsque le tableau A est déjà trié.
 - Alors $C_{best}(n) = n - 1$
- Dans les pires cas, le prédictat $A[j] > v$ est testé i fois pour chaque valeur de $i \in \{1..n-1\}$.
 - Cela se produit lorsque $A[i-1] > A[i]$ pour tous les i : c'est-à-dire lorsque le tableau A est trié en ordre inverse et que tous ses éléments sont distincts.
 - Alors:

$$C_{worst}(n) = \sum_{i=1}^{n-1} \sum_{j=0}^{i-1} 1 = \sum_{i=1}^{n-1} i = \frac{(n-1)n}{2} \in \Theta(n^2)$$

Analyse du tri par insertion (suite)

- Ainsi, en pire cas, le nombre de comparaisons effectuées par le tri par insertion est identique à celui du tri par sélection
- Cependant, en meilleurs cas (pour les tableaux déjà triés), le nombre de comparaisons effectuées par le tri par insertion ($n-1$) est nettement inférieur à celui du tri par sélection ($n(n-1)/2$)
- Pour les tableaux « quasiment triés », la performance du tri par insertion devrait être excellente.
 - Par exemple: si $A[0..n-k-1]$ est déjà trié et que c'est seulement les k derniers éléments $A[n-k..n-1]$ qui sont mal positionnés, le tri par sélection nécessitera seulement $\Theta(kn)$ comparaisons.
- Par contre, si tous les éléments de A sont distincts et si tous les ordres possibles sont équiprobables, nous obtenons (voir problèmes série 5):
 - $C_{avg}(n) \in \Theta(n^2)$
 - Ce qui est très désavantageux par rapport au tri rapide

Le problème de sélection

- Le problème de sélection est celui de trouver le k ième plus petit élément dans un tableau de n nombres
- Lorsque $k=1$ (ou $k=n$), il suffit de balayer le tableau une seule fois pour trouver le plus petit (ou le plus grand) élément.
 - Ces cas triviaux prennent un temps $\in \Theta(n)$.
- Un cas plus intéressant est celui de trouver **l'élément médian**. Cet élément est le k ième plus petit élément pour $k = \lceil n/2 \rceil$.
- Pour résoudre ce problème nous pouvons d'abord trier le tableau $A[1..n]$ et, ensuite, aller directement à l'élément $A[k]$.
 - Selon la règle du maximum, l'ordre de croissance du temps requis est déterminé par la partie la plus lente: trier le tableau.
 - Dans ce cas, cet algorithme trier-d'abord-et-accéder, nécessite un temps $\in \Theta(n \log n)$ si on utilise le tri fusion.

Le problème de sélection (suite)

- Essayons de résoudre le problème de trouver le k ième plus petit élément sans trier d'abord le tableau
- Considérons la procédure $\text{Partition}(A[1..n])$ utilisée pour le tri rapide.
- Cette procédure utilise l'élément $A[1]=p$ pour pivot, partitionne le tableau $A[1..n]$ autour du pivot p et retourne l'index s du pivot.
 - $\text{Partition}(A[1..n])$ doit permuter certains éléments de A pour accomplir cette tâche
- Cela signifie que lorsque $\text{Partition}(A[1..n])$ retourne, le tableau A est partitionné comme suit:
 - $A[i] \leq A[s]$ pour $i \in \{1..s-1\}$
 - $A[s] = p$
 - $A[i] \geq A[s]$ pour $i \in \{s+1..n\}$
- Donc $A[s]$ est le s -ième plus petit élément de $A[1..n]$

Le problème de sélection (suite)

- Donc, lorsque Partition($A[1..n]$) retourne:
 - si $s = k$, $A[s]$ est le k ième plus petit élément de $A[1..n]$ (et le problème est résolu).
 - si $s > k$, le k ième plus petit élément de $A[1..n]$ se trouve dans $A[1..s-1]$. Ce sera le k ième plus petit élément de $A[1..s-1]$.
 - si $s < k$, le k ième plus petit élément de $A[1..n]$ se trouve dans $A[s+1..n]$. Ce sera $(k-s)$ ième plus petit élément de $A[s+1..n]$.
- L'algorithme suivant trouve donc le k ième plus petit élément de $A[1..n]$.
 - C'est un algorithme « diminuer d'une quantité variable pour régner ».
 - Contrairement au tri rapide, **un seul des sous tableaux est traité à chaque appel**

ALGORITHME SelectionRec($A[l..r]$, k)
//Entrée: un sous tableau $A[l..r]$ et un entier $k : 1 \leq k \leq r - l + 1$
//Sortie: le k ième plus petit élément dans $A[l..r]$
 $S \leftarrow \text{Partition}(A[l..r])$
if $s-l+1 = k$ **return** $A[s]$
if $s-l+1 > k$ **return** SelectionRec($A[l..s-1]$, k)
if $s-l+1 < k$ **return** SelectionRec($A[s+1..r]$, $k-s+l-1$)

Le problème de sélection (suite)

- **Exemple:** trouvez l'élément médian de 4, 1, 10, 9, 7, 12, 8, 2, 15
- Puisque nous avons $n = 9$ éléments, l'élément médian est le $\lceil n/2 \rceil$ ième = 5ième plus petit élément. Donc $k = 5$.
- Le premier appel à $\text{Partition}(A[1..9])$, choisira $A[1]=4$ pour le pivot et partitionnera A de la manière suivante:

2, 1, **4**, 9, 7, 12, 8, 10, 15

- Nous avons alors $s = 3 \leq k = 5$. L'algorithme cherchera alors le (5-3)ième = 2ième plus petit élément dans 9, 7, 12, 8, 10, 15
 - (posons maintenant $k = 2$)
- L'appel à Partition pour ce sous tableau donnera la partition suivante:

8, 7, **9**, 12, 10, 15

- Nous avons maintenant $s = 3 \geq 2 = k$. L'algorithme cherchera alors le 2ième plus petit élément dans 8, 7
- L'appel à Partition donnera alors 7, **8** et $s = 2 = k$. L'élément médian recherché est donc 8.

Analyse de l'algorithme SelectionRec(A[1..n])

- En pire cas et meilleur cas nous avons $C_{\text{partition}}(n) \in \Theta(n)$ (voir le tri rapide, chapitre 4)
- En meilleur cas, un seul appel à Partition est effectué lorsque le pivot coïncide avec le k ème plus petit élément.
 - Alors $C_{\text{best}}(n) = C_{\text{partition}}(n) \in \Theta(n)$
- En pire cas, chaque appel récursif de SelectionRec($A[l..r], k$) s'effectue sur un tableau dont la taille a diminuée d'un seul élément.
 - Cela se produit par exemple lorsque $k=n$ et que le tableau initial $A[1..n]$ est déjà trié et que tous ses éléments sont distincts.
 - Dans ces pire cas, nous obtenons la même récurrence que celle obtenue lors de l'analyse du tri rapide en pire cas:
 - $C_{\text{worst}}(n) = C_{\text{worst}}(n-1) + C_{\text{partition}}(n)$
 - Donc $C_{\text{worst}}(n) \in \Theta(n^2)$ d'après notre analyse du tri rapide

Analyse du temps d'exécution moyen de SelectionRec($A[1..n]$)

- En résumé, le temps d'exécution de SelectionRec est donné par:
 - $C_{\text{best}}(n) \in \Theta(n)$
 - $C_{\text{worst}}(n) \in \Theta(n^2)$
- Le pire cas est décevant car l'algorithme trier-d'abord-et-accéder possède un temps d'exécution $\in \Theta(n \log n)$ en pire cas.
- **Quel est alors le temps d'exécution moyen?**
- Pour effectuer cette analyse, supposons que tous les éléments sont distincts et que toutes les $n!$ ordres possibles des éléments de $A[1..n]$ sont équiprobables.
- Dans ces circonstances, la partition du tableau $A[1..n]$ peut survenir à chaque position $s \in \{1..n\}$ avec une même probabilité de $1/n$.

Analyse du temps d'exécution moyen de SelectionRec(A[1..n]) ...

- En examinant l'algorithme SelectionRec(A[1..n], k), nous voyons que son temps d'exécution $C(n)$ est donné par:
 - $C(n) = C_{\text{partition}}(n)$ lorsque $s = k$
 - $C(n) = C_{\text{partition}}(n) + C(s-1)$ lorsque $s > k$
 - $C(n) = C_{\text{partition}}(n) + C(n-s)$ lorsque $s < k$
- Puisque chacune des n positions possibles pour s est assignée à la même probabilité de $1/n$. Le temps moyen $C_{\text{avg}}(n)$ est donné par:

$$\begin{aligned}C_{\text{avg}}(n) &= \frac{1}{n} \left[\sum_{s=1}^{k-1} \left(C_{\text{avg}}(n-s) + C_{\text{partition}}(n) \right) + C_{\text{partition}}(n) \right. \\&\quad \left. + \sum_{s=k+1}^n \left(C_{\text{avg}}(s-1) + C_{\text{partition}}(n) \right) \right] \\&= C_{\text{partition}}(n) + \frac{1}{n} \left[\sum_{s=1}^{k-1} C_{\text{avg}}(n-s) + \sum_{s=k+1}^n C_{\text{avg}}(s-1) \right] \\&\leq C_{\text{partition}}(n) + \frac{1}{n} \sum_{s=1}^n \max \{ C_{\text{avg}}(n-s), C_{\text{avg}}(s-1) \}\end{aligned}$$

Analyse du temps d'exécution moyen de SelectionRec(A[1..n]) ...

- Utilisons maintenant le fait que $C_{\text{partition}}(n) \leq n + 1$ (voir tri rapide) et que $C_{\text{avg}}(n)$ est une fonction non décroissante de n . Alors:
 - $\max\{C_{\text{avg}}(n-s), C_{\text{avg}}(s-1)\} = C_{\text{avg}}(\max\{n-s, s-1\})$
- Lorsque $s \leq \lceil n/2 \rceil$ nous avons:
 - $s - 1 \leq \lceil n/2 \rceil - 1 \leq \lfloor n/2 \rfloor = n - \lceil n/2 \rceil \leq n - s$
 - $\max\{n-s, s-1\} = n - s$
- Lorsque $s > \lceil n/2 \rceil$ nous avons:
 - $s - 1 > \lceil n/2 \rceil - 1 = n - \lfloor n/2 \rfloor - 1 \geq n - \lceil n/2 \rceil - 1 = n - s$
 - $\Rightarrow \max\{n-s, s-1\} = s - 1$
- Alors notre borne supérieure sur $C_{\text{avg}}(n)$ devient:

$$C_{\text{avg}}(n) \leq (n+1) + \frac{1}{n} \left[\sum_{s=1}^{\lceil n/2 \rceil} C_{\text{avg}}(n-s) + \sum_{s=\lceil n/2 \rceil + 1}^n C_{\text{avg}}(s-1) \right]$$

Analyse du temps d'exécution moyen de SelectionRec(A[1..n]) ...

- La deuxième sommation donne:
 - $C_{avg}(n-1) + C_{avg}(n-2) + \dots + C_{avg}(\lceil n/2 \rceil)$
- La première sommation donne:
 - $C_{avg}(n-1) + C_{avg}(n-2) + \dots + C_{avg}(n - \lceil n/2 \rceil)$
- Or: $C_{avg}(n - \lceil n/2 \rceil) = C_{avg}(\lfloor n/2 \rfloor)$
- Lorsque n est pair, la somme de ces deux sommations donne:
 - $2 [C_{avg}(n-1) + C_{avg}(n-2) + \dots + C_{avg}(\lceil n/2 \rceil)]$
- Lorsque n est impair, la somme de ces deux sommations donne:
 - $2 [C_{avg}(n-1) + C_{avg}(n-2) + \dots + C_{avg}(\lceil n/2 \rceil)] + C_{avg}(\lfloor n/2 \rfloor)$
- Ainsi, peu importe la valeur de n , on a toujours:

$$C_{avg}(n) \leq (n+1) + \frac{2}{n} \sum_{s=\lfloor n/2 \rfloor}^{n-1} C_{avg}(s)$$

- Notez que cette récurrence pour $C_{avg}(n)$ est très similaire à celle que nous avions obtenue pour le tri rapide. Il y a cependant deux différences importantes:
 - Nous avons une inégalité (\leq) à la place d'une égalité. Cette récurrence nous permettra alors de trouver uniquement une borne supérieure pour $C_{avg}(n)$
 - La sommation ne comprends pas les termes: $s = 0, 1, \dots \lfloor n/2 \rfloor - 1$
- Nous avons donc espoir de trouver une borne supérieure qui soit plus faible que celle du tri rapide qui est en $\Theta(n \log n)$
- Essayons alors de trouver une borne linéaire en n .
- Pour cela, essayons $C_{avg}(n) \leq c \times n$ et tentons de trouver une valeur pour la constante c qui satisfera la récurrence.

Analyse du temps d'exécution moyen de SelectionRec(A[1..n]) ...

- En utilisant l'hypothèse que $C_{avg}(s) \leq c \times s$, nous avons:

$$\begin{aligned} C_{avg}(n) &\leq (n+1) + \frac{2}{n} \sum_{s=\lfloor n/2 \rfloor}^{n-1} c \times s \\ &= (n+1) + \frac{2c}{n} \left(\sum_{s=1}^{n-1} s - \sum_{s=1}^{\lfloor n/2 \rfloor - 1} s \right) \\ &= (n+1) + \frac{2c}{n} \left(\frac{(n-1)n}{2} - \frac{(\lfloor n/2 \rfloor - 1)\lfloor n/2 \rfloor}{2} \right) \\ &\leq (n+1) + \frac{2c}{n} \left(\frac{(n-1)n}{2} - \frac{(n/2 - 2)(n/2 - 1)}{2} \right) \end{aligned}$$

Analyse du temps d'exécution moyen de SelectionRec(A[1..n]) ...

- Alors:

$$\begin{aligned}C_{avg}(n) &\leq (n+1) + \frac{2c}{n} \left(\frac{(n-1)n}{2} - \frac{(n/2-2)(n/2-1)}{2} \right) \\&= (n+1) + \frac{2c}{n} \left(\frac{n^2-n}{2} - \frac{n^2/4 - 3n/2 + 2}{2} \right) \\&= (n+1) + \frac{c}{n} \left(\frac{3n^2}{4} + \frac{n}{2} - 2 \right) \\&= (n+1) + c \left(\frac{3n}{4} + \frac{1}{2} - \frac{2}{n} \right) \\&\leq (n+1) + \frac{3cn}{4} + \frac{c}{2} = cn - \left(\frac{cn}{4} - n - 1 - \frac{c}{2} \right)\end{aligned}$$

Analyse du temps d'exécution moyen de SelectionRec(A[1..n]) ...

- Ainsi, nous aurons $C_{avg}(n) \leq c \times n$ lorsqu'il existe une valeur pour c et un nombre n_0 tel que: $cn/4 - n - 1 - c/2 \geq 0 \quad \forall n \geq n_0$
- Si nous choisissons $c = 8$, il faut alors satisfaire $n - 1 - 4 \geq 0 \quad \forall n \geq n_0$.
 - Ce qui est satisfait pour $n_0 = 5$.
- Nous avons alors $C_{avg}(n) \leq 8n \quad \forall n \geq 5$. Alors $C_{avg}(n) \in O(n)$.
- Or, nous savons que $C_{avg}(n) \in \Omega(n)$ car $C_{avg}(n) \geq C_{best}(n) \in \Theta(n)$.
- Alors:

$$C_{avg}(n) \in \Theta(n)$$

- Ainsi, en moyenne, il est plus avantageux d'utiliser SelectionRec que de trier d'abord et accéder directement au k ième élément.

Introduction aux algorithmes probabilistes

- Considérons l'algorithme $\text{Partition}(A[l..r])$ utilisé pour le tri rapide et le problème de sélection.
- Le fait d'utiliser toujours le premier élément $A[l]$ comme pivot, rend $\text{Partition}(A[l..r])$ (et les algorithmes qui l'utilisent) vulnérable aux particularités des instances
 - C'est ce qui occasionne $\text{Quicksort}(A[0..n-1])$ et $\text{SelectionRec}(A[1..n])$ à avoir $C_{\text{worst}}(n) \in \Theta(n^2)$
- En choisissant le pivot **aléatoirement** parmi $A[l..r]$ nous rendons $\text{Partition}(A[l..r])$ moins sensible aux particularités des instances
- Nous allons ici analyser et étudier cette possibilité.
- Pour cela nous devons d'abord avoir un moyen de tirer **au hasard** un nombre entier compris entre l et r
- Par définition, l'appel à **Uniform(l,r)** nous donnera un tel nombre entier compris entre l et r tiré au hasard selon la **distribution uniforme**
 - Cela signifie que chaque nombre compris entre l et r possède la même probabilité de $1/(r-l+1)$ d'être tiré (ou généré)
 - De plus, chaque tirage s'effectue **indépendamment** des autres: un appel à $\text{Uniform}(l,r)$ n'influence pas les autres appels à $\text{Uniform}(l,r)$

Générateurs de nombres pseudo aléatoires

- De tels nombres aléatoires peuvent être obtenus de manière approximative (mais souvent satisfaisante) à l'aide d'un générateur de nombres **pseudo aléatoires**
- De tels générateurs sont fournis dans la librairie de langages de programmation comme Java ou C++
 - La majorité de ces générateurs utilisent la **congruence linéaire** suivante pour générer un entier $r_i \in \{0..m-1\}$ à partir du nombre précédent r_{i-1} :
 - $r_i \leftarrow (a \times r_{i-1} + b) \text{ mod } m$ avec une certaine valeur initiale r_0
 - Pour que la séquence des r_i soit la plus aléatoire possible, nous choisissons les paramètres m , b , et a , habituellement comme suit:
 - $m = 2^w$ où w est le nombre de bits utilisés pour coder les entiers (souvent $w = 32$)
 - a est un entier compris entre $0.01m$ et $0.99m$ tel que $a \text{ mod } 8 = 5$
 - La valeur de $b = 1$ donne (semble-t-il) de bons résultats
 - r_0 est arbitraire (ex: la date et l'heure)

Algorithmes probabilistes (ou randomisés)

- Un **algorithme probabiliste (ou randomisé)** est un algorithme qui laisse au hasard le choix de certaines décisions
 - Ex: le choix de l'élément parmi $A[l..r]$ qui sera utilisé comme pivot
- Pour analyser un algorithme probabiliste, on suppose que notre générateur de nombres pseudo aléatoires nous donne des nombres qui sont vraiment aléatoires
 - Nous faisons donc cette hypothèse pour $\text{Uniform}(l, r)$
- Le pseudo code de la version randomisée de $\text{Partition}(A[l..r])$ se trouve à la page suivante.
- Le nombre d'opérations introduites par l'ajout de la randomisation est relativement faible et ne croît pas avec le nombre d'éléments du tableau (c'est-à-dire la taille de l'instance)
- Par contre si l'on désire prendre toujours (de manière déterministe) la meilleure décision, il faudrait choisir l'élément médian pour le pivot
 - Cela est (en général) trop coûteux et est une décision insensée lorsque l'on utilise $\text{Partition}()$ pour trouver l'élément médian...

Version randomisée de Partition($A[l..r]$)

Procédure PartitionRand ($A[l..r]$)

```
// Partitionne le tableau en prenant le premier élément comme pivot
// Entrée : Un sous-tableau de  $A[0..n - 1]$  défini par les bornes  $l$  et  $r$ 
// Sortie : Le sous-tableau partitionné et la position du pivot
s ← Uniform( $l, r$ )
swap( $A[l], A[s]$ ) // Le reste du code est inchangé
p ←  $A[l]$ 
j ←  $l$ 
// Invariant :  $A[k] \leq p$  pour  $k$  tel que  $l \leq k \leq j$ 
Pour  $i = l + 1..r$  Faire
 Si  $A[i] < p$  Alors
 $j \leftarrow j + 1$ 
 interchange  $A[i]$  et  $A[j]$ 
 Fin Si
 // Invariant :  $A[k] > p$  pour  $k$  tel que  $j < k \leq i$ 
interchange  $A[j]$  et  $A[l]$ 
Retourner  $j$ 
```


Le temps d'exécution d'un algorithme probabiliste

- La randomisation d'un algorithme modifie fondamentalement notre manière de calculer son temps d'exécution.
- En effet, contrairement aux algorithmes déterministes, le temps d'exécution d'un algorithme probabiliste exécutant sur une instance x dépendra non seulement de l'instance x mais des choix aléatoires effectués par l'algorithme.
 - i.e.: si on exécute deux fois un algorithme probabiliste sur la même instance x , les temps d'exécutions différeront (d'une fois à l'autre) car les nombres aléatoires utilisés par l'algorithme au cours des deux exécutions seront différents
 - Par contre, si on exécute deux fois un algorithme déterministe sur la même instance x , les temps d'exécutions seront identiques
- Cette différence fondamentale entre les algorithmes déterministes et probabilistes nous force à adopter une autre définition (plus générale) du temps d'exécution

Le temps d'exécution d'un algorithme probabiliste (suite)

- Considérons un algorithme probabiliste exécutant sur une instance x
 - Son temps d'exécution dépendra de x et des nombres aléatoires utilisés par cet algorithme au cours de son exécution sur x
- Désignons par ρ la collection de nombres aléatoires utilisés par cet algorithme au cours de son exécution sur x
- Désignons par $C(x,\rho)$ le temps d'exécution d'un algorithme probabiliste sur l'instance x lorsque la collection de nombres aléatoires est ρ
- Pour obtenir une mesure du temps d'exécution qui ne dépende que de x (et non de ρ) il semble que le choix le plus raisonnable est de faire l'**espérance** de $C(x,\rho)$ sur les différents tirages de ρ
 - Supposons que les nombres aléatoires sont tous des entiers et utilisons $p(\rho)$ pour désigner la probabilité d'obtenir ρ

Le temps d'exécution d'un algorithme probabiliste (suite)

- **Le temps d'exécution $C(x)$ d'un algorithme probabiliste sur une instance x est alors défini par l'espérance:**

$$C(x) = E_{\rho} C(x, \rho) = \sum_{\rho} p(\rho) C(x, \rho)$$

- (la somme s'effectue sur tous les ρ réalisables)
- Puisque c'est une espérance sur ρ , ce temps d'exécution $C(x)$ est appelé le **temps d'exécution attendu** pour l'instance x
- Ainsi $C(x)$ est le temps d'exécution que l'on s'attend d'obtenir si on exécute l'algorithme plusieurs fois sur l'instance x et que l'on fait ensuite la moyenne des temps d'exécution obtenus

Le temps d'exécution d'un algorithme probabiliste (suite)

- Soit $|x|$ la taille de l'instance x et $P_n(x)$ la probabilité d'obtenir l'instance x (sachant que $|x| = n$)
- Pour un algorithme déterministe nous avions:

$$C_{best}(n) = \min_{x:|x|=n} C(x)$$

$$C_{worst}(n) = \max_{x:|x|=n} C(x)$$

$$C_{avg}(n) = \mathbb{E}_{x:|x|=n} C(x) = \sum_{x:|x|=n} P_n(x) C(x)$$

- Pour un algorithme probabiliste nous aurons alors:

$$\mathcal{C}_{best}(n) = \min_{x:|x|=n} \mathbb{E}_\rho C(x, \rho) = \min_{x:|x|=n} \sum_\rho p(\rho) C(x, \rho)$$

$$\mathcal{C}_{worst}(n) = \max_{x:|x|=n} \mathbb{E}_\rho C(x, \rho) = \max_{x:|x|=n} \sum_\rho p(\rho) C(x, \rho)$$

$$\mathcal{C}_{avg}(n) = \mathbb{E}_{x:|x|=n} \mathbb{E}_\rho C(x, \rho) = \sum_{x:|x|=n} P_n(x) \sum_\rho p(\rho) C(x, \rho)$$

Le temps d'exécution d'un algorithme probabiliste (suite)

- Ainsi, $C_{\text{worst}}(n)$, $C_{\text{best}}(n)$ et $C_{\text{avg}}(n)$ sont respectivement les temps d'exécution attendus sur une instance de taille n en pire cas, en meilleur cas, et en moyenne.
- Pour le calcul de chacune de ces quantités il faut d'abord effectuer l'espérance sur ρ de $C(x,\rho)$
- Effectuons cette espérance pour l'algorithme probabiliste SelectionRecRand($A[1..n]$, k) ci-dessous:

ALGORITHME SelectionRecRand($A[l..r]$, k)
//Entrée: un sous tableau $A[l..r]$ et un entier $k : 1 \leq k \leq r - l + 1$
//Sortie: le k ième plus petit élément dans $A[l..r]$
 $S \leftarrow \text{PartitionRand}(A[l..r])$
if $s-l+1 = k$ **return** $A[s]$
if $s-l+1 > k$ **return** SelectionRecRand($A[l..s-1]$, k)
if $s-l+1 < k$ **return** SelectionRecRand($A[s+1..r]$, $k-s+l-1$)

Calcul du temps d'exécution attendu pour l'algorithme SelectionRecRand()

- Considérons n'importe quelle instance $A[1..n]$ où tous les éléments de $A[1..n]$ sont distincts
- Puisque $\text{PartitionRand}(A[1..n])$ choisit au hasard (et uniformément) un élément pivot parmi les n éléments de A , la partition résultante sera effectuée en position s avec une probabilité identique pour toutes les n positions possibles.
 - Alors $\Pr(s=i) = 1/n$ pour tous les $i \in \{1..n\}$
- Alors avec probabilité $1/n$ nous aurons $s = k$ et le temps d'exécution attendu $C(A[1..n])$ sera donné par $C_{\text{partition}}(n)$
 - $C_{\text{partition}}(A[1..n]) = C_{\text{partition}}(n)$ et dépend uniquement de la taille n
- Pour chaque valeur de $s > k$, $C(A[1..n])$ sera donné par $C(A[1..s-1]) + C_{\text{partition}}(n)$
- Pour chaque valeur de $s < k$, $C(A[1..n])$ sera donné par $C(A[s+1..n]) + C_{\text{partition}}(n)$

Calcul du temps d'exécution attendu pour l'algorithme SelectionRecRand() (suite)

- Le temps d'exécution attendu $C(A[1..n])$ est alors donné par:

$$\begin{aligned} C(A[1..n]) = \frac{1}{n} & \left[\sum_{s=1}^{k-1} \left(C(A[s+1..n]) + C_{\text{partition}}(n) \right) + C_{\text{partition}}(n) \right. \\ & \left. + \sum_{s=k+1}^n \left(C(A[1..s-1]) + C_{\text{partition}}(n) \right) \right] \end{aligned}$$

- Puisque $C_{\text{partition}}(n)$ dépend uniquement de n (la taille de $A[1..n]$), la solution $C(A[1..n])$ de la récurrence ci-dessus doit uniquement dépendre de n .
- Alors $C(A[1..n]) = C(n) = C_{\text{worst}}(n) = C_{\text{best}}(n)$ (**indépendant de l'instance**)
- Le temps d'exécution attendu sera donc identique en pire cas et meilleur cas.
- La récurrence ci-dessus devient alors:

$$\begin{aligned} C(n) = \frac{1}{n} & \left[\sum_{s=1}^{k-1} \left(C(n-s) + C_{\text{partition}}(n) \right) + C_{\text{partition}}(n) \right. \\ & \left. + \sum_{s=k+1}^n \left(C(s-1) + C_{\text{partition}}(n) \right) \right] \end{aligned}$$

Calcul du temps d'exécution attendu pour l'algorithme SelectionRecRand() (suite)

- Or cette récurrence est identique à celle que nous avions obtenue pour le temps d'exécution moyen $C_{avg}(n)$ de l'algorithme SelectionRec() non randomisé
- Nous avions uniquement obtenu la borne supérieure $C_{avg}(n) \in O(n)$ de la solution de cette récurrence.
- Nous pouvons donc conclure que $C(n) \in O(n)$.
- Or, selon notre récurrence, il est clair que $C(n) \geq C_{partition}(n) \in \Theta(n)$
- Donc $C(n) \in \Omega(n)$. Alors:

$C(n) \in \Theta(n)$ (en pire cas et meilleur cas)

- Or nous avons $C_{worst}(n) \in \Theta(n^2)$ pour la version déterministe du même algorithme
- Cet exemple illustre bien la puissance additionnelle que peut nous fournir la randomisation (mais c'est le temps d'exécution **attendu**)

Calcul du temps d'exécution attendu pour l'algorithme QuickSortRand()

```
ALGORITHME QuickSortRand(A[l..r])
//Entrée: le sous tableau A[l..r] de A[0..n-1]
//Sortie: le sous tableau A[l..r] trié
if l < r
 s ← PartitionRand(A[l..r])
 QuickSortRand(A[l..s-1])
 QuickSortRand(A[s+1..r])
```

- Considérez la version randomisée de l'algorithme du tri rapide obtenu en remplaçant Partition() par PartitionRand()
- Considérons n'importe quelle instance telle que A[0..n-1] contiennent uniquement des éléments distincts
- Avec probabilité de $1/n$ pour chaque valeur de s , le temps d'exécution $C(A[0..n-1])$ est donné par:
 - $C(A[0..n-1]) = C(A[0..s-1]) + C(A[s+1..n-1]) + C_{\text{partition}}(n)$

Calcul du temps d'exécution attendu pour l'algorithme QuickSortRand() (suite)

- Le temps d'exécution attendu $C(A[0..n-1])$ sera donc donné par:

$$C(A[0..n-1]) = \frac{1}{n} \sum_{s=0}^{n-1} \left[C(A[0..s-1]) + C(A[s+1..n-1]) + C_{partition}(n) \right]$$

- Puisque $C_{partition}(n)$ dépend uniquement de n , la solution $C(A[0..n-1])$ de la récurrence ci-dessus doit uniquement dépendre de n .
- Alors $C(A[0..n-1]) = C(n) = C_{worst}(n) = C_{best}(n)$
- La récurrence ci-dessus devient alors:

$$C(n) = \frac{1}{n} \sum_{s=0}^{n-1} [C(s) + C(n-s-1)] + C_{partition}(n)$$

Calcul du temps d'exécution attendu pour l'algorithme QuickSortRand() (suite)

- Or, cette récurrence est identique à celle que nous avions obtenue pour le temps d'exécution moyen $C_{avg}(n)$ de l'algorithme QuickSort() non randomisé
 - Nous avions obtenu $C_{avg}(n) \in \Theta(n \log n)$
- Le temps d'exécution attendu $C(n)$ sera alors donné par:

$$C(n) \in \Theta(n \log n) \text{ (en pire cas et meilleur cas)}$$

- Or nous avons $C_{worst}(n) \in \Theta(n^2)$ pour la version déterministe du même algorithme
- Encore une fois, la randomisation nous a permis d'améliorer le temps d'exécution en pire cas
 - Mais il s'agit du temps d'exécution attendu
- Beaucoup considèrent que la version randomisé du tri rapide est l'algorithme à privilégier (en général) pour le triage de gros tableaux

Lecture (Levitin)

- Chapitre 4 Decrease-and-Conquer
 - 4.1 Insertion Sort
 - 4.4 Decrease-by-a-Constant-Factor Algorithms (Binary Search)
 - 4.5 Variable-Size-Decrease Algorithms
 - Computing a Median and the Selection Problem