Introduction à la Complexité et NP-complétude

Qu'est-ce que la complexité?

- Question centrale de l'informatique théorique: quelles sont les limites des ordinateurs? Existe-t-il des limites fondamentales qui sont indépendantes de la technologie?
- Peut-on facilement identifier les problèmes de calcul qui sont ainsi hors de portée?

Indécidabilité

- Les limites des ordinateurs telles qu'on les comprend au début du XXe siècle.
- Turing (et d'autres) formalisent la notion de calcul automatique et d'algorithme et démontrent qu'il existe des langages indécidables c'est-à-dire des problèmes de calcul qui ne peuvent être résolus par aucun algorithme.

Complexité

- En pratique, un algorithme n'est utile que s'il consomme une quantité de ressources raisonnable.
- Ressources de calcul: nombre d'opérations effectuées, temps, quantité de mémoire utilisée, nombre de processeurs, communication (dans un calcul distribué), taille d'une puce, etc.
- La complexité d'un problème de calcul est la quantité minimale de ressources de calcul nécessaire à sa résolution.

Pourquoi la complexité?

- Pour développer notre compréhension des difficultés inhérentes au calcul.
- Parce que c'est un outil important pour diriger l'algorithmique.
- Parce que la sécurité de certains protocoles cryptographiques repose sur l'impossibilité (par exemple) de factoriser rapidement de grands entiers.

Complexite: concepts

On se concentre surtout sur le temps de calcul ≈ nombre d'opérations.

Les principaux facteurs déterminant le temps nécessaire à un calcul sont la taille de l'entrée, l'ordinateur utilisé et le langage de programmation utilisé.

On veut développer une théorie robuste qui fait abstraction des deux derniers facteurs. ⇒ nécessité de s'entendre sur des modèles de calcul.

Classes de complexité

Premier objectif: regrouper ensemble des problèmes résolubles avec une quantité de ressources donnée.

- P: problèmes de décision résolubles en temps polynomial.
- NP: résolubles en temps polynomial avec un algorithme non-déterministe.
- EXP: résolubles en temps exponentiel.

Rôle central de ces deux premières classes.

Complexite: concepts

Pour placer un problème dans une classe de complexité donnée, il suffit de fournir un algorithme opérant dans les contraintes de ressources correspondantes. ⇒ algorithmique

Idéalement, on voudrait un moyen de placer chaque problème dans la *plus petite classe de complexité possible.* Cela correspondrait à trouver un algorithme optimal.

Réductions

- Il est très difficile de démontrer formellement qu'un problème nécessite une quantité minimale de ressources.
- Il existe par contre de bons outils pour comparer la complexité de deux problèmes.

Complexité : concepts

Le problème de calcul A se réduit au problème B s'il existe un algorithme « efficace » qui permet de résoudre A en utilisant des appels procéduraux à B.

Ceci est dénoté $A \leq_T B$. On peut avoir à la fois $A \leq_T B$ et $B \leq_T A$. Dans ce cas, on considère que A et B sont des problèmes de complexité équivalente.

Avantage: Si un problème qui nous intéresse est de complexité équivalente à des problèmes pour lesquels aucun algorithme efficace n'est connu, on a une forte indication que ce problème est très complexe.

Complétude

- Un problème A est complet pour la classe de complexité C si
 - 1. A ∈ **C**
 - Pour tout $B \in \mathbf{C}$ on a $B \leq_T A$.

C'est-à-dire que A est le problème le plus dur de sa classe.

Complexité : concepts

- Si A est complet pour la classe C alors soit A n'admet pas d'algorithme efficace, soit il en admet un et alors tous les problèmes de C en admettent un également.
- Par contraposé, s'il existe un seul problème de C qui n'admet pas d'algorithme efficace, alors A n'admet pas d'algorithme efficace.

<u>Exemple : Problème du voyageur de commerce(TSP):</u>

Étant donné un réseau de villes et un coût de déplacement d_{ii} entre les villes i et j.

On cherche à trouver un circuit fermé qui visite chaque ville une seule fois en empruntant le parcours de plus bas coût possible.

<u>Exemple : Problème du voyageur de commerce(TSP):</u>

Plusieurs types de problèmes de calcul.

- Problèmes de décision: réponse est oui/non. (ou 0/1)
 - TSP, existe-t-il un circuit de coût ≤ t?
- Problèmes de recherche ou d'optimisation: recherche d'une solution à un ensemble de contraintes
 - TSP, quel est le circuit optimal?
- Problèmes d'évaluation
 - TSP, quel est le coût du circuit optimal?

Remarques sur TSP

- On peut facilement évaluer le coût d'un circuit donné.
- Même pour un petit nombre de villes, il y a un nombre astronomique de circuits possibles, donc la fouille systématique n'est pas envisageable.
- Deux caractéristiques typiques des problèmes d'optimisation combinatoire rencontrés très fréquemment en algorithmique.

Exemple : Problème du voyageur de commerce (TSP):

TSP est NP-complet. Cela semble indiquer qu'il n'existe pas d'algorithme efficace pour le résoudre.

Alors que conseiller au voyageur de commerce ?

Rep : le même problème se pose pour un très grand nombre de problèmes d'optimisation.

NP-complétude

- La NP-complétude est un des outils les plus utilisés pour donner une indication forte qu'un problème n'admet pas d'algorithme efficace.
- Exemples choisis: TSP, couvertures de graphes, coloriage de graphe, problème du sac à dos, etc.
- Aperçu des techniques utiles pour établir ce genre de résultat.

- Considérer des variantes plus simples du problèmes.
 - TSP est-il plus simple si on considère que $d_{ij} \in \{0,1\}$?
 - TSP est-il plus simple si on considère que $d_{ij} + d_{ik} \ge d_{ik}$?

- Algorithmes d'approximation
 - Existe-t-il un algorithme efficace qui obtient une solution de TSP qui est au pire 50% plus chère que la solution optimale?
 - Peut-on formellement démontrer qu'un tel algorithme n'existe pas à moins que TSP admette lui-même un algorithme efficace?

- Algorithmes probabilistes
 - Peut-on trouver un algorithme efficace qui aura 99% de chances de trouver une solution optimale à chaque instance?

Heuristiques

Peut-on trouver un algorithme efficace qui trouve une solution optimale pour 99% des instances qui nous intéressent?

- Complexité paramétrée
 - Raffiner l'analyse du temps d'exécution d'un algorithme pour confiner l'explosion du temps de calcul à un paramètre qui reste petit dans les applications pratiques.
 - Limites de ce paradigme.

P = NP?

- Beaucoup de problèmes sont NP-complets. Donc si P ≠ NP, aucun de ceux-ci n'admet d'algorithme qui s'exécute en temps polynomial.
- Malheureusement, on ne sait pas comment démontrer P ≠ NP.
- Et si P = NP?

Heuristique

Heuristique : Définition

une méthode approchée conçue pour un problème particulier pour produire des solutions non nécessairement optimales (avec un temps de calcul raisonnable)

Métaheuristique

Métaheuristique

- une stratégie (règle) de choix pilotant une heuristique
- un schéma de calcul heuristique, général et adaptable à un ensemble de problèmes différents

Métaheuristique

Métaheuristique

- une stratégie (règle) de choix pilotant une heuristique
- un schéma de calcul heuristique, général et adaptable à un ensemble de problèmes différents

Métaheuristique

Métaheuristique

- une stratégie (règle) de choix pilotant une heuristique
- un schéma de calcul heuristique, général et adaptable à un ensemble de problèmes différents

1 exemple d'heuristique :

Recherche de chemins de coût minimal avec l'algorithme A*

Objectif à réaliser sous forme de mini-projet

Objectif: Déterminer, pour un agent* donné, un chemin de coût minimum depuis un sommet source vers un sommet destination au sein d'un graphe orienté.

Un *agent* est un objet informatique autonome utilisé pour représenter une entité mobile dotée d'un comportement (humain, animal, véhicule, ...)

Applications

- ☐ Jeux vidéo
 - Animation des personnages non joueurs
 - Déplacement réaliste d'un personnage contrôlé par le joueur vers un objectif désigné par le joueur
- ☐ Simulation vie artificielle
 - Etude du comportement d'une foule, du traffic automobile, ...
 - Effets spéciaux (scènes de bataille, ...)

Représentation du graphe à partir d'informations topographiques

Relations d'adjacence : grille carrée

Relations d'adjacence : grille hexagonale

Relations d'adjacence : points visibles

Obstacles

Couloirs

Coût des arcs

Signification du coût d'un arc :

- Distance kilométrique
 - Recherche de chemins de longueur minimale
- ☐ Temps (nécessaire au franchissement de l'arc)
 - Recherche de chemins en temps minimum
- ☐ Consommation de carburant
 - Rechercher de chemins « économes »

Coût des arcs : grille carrée

Coût des arcs : grille hexagonale

37

Coût des arcs : pondération en fonction de la nature de l'environnement

Prairie

Montagne

Coût des arcs : pondération en fonction de la nature de l'agent

Coût du franchissement d'un pont

C = 10 pour un humain.

C = 50 pour une voiture.

C = 500 pour un semi-remorque.

Algorithme A*

Principe général : évaluation du coût total d'un sommet

Coût total (F) = Coût depuis la source (G) + Coût vers la destination (H)

- ☐ G : Coût depuis la source
 - Algorithmes classiques (Ford, Bellman, Dijkstra)
 - $G_i = min G_j + C_{ij} / i prédecesseur de j$ $<math>C_{ij}$ coût de l'arc (i,j)
- ☐ H : Coût vers la destination
 - Difficile puisque le reste du chemin (vers la destination) est encore inconnu.

Coût vers la destination

Pourquoi évaluer un coût vers la destination?

Afin de resserrer l'ensemble des sommets à explorer en privilégiant les sommets « qui semblent » nous rapprocher de la destination.

Remarque

Dans le cas d'un algorithme de recherche plus classique (Dijsktra), on effectue une recherche exhaustive parmi **TOUS** les sommets.

Conséquence

l'algorithme A* est plus performant que n'importe quel autre algorithme puisqu'il diminue l'ensemble des sommets à explorer.

Coût vers la destination

Comment évaluer un coût vers la destination?

En utilisant des heuristiques (prédictions) afin d'évaluer un coût vers la destination **INFERIEUR** au coût réel (encore inconnu).

A ce titre, A* est un algorithme *optimiste*.

Remarque

Si l'heuristique était supérieur au coût réel, on risquerait de générer un chemin qui ne soit pas minimal.

Distance euclidienne

Théorème de Pythagore

$$H^2 = 40^2 + 20^2$$

= 2000

$$H = 20 \times (5)^{1/2}$$

Distance de Manhattan

Nombre de cellules, en horizontal et en vertical entre la source et la destination.

Plus conforme à la nature des déplacements autorisés (haut, bas, gauche, droite)

Algorithme A*

Initialisation

```
Sommet source (S)
Sommet destination (D)
Liste des sommets à explorer (E) : sommet source S
Liste des sommets visités (V) : vide
```


Tant que (la liste E est non vide) et (D n'est pas dans E) Faire

- + Récupérer le sommet X de coût total F minimum.
- + Ajouter X à la liste V
- + <u>Ajouter</u> les successeurs de X (non déjà visités) à la liste E en évaluant leur coût total F et en identifiant leur prédécesseur.
- + Si (un successeur est déjà présent dans E) et (nouveau coût est inférieur à l'ancien) Alors Changer son coût total Changer son prédécesseur

46

- S Sommet source
- Sommet destination
- Obstacle

- S Sommet source
- Sommet destination
- Obstacle

