

Ecole Supérieure d'Economie Numérique

Cours Complexité algorithmique (MBDS) cours 1:Introduction à la complexité des algorithmes

Dr. Dhouha Maatar Razgallah 2017/2018

Outline

- Introduction
- Théorie de la complexité
- Complexité algorithmique
- Application de calcul de complexité: produit de matrices

Introduction

Qu'est ce que l'algorithmique?

- □ L'algorithmique est l'étude des algorithmes.
- Un algorithme est une suite d'instructions qui décrit comment résoudre un problème particulier en un temps fini.

Avez-vous déjà ouvert un livre de recettes de cuisine ? ou déjà indiqué un chemin à un touriste?

Si oui, sans le savoir, vous avez déjà exécuté des algorithmes.

Si l'algorithme est juste, le résultat est le résultat voulu, et le touriste se retrouve là où il voulait aller. Si l'algorithme est faux, le résultat est aléatoire, et le touriste est perdu.

➤ Pour fonctionner, un algorithme doit contenir uniquement des instructions compréhensibles par celui qui devra l'exécuter.

Introduction

du raisonnement à l'algorithme au code

Exemple de tâche: Décider si un tableau L est trié en ordre croissant.

- **Raisonnement:** Un tableau L est trié si tous ses éléments sont dans l'ordre croissant. L'trié $\iff \forall i \ 0 < i < |L| \ L[i] < L[i+1]$
- Algorithme: Une fonction vérifiant cette propriété, supposera donc le tableau L, de taille n, trié au départ et cherchera une contradiction.

```
Fonction trie (L: tab, n: entier): booleen 

Variables i, n: entier; Ok: booleen 

Début 

Ok ← vrai 

pour i de 1 à n faire 

si (L[i] > L[i+1]) alors 

Ok ← Faux 

Finsi 

Finpour 

Retourner OK 

Fin trie 

boolean trie (tab L, int n) 

{ Ok = true; 

For (i = 0; i < n; i++) 

{ if (L[i] > L[i+1]) 

Ok = Faux; }
```

> Code:

return Ok:}

5

Introduction

double problématique de l'algorithmique

☐ La question la plus fréquente que se pose à chaque programmeur est la suivante:

Comment choisir parmi les différentes approches pour résoudre un problème? Exemples: Trier un tableau: algorithme de tri par insertion ou de tri rapide?..., etc

- □On attend d'un algorithme qu'il résolve correctement et de manière efficace le problème à résoudre, quelles que soient les données à traiter.
- 1. La correction: résout il bien le problème donné?

 Trouver une méthode de résolution (exacte ou approchée) du problème.
- 2. L'efficacité: en combien de temps et avec quelles ressources?

Il est souhaitable que nos solutions ne soient pas lentes, ne prennent pas de l'espace mémoire considérable.

Savoir résoudre un problème est une chose, le résoudre efficacement en est une autre!

Introduction	Efficacité
L'efficacité d'un algorithme	e peut être évaluée par:
☐ Rapidité (en terme de te	emps d'exécution)
☐ Consommation de ress	ources (espace de stockage, mémoire utilisée)
> La théorie de la complex	x <mark>ité</mark> étudie l'efficacité des algorithmes.
✓ On s'intéresse dans ce co d'exécution.	urs, essentiellement, à l'efficacité en terme de temps
	7

Théorie de la complexité est une branche de l'informatique théorique, elle cherche à calculer, formellement, la complexité algorithmique nécessaire pour résoudre un problème P au moyen de l'exécution d'un algorithme A. La théorie de la complexité vise à répondre aux besoins d'efficacité des algorithmes (programmes): Elle permet: Classer les problèmes selon leur difficulté. Classer les algorithmes résolvant un problème donné afin de faire un choix sans devoir les implémenter.

Théorie de la complexité | On ne mesure pas la durée en heure, minute, seconde... cela impliquerait d'implémenter les algorithmes qu'on veut comparer. | Ces mesures ne seraient pas pertinentes car le même algorithme sera plus rapide sur une machine plus puissante. | Au lieu de ça, on utilise des unités de temps abstraite proportionnelles au nombre d'opérations effectuées. | Au besoin, on pourra alors adapter ces quantités en fonction de la machine sur laquelle l'algorithme s'exécute.

Théorie de la complexité

Calcul du temps d'exécution

Règles:

- Chaque instruction basique consomme une unité de temps (affectation d'une variable, lecture, écriture, comparaison,...).
- Chaque itération d'une boucle rajoute le nombre d'unités de temps consommés dans le corps de cette boucle.
- Chaque appel de fonction rajoute le nombre d'unités de temps consommées dans cette fonction.
- Pour avoir le nombre d'opération effectuées par l'algorithme, on additionne le tout.

Théorie de la complexité

Calcul du temps d'exécution

Exemple: Temps d'exécution de la fonction factorielle

```
L'algorithme suivant calcule : n! = n*(n-1)*(n-2)*...*1 avec 0! = 1
```

```
int factorielle(n)
fact = 1;
i = 2;
while (i <= n)
 fact = fact * i;
i = i + 1;
return fact</pre>
```

11

Théorie de la complexité

Calcul du temps d'exécution

Exemple: Temps d'exécution de la fonction factorielle

Temps de calcul = 1+1+(2+2+1)*(n-1)+1=5**n-2** opérations

Théorie de la complexité

Calcul du temps d'exécution

Problèmes

Unités de temps abstraites:

- Dépends des données.
- Dépend de la nature des données: on ne sait pas toujours combien de fois exactement on va exécuter une boucle.
- De même lors d'un branchement conditionnel, le nombre de comparaisons effectués n'est pas toujours le même.

Temps exacte:

- Dépend de la puissance de la machine.
- Dépend de la nature des données (variables): si on change les données, le temps change.

❖Solution

Calcul de la complexité algorithmique

13

Complexité algorithmique

Définition

□La complexité d'un algorithme est la mesure du nombre d'opérations fondamentales qu'il effectue sur un jeu de données. Elle est exprimée comme une fonction de la taille du jeu de données.

□Il existe trois types de complexité:

• Complexité au meilleur

C'est le plus petit nombre d'opérations qu'aura à exécuter l'algorithme sur un jeu de données de taille n.

■ Complexité au pire

C'est le plus grand nombre d'opérations qu'aura à exécuter l'algorithme sur un jeu de données de taille n.

■Complexité en moyenne

C'est la moyenne des complexités de l'algorithme sur des jeux de données de taille n.

Définition générale

☐De façon générale: La complexité d'un algorithme est une mesure de sa performance asymptotique dans le pire des cas.

asymptotique ?

 \checkmark on s'intéresse à des données très grandes parce que les petites valeurs ne sont pas assez informatives.

• Pire des cas ?

✓on s'intéresse à la performance de l'algorithme dans les situations où le problème prend le plus de temps à résoudre parce qu'on veut être sûr que l'algorithme ne prendra jamais plus de temps que ce qu'on a estimé.

☐Un algorithme est dit « **optimal** » si sa complexité est la complexité minimale parmi les algorithmes de sa classe.

15

Complexité algorithmique

0-notation (Notation de Landau)

- ❖Quand on calcule la complexité d'un algorithme, on ne calcule généralement pas sa complexité exacte, mais son ordre de grandeur.
- ❖C'est une approximation du temps de calcul de l'algorithme.

Par exemple, si on fait $n^2 + 2n - 5$ opérations, on retiendra juste que l'ordre de grandeur est n^2 . On utilisera donc la notation classique sur les ordres de grandeur.

❖ Pour ce faire, on a recours à la **notation asymptotique O(.)** ou **Notation de Landau.**

O-notation (Notation de Landau)

Cette notation exprime la limite supérieure d'une fonction dans un facteur constant.

✓ Soit n la taille des données à traiter, on dit qu'une fonction f(n) et en O(g(n)) si :

$$\exists n_0 \in N, \quad \exists c \in \mathbb{R}, \quad \forall n >= n_0 : \quad |f(n)| <= c|g(n)|$$

✓ f(n) et en O(g(n))s'il existe un seuil à partir duquel la fonction f(.) est toujours dominée par g(.), à une constante multiplicative fixée près.

Exemple: $T(n) = O(n^2)$ veut dire qu'il existe une constante c > 0 et une constante $n_0 > 0$ tel que pour tout $n > n_0$ T(n) <= c n^2

Utilité: Le temps d'exécution est borné

Signification: Pour toutes les grandes entrées (i.e., $N \ge n0$), on est assuré que l'algorithme ne prend pas plus de c*g(n) étapes.

Borne supérieure.

Exemples de calcul de 0(.)

Exemple 1: Prouver que f1(n) = 5n+37 est en O(n)

✓But: trouver une constante $c \in R$ et un seuil $n_0 \in N$ à partir duquel $|f_1(n_0)| <= c|n_0|$

✓On remarque que $5n +37 \le 6n \text{ si } n \ge 37$

✓On déduit donc que c=6 fonctionne à partir de n₀ =37

Remarque: on ne demande pas d'optimiser (le plus petit c ou no qui fonctionne) juste il faut donner des valeurs qui fonctionnent.

Exemples de calcul de 0(.)

Exemple 2: Prouver que $f_2(n) = 6n^2 + 2n - 8$ est en $O(n^2)$

✓But: trouver une constante $c \in R$ et un seuil $n_0 \in N$ à partir duquel

$$|6n_0^2 + 2n_0 - 8| <= c|n_0^2|$$

✓ Chercher d'abord c, c=6 ne peut pas marcher, donc c=7

✓On doit donc trouver un seuil no à partir du quel :

$$|6n^2 + 2n - 8| <= 7|n^2| \quad \forall n >= n_0$$

✓ c=7 et n₀ =1

21

Complexité algorithmique

Exemples de calcul de 0(.)

Exemple 3: Calculer la complexité de $T(n) = c_1 n^2 + c_2 n$

✓On remarque que $c_1 n^2 + c_2 n \le c_1 n^2 + c_2 n^2 = (c_1 + c_2) n^2$ pour tout $n \ge 1$

 \checkmark **T**(n) <= cn^2 où $c = c_1 + c_2$ et $n_0 = 1$

✓ Donc T(n) est en $O(n^2)$

Exemples de calcul de 0(.)

Exemple 4: Calculer la complexité de l'initialisation d'un tableau: for (int i=0; i<n; i++) Tab[i]=0;

- ✓On remarque qu'il y a n itérations; chaque itération nécessite un temps d'exécution <= c où c est une constante (accès au tableau + une affectation)
- ✓ le temps est donc $T(n) \le c n$
- ✓Donc T(n) est en O(n)

23

Complexité algorithmique

Règles de calcul

On calcule le temps d'exécution, mais on effectue les simplifications suivantes:

- ➤On oublie les constantes multiplicatives (elles valent 1)
- ➤On annule les constantes additives
- ➤On ne retient que les termes dominants

Exemple (simplifications) soit $g(n) = 4n^3 - 5n^2 + 2n + 3$:

- On remplace les constantes multiplicatives par 1: $1n^3 1n^2 + 1n + 3$
- On annule les constantes additives : $n^3 n^2 + n + 0$
- On garde le terme de plus haut degré: $n^3 + 0$
- On a donc la complexité de $g(n) = O(n^3)$

Règles de calcul

De façon générale, les règles de la notation en O sont les suivantes:

Les termes constants :

$$O(c) = O(1)$$

Les constantes multiplicatives sont omises:

$$O(cT) = c O(T) = O(T)$$

L'addition est réalisée en prenant le maximum:

$$O(T1)+O(T2)=O(T1+T2)=max(O(T1); O(T2))$$

La multiplication reste inchangée:

$$O(T1) O(T2) = O(T1*T2)$$

25

Complexité algorithmique

Règles de calcul

$\square Exemple$:

Supposons que le temps d'exécution d'un algorithme est décrit par la fonction:

 $T(n) = 3n^2 + 10n + 10$, calculer O(T(n))?

$$O(T(n)) = O(3 n^2 + 10n + 10)$$

$$= O(\max (3 n^2, 10n, 10))$$

$$= O(3 n^2)$$

$$= O (n^2)$$

□*Remarque*:

Pour n=10, nous avons:

Temps d'exécution de 3 n² : 3(10)2 / 3(10)2+10(10)+10 = 73,2%

Temps d'exécution de 10n : 10(10) / 3(10)2+10(10)+10 = 24,4%

Temps d'exécution de 10 : 10 / 3(10)2+10(10)+10 = 2,4%

Le poids de 3 n² devient encore plus grand pour n=100, soit 96,7%, on peut donc négliger les quantités10n et 10.

✓ Ceci explique les règles de notation O.

Calcul de complexité

- **Cas d'une instruction simple :** Les instructions de base (lecture, écriture, affectation ...) prennent un temps constant, noté O(1).
- *Cas d'une suite d'instructions*: le temps d'exécution d'une séquence est déterminé par la règle de la somme.

```
 \begin{array}{c} \text{Traitement1} & T_1(n) \\ \\ \text{Traitement2} & T_2(n) \end{array} \\ \begin{array}{c} T(n) = T_1(n) + T_2(n) \\ \\ O(T) = O \ (T1 + T2) = \max(O(T1); O(T2)) \end{array}
```

Cas d'une branche conditionnelle: le temps d'exécution est déterminé aussi par la règle de la somme.

```
if <condition>: O(g(n))

# instructions (1) O(f_1(n))

else:

# instructions (2) O(f_2(n))
= O(g(n) + f_1(n) + f_2(n))
```

27

Complexité algorithmique

Calcul de complexité

Cas d'une boucle: On multiplie la complexité du corps de la boucle par le nombre d'itérations.

Exemple pour la boucle while (tant que), la complexité se calcule comme suit:

```
# en supposant qu'on a m itérations while <condition>: O(g(n)) = O(m*(g(n) + f(n))) = O(m*(g(n) + f(n)))
```


□Pour calculer la complexité d'un algorithme:

- •On calcule la complexité de chaque partie de l'algorithme.
- •On combine ces complexités conformément aux règles déjà vues.
- •On effectue sur le résultat les simplifications possibles déjà vues.

Classes de complexité

- ➤On peut ranger les fonctions équivalentes dans la même classe.
- Deux algorithmes de la même classe sont considérés de même complexité.
- ightharpoonupLes classes de complexité les plus fréquentes (par ordre croissant selon O(.))

Complexité	Classe				
O(1)	constant				
O(logn)	logarithmique				
O(n)	linéaire				
O(nlogn)	sous-quadratique				
$O(n^2)$	quadratique				
$O(n^3)$	cubique				
$O(2^n)$	exponentiel				
O(n!)	factorielle				

nple	plexité algorithmique			C	Classes de complexité		
do	nnée et d	e la con		de l'algor	ithme, si	e la taille de la on suppose	
_	T.\C.	logn	п	n log n	n^2	2^n	
_	10	$3\mu s$	$10\mu s$	$30\mu s$	$100 \mu s$	$1000 \mu s$	
_	100	$7\mu s$	$100 \mu s$	$700 \mu s$	1/100s	10 ¹⁴ siècles	
_	1000	$10\mu s$	$1000 \mu s$	1/100s	1 <i>s</i>	astronomique	
_	10000	$13\mu s$	1/100s	1/7s	1,7mn	astronomique	
	100000	$17\mu s$	1/10s	2s	2,8h	astronomique	
							3

Application de calcul de complexité

multiplication de deux matrices

Ecrire un algorithme qui permet de calculer le produit C de deux matrices carré A et B de dimension (nxn) ensuite de déterminer sa complexité?

Principe:

►L'équation C=A *B s'écrit:

$$\begin{pmatrix} r & s \\ t & u \end{pmatrix} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} e & g \\ f & h \end{pmatrix}$$

$$\mathbf{C} \qquad \mathbf{A} \qquad \mathbf{B}$$

➤En développant cette équation, nous obtenons :

$$r = ae + bf$$
, $s = ag + bh$, $t = ce + df$ et $u = cg + dh$.

33

Application de calcul de complexité

multiplication de deux matrices

Ecrire un algorithme qui permet de calculer le produit C de deux matrices carré A et B de dimension (nxn) ensuite de déterminer sa complexité? Algorithme:

Procédure MULTI-MAT(var C:mat; A, B: mat, n:entier)

Var i, j, k: entier

Début

Pour i de 1 à n faire

Pour j de 1 à n faire

 $C[i,j] \leftarrow 0$

Pour k de 1 à n faire

 $C[i,j] \leftarrow C[i,j] + A[i,k] * B[k,j]$

Finpour finpour finpour

Fin

