2015-2016, Semestre d'automne L3, Licence Sciences et Technologies Université Lyon 1

LIF9: Algorithmique, Programmation et Complexité

Chaine Raphaëlle (responsable semestre automne)

E-mail: raphaelle.chaine@liris.cnrs.fr http://liris.cnrs.fr/membres?idn=rchaine

Organisation de cet enseignement

- · Répartition sur 10 semaines
 - 1h30 de cours
 - 1h30 de TD
 - -3h de TP
- Auxquelles il faut ajouter des créneaux correspondant à des rendus de TP et un TP complémentaire

Evaluation des connaissances

- Plan « Réussir en Licence »
- Contrôle continu intégral
 - Assiduité en TD/TP
 - Petites interrogations (questions de cours, ou exercices fait en TD) (2 ou 3)
 - Evaluation de certains TPs (2 ou 3)
 - Contrôle en amphi (à la fin de l'UE)
- TDs de soutien
- Enseignants référents

Un point important

- Cours Magistral écologique :
 - Veuillez éteindre vos portables (téléphone et ordinateur)
 - Brouillon conseillé

Bibliographie Algorithmique

- · Introduction à l'algorithmique, T. Cormen, C. Leiserson, R. Rivest, Dunod
- Structures de données et algorithmes, A. Aho, J. Hoptcroft, J. Ullman, InterEditions
- Types de données et algorithmes, C. Froideveaux, M.C. Gaudel, M. Soria, Ediscience
- · The Art of Computer Programming, D.Knuth, Vol. 1 et 3, Addison-Wesley
- · Algorithms, Sedgewick, Addison-Wesley
- · Algorithmes de graphes, C. Prins, Eyrolles

Bibliographie C

- The C Programming Language (Ansi C) B.W. Kernighan D.M. Ritchie Ed. Prentice Hall, 1988 Le langage C C ANSI B.W. Kernighan D.M. Ritchie Ed. Masson Prentice Hall, 1994
- Langage C Manuel de référence Harbison S.P., Steele Jr. G.L. Masson, 1990 (traduction en français par J.C. Franchitti)

- Méthodologie de la programmation en langage C, Principes et applications Braquelaire J.P. Masson, 1995
- N'oubliez iamais de vous servir du man!

Bibliographie C++

- C++ Primer, Lippman & Lajoie, Third Edition, Addison-Wesley, 1998
- Le langage et la bibliothèque C++, Norme ISO Henri Garetta, Ellipse, 2000
- The C++ Programming Language, Bjarne Stroustrup, 3. Auflage, Addison-Wesley, 1997, (existe en version francaise)

7

Objectifs

- Méthodes de conception pour la résolution de problèmes
 - Types Abstraits
 - Collection ou Ensemble, Séquence ou Liste, Tableau, File, Pile, File de priorité, Table, Arbres, Graphes
- · Structures de données
- · Complexité des algorithmes
 - Efficacité asymptotique : temps de calcul, espace nécessaire
 - Définitions
 - Outils théoriques d'analyse de la complexité
- · Notion de preuve
- Réalisation, impl(éme)(a)ntation

8

Prérequis

- LIF1, LIF5, LIF7 (et dans une moindre mesure LIF3)
- · Gestion de la mémoire
 - Organisation en pile des variables d'un programme
 - Allocation dynamique dans le tas (new/delete, malloc/free)
- Différents modes de passage des paramètres d'une procédure
 - Donnée, donnée-résultat, résultat
- · Notion de pointeur
- · Arithmétique des pointeurs
- Type Abstrait et Programmation Modulaire
- · Nuance entre définition et déclaration

Prérequis

- Spécificité des tableaux statiques et des chaînes de caractères en C/C++
- · Lecture / écriture
 - scanf, printf, ... (entrée/sortie standard)
 - fscanf, fprintf, fread, fwrite, feof, fopen, fclose, ...
 (entrée/sortie sur fichiers)
- Différentes étapes de la compilation
- Makefile
- ..

10

Prérequis

 Savoir identifier la signification des symboles * et & en tout lieu

NomType * p; //définition d'une variable p

//de type pointeur sur NomType

*p //déréférencement du pointeur p,

//désigne la variable pointée par p

NomType &a=b; //définition d'une référence a

//sur la variable b

&c //valeur de l'adresse de la variable c

 Différence entre (type) pointeur (LIF5) et (pseudo-type) référence (LIF1)

11

Retour sur les références du C++

- Etant donné un type T, C++ offre au programmeur le pseudo-type T &
 - Référence sur un objet de type T
 - Une référence correspond à un synonyme ou alias

Ex:

int a;

int & b=a; //b est un alias de a (référence sur la variable a)

- La référence n'est pas un vrai type
 La définition d'une référence ne correspond pas à la définition d'une nouvelle variable
 Toute opération effectuée « sur » une référence est effectuée sur la variable référée (et inversement)
 Ex:
 int a=4;
 int &b=a;
 b++;
 a++;
 b=a;
 On peut également créer des références sur des

 Attention, la référence est associée à une variable au moment de sa définition, cette association ne peut pas être modifiée par la suite

const int & c=15;

```
int a=3;
int &b=a;
b ≅ a
```

```
int a=3;
int &b=a;

• Secret de Polichinelle:
Réalisation d'une référence-à travers un
«pointeur masqué »

pm_b
(pointeur masqué)

Chaque occurrence de b dans le
programme est remplacée par *pm_b
```

Peut-on voir un appel de fonction à gauche d'un opérateur d'affectation?

Que penser de :
int& inc(int i)
{
 int temp=i+1;
 return temp;
}

Retour sur les principaux paradigmes de programmation

- Programmation fonctionnelle LIF3 (Scheme,...)
 - Un programme est une fonction qui fournit une valeur à partir des valeurs d'arguments
 - Fondé sur le lambda-calcul

- Exemple : (list 8 16 32 40)

(cons 8 (cons 16 (cons 32 (cons 40 '()))))

- correspond, dans les 2 cas, à la valeur de la liste contenant les valeurs 8 16 32 et 40
- on peut la désigner par un nom (define lili (list 8 16 32 40))

22

Retour sur les principaux paradigmes de programmation

- Programmation procédurale (ou impérative)
 - LIF1, LIF5, LIF7 (C, C/C++,...)
 - Le calcul est effectué par effet de bord (changement d'état) sur les variables d'un programme
 - Modèle très répondu car proche de la structure des ordinateurs (modèle de Von Neumann)
 - Exemple :

Liste İili; initialisationDefaut(lili); ajoutEnTete(lili,40); ajoutEnTete(lili,32); ajoutEnTete(lili,16);

Extension du langage C (ANSI89-ISO90) auquel sont ajoutés certains éléments C+ + (ISO98) : référence, surcharge fonction

- La variable lili contient alors les valeurs 16, 32 et 40
- Ne pas oublier d'exécuter testament(lili) avant la disparition de la variable lili !!!!!!

 23

Retour sur les principaux paradigmes de programmation

- Programmation objet LIF13 (Java, C++,...)
 - Variante du modèle de Von Neumann
 - Calcul résultant de l'interaction entre objets
 - Gestion du polymorphisme

Retour sur les principaux paradigmes de programmation

- · Avantages de la programmation fonctionnelle :
 - Proche du raisonnement mathématique
 - Ecriture concise
 - Possibilité d'enchaîner les appels de fonctions sans avoir à stocker des résultats temporaires dans des variables
- Avantages de la programmation procédurale :
 - Possibilité de stocker un unique exemplaire d'une valeur dans une variable, sur laquelle on aura ensuite des effets de bord en différents points d'interaction du programme

25

Retour sur les principaux paradigmes de programmation

- Certains langages sont plus étudiés que d'autres pour permettre la mise en œuvre de tel ou tel paradigme
- La plupart des langages fonctionnels offrent aussi la notion de variable ainsi que des mécanismes procéduraux
- La plupart des langages procéduraux permettent de programmer de manière fonctionnelle, dans une certaine mesure ...

26

Retour sur les principaux paradigmes de programmation

- ... et conclusions à en tirer pour une saine programmation C/C++
 - Possibilité de tirer avantage des 2 modes de programmation fonctionnelle et procédurale sans en enfreindre les principes
 - En C/C++, on garde généralement une sémantique procédurale, tout en s'offrant la possibilité de retourner une valeur qui pourra intervenir dans d'autres traitements

27

```
Que penser de :
 struct Liste
 struct Cellule
 Cellule * ad:
 Element info:
 unsigned int nb_elem;
 Cellule *suivant;
Bernard souhaite privilégier un mécanisme fonctionnel :
Liste ajoutEnTete(Liste I, Element e)
{ Cellule * temp=l.ad;
 l.ad=new Cellule; if(l.ad==NULL) exit(1);
 I.ad->info=e;
 I.ad->suivant=temp;
 I.nb elem++;
 return I:
 28
```

Trace d'un appel à ajouteEnTete sur une Liste lili (cliché de la mémoire juste avant la sortie de la fonction)

Appel ajoutEnTete (lil.5)

VIR ad ad advivant NULL

Appel ajoutEnTete (lil.5)

VIR ad advivant NULL

FILE

TAS

29

Tout se passe bien si l'appel à ajout en tête se fait dans le cadre d'une instruction de la forme :

lili = ajouteEnTete(lili,5);
lili = ajouteEnTete(ajouteEnTete(lili,4),7);
lili = ajouteEnTete((((ajouteEnTete(lili,6),....)15);
etc.

où lili est une variable de type Liste (préalablement initialisée en un point du programme)

Problème: • Si la valeur renvoyée n'est pas récupérée: - ajouteEnTete(lili,5); impossibilité d'opérer une gestion saine de la mémoire (aucune trace de l'adresse de la nouvelle Cellule créée dans le tas) • Si on appelle ajouteEnTete dans une instruction du type lolo = ajouteEnTete(lili,5); - illi et lolo ne sont plus des listes indépendantes ... - on court à la catastrophe, notamment à la destruction d'une des 2 listes

Conseil de programmation :

- Eviter les fonctions dont il faut ABSOLUMENT récupérer la valeur de retour pour permettre une gestion saine de la mémoire...
- Dans ce cas, il est préférable de privilégier une formulation procédurale.

La possibilité de faire des enchaînements de traitements en cascade n'est pas perdue pour autant!

- Faire une procédure qui a un effet de bord sur la liste que l'on souhaite modifier et qui retourne
 - une référence sur cette liste (C/C++)
 - ou un pointeur sur cette liste (C)

33

Exemple:

 Utilisation sur une variable lili de type Liste (préalablement initialisée en un point du programme)

ajoutEnTete(lili,5); //Pas de pb cette fois! lili=ajoutEnTete(lili,5); //eventuellement, mais inutile! ajoutEnTete(ajoutEnTete(ajoutEnTete(lili,55),33),22);

• Attention toutefois de ne toujours pas écrire une instruction du type :

lolo=ajoutEnTete(lili,10);

Pour la même raison que précédemment!

Dans ce cas, il faut écrire et utiliser une procédure d'affectation qui affecte à une liste une copie d'une autre (cf. LIF5)

affectation(lolo,lili);

Le(s) langage(s) de l'UE

- C/C++: pour une utilisation du C plus proche de l'algo
 - mise en œuvre facile des passages de paramètre <u>donnée-résultat</u> et <u>résultat</u> (utilisation de référence)
 - simplification du passage de ces paramètres au moment de l'appel à la procédure
 - Pour que l'adaptation à C++ soit plus facile le moment venu

37

Le(s) langage(s) de l'UE

- Le langage C/C++
- Et si on ne dispose que d'un compilateur C?
- Il faut régler les passages de paramètre en contournant le problème de l'absence des références :
 - Utilisation de pointeurs
 - L'utilisateur de la procédure devra s'adapter au mécanisme d'indirection ainsi introduit...

```
Rappel C (LIF5):

- Passages paramètres donnée, donnée-résultat ou résultat:

• void proc(type1 par1, //paramètre donnée encombre type2 * adp2, //paramètre donnée encombre encombre type3 * adp3, //paramètre donnée encombre encombre type4 * adp4); //paramètre résultat

• Exemple d'utilisation: //paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT

//paramètre donnée ENCOMBRANT
```