Algorithmique et structures de données linéaires HLIN301

P. Janssen: philippe.janssen@lirmm.fr

Université de Montpellier - Faculté des Sciences

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

1 / 189

Objectifs

Analyse et conception d'algorithmes et Étude de Structures de données

- Preuve d'algorithmes
- Complexité des algorithmes
- Structures de données simples : listes chaînées, piles, files.
- Structures de données arborescentes : arbres binaires, tas binaires.
- Algorithmes de tri

Livres

Introduction à l'algorithmique,
 T. Cormen, C. Leiserson, R. Rivest;
 Ed. Dunod

Organisation de l'UE

Heures

- 15 heures de cours
- 22,5 heures de TD
- 9 heures de TP

Contrôle des connaissances

La note finale de l'UE est calculée à partir de 2 notes

- une note de contrôle continu (CC) composée de 2 notes :
 - une note de contrôle en cours (début novembre)
 - une note de contrôle en TD basée sur des interrogations, l'activité en TD et TP, la présence en TD/TP.
- une note d'examen (Exam) (1ère session en Janvier, 2ème session en juin)

selon la formule :

note UE = Max(note_Exam, (2*note_CC + 3*note_Exam)/5))

P. Janssen (UM-FDS)

Algorithmique et structures de données - L2

2 / 189

Rappels du langage algorithmique

Schéma d'algorithme

Algorithme: nom(paramètres)

Données : description des paramètres-donnée de l'algorithme **Résultat :** description du résultat : valeur renvoyée par l'algorithme

(ou paramètres modifiés par l'algorithme)

Déclaration des variables;

début

Partie instructions

fin algorithme

P. Janssen (UM-FDS) Algorithmique et structures de données – L2 3 / 189 P. Janssen (UM-FDS) Algorithmique et structures de données – L2

Types

Type = Domaine de valeurs + opérations

• Réels : opérations : +, -, *, /

Entiers: opérations: +, -, *,
 division euclidienne: quo, mod

 Booléens : opérations : non, et, ou opérateurs de comparaisons : <, >, =, ≠

 Tableaux : séquence de longueur fixe, d'éléments de même type opérateur d'accès à un élément : []
 opération taille renvoie le nombre d'éléments d'un tableau.

ex: Tableau de 5 entiers,

T[2] désigne le 3ème élément de T,

taille(T) vaut 5

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

5 / 189

Expressions

- Constante
- Nom de Variable
- Nom de Variable Tableau[Expression]
- Expression opération Expression
- Opération(Expression)

L'évaluation dans un environnement d'une expression composée de sous-expressions provoque l'évaluation de toutes les sous-expressions puis l'application de l'opération à ces valeurs.

Exception : l'évaluation des expressions booléennes est paresseuse :

Valeur(A et B) = si valeur(A)=Faux alors Faux

sinon valeur(B)

Valeur(A ou B) = si valeur(A)=Vrai alors Vrai

sinon valeur(B)

Conséquence : B n'est pas toujours évalué ;

ex:

Variables

Variable = Nom + Type + éventuellement valeur La déclaration d'une variable consiste à donner son nom et son type Pas de valeur par défaut

Environnement

Ensemble d'associations *(Nom, Valeur)* L'environnement est modifié par l'affection d'une valeur à un nom

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

6 / 189

Instructions, Structures de contrôle

- Affectation :←
- L'instruction Renvoyer (Expression) correspond à la directive "Le résultat est Expression" utilisée en première année.
- Conditionnelles :

```
si Cond1 alors
```

☐ Inst1

sinon si Cond2 alors

⊥ Inst2

sinon

☐ Inst3

fin si

où Cond1 et Cond2 sont des expressions à valeur booléenne Les parties sinon et sinonSi sont optionnelles.

P. Janssen (UM-FDS) Algorithmique et structures de données – L2 7 / 189 P. Janssen (UM-FDS) Algorithmique et structures de données – L2

Structures Répétitives

•

pour K de E1 à E2 faire

∣ Inst

fin pour

K est l'indice de boucle de type entier

E1, E2 2 expressions à valeur entière.

- E1, E2 sont évaluées une fois pour toute avant l'itération.
- le corps de l'itération ne peut pas modifier la valeur de la variable K
- en sortie de l'itération Pour la variable de contrôle K n'a pas de valeur.

•

tant que Cond faire

Inst

fin tq

où Cond est une expression à valeur booléenne

Contrairement au Tant que , le nombre d'itérations de la structure Pour est indépendant de l'instruction itérée Inst.

P. Janssen (UM-FDS)

Algorithmique et structures de données - L2

9 / 189

Modes de passage des Paramètre(s) et Résultat(s)

Algorithme de style fonction

Tous les paramètres sont des données,

Le résultat est déterminé par l'instruction renvoyer

Algorithme: nom de l'algo(nom, nature et type des paramètres formels): type du

résultat

Données : description des paramètres données

Résultat : description du résultat

Déclaration des variables;

début

Partie instructions;

renvoyer Expression;

fin algorithme

Le corps de l'algorithme doit contenir l'instruction **renvoyer** Expression. Le résultat calculé par l'algorithme est la valeur de l'expression Expression. L'application d'un algorithme de style fonction correspond à une expression dont la valeur est le résultat calculé par l'algorithme.

Modes de passage des Paramètre(s) et Résultat(s)

Un algorithme décrit un calcul permettant d'obtenir un résultat à partir de données.

Les **paramètres formels** de l'algorithme correspondent aux données et résultats de l'algorithme.

Un paramètre formel peut être :

- une donnée de l'algorithme, précédé par la lettre d
- un résultat de l'algorithme, précédé par la lettre r
- une donnée et un résultat de l'algorithme, précédé par les lettres dr

Pour appliquer un algorithme, il faut indiquer son nom et ses **arguments** ("valeurs associées aux paramètres formels ").

P. Janssen (UM-FDS)

Algorithmique et structures de données - L2

10 / 189

Exemple d'algorithme de style fonction

Algorithme : noteUE(d NoteExam : Réel, d NotePartiel : Réel) : Réel **Données :** NoteExam et NotePartiel sont 2 réels de l'intervalle [0 ;20]

Résultat : Renvoie la note finale du module sur 20 obtenue à partir des notes

d'examen et de partiel

Variables Res : Réel;

début

fin algorithme

Modes de passage des Paramètre(s) et Résultat(s)

Algorithme de style procédure

Données et résultats sont des paramètres de l'algorithme.

Algorithme : nom de l'algo(nom, nature et type des paramètres formels)

Données : description des paramètres données **Résultat :** description des paramètres résultat

Déclaration des variables;

début

| Partie instructions

fin algorithme

Le corps de l'algorithme ne doit pas contenir l'instruction renvoyer

L'application d'un algorithme de style procédure correspond à une instruction modifiant les valeurs des arguments associés aux paramètres résultats (et données–résultats).

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

13 / 189

Exemple avec toutes les formes de paramètre formel

Algorithme : CalculFinal(dr NoteUE : Réel, d PtJury : Réel, r ECTS : Entier)

Données : NoteUE \in [0;20] et PtJury \geq 0; (NoteUE=n, PtJury=p)

Résultat : Ajoute les Points Jury à la note de l'UE ; Si la note obtenue est inférieure à

10 le nombre d'ECTS est 0, sinon il vaut 5 ; (NoteUE=p+n ; Si p+n <10

alors ECTS=0 sinon ECTS=5)

début

fin algorithme

Exemple d'algorithme de style procédure

Algorithme: échanger(dr a : Entier, dr b : Entier)

Données : a et b 2 entiers ; (a=x, b=y)

Résultat : Echange les valeurs de a et b ; (a=y , b=x)

Variables c : Entier;

début

fin algorithme

P. Janssen (UM-FDS)

Algorithmique et structures de données - L2

14 / 189

Modes de passage des Paramètre(s) et Résultat(s)

Correspondance entre paramètre formel et argument lors de l'application d'un algorithme

- Avant l'exécution du corps de l'algorithme :
 Pour chaque paramètre donnée et donnée-résultat, la valeur de l'argument est affectée au paramètre formel correspondant.
- Exécution du Corps de l'algorithme
- Après l'exécution du corps de l'algorithme :
 Pour chaque paramètre résultat et donnée-résultat, la valeur du paramètre formel est affectée à l'argument correspondant.

P. Janssen (UM-FDS) Algorithmique et structures de données – L2 15 / 189 P. Janssen (UM-FDS) Algorithmique et structures de données – L2

```
Algorithme: monAlgo(d A:..., dr B:..., r C:...)

Données: A et B

Résultat: B et C

début

| Corps de l'algorithme

fin algorithme

A←E1;B←E2;

début

| Corps de l'algorithme

fin algorithme

E2←B;E3←C;
```

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

17 / 189

Modes de passage des Paramètre(s) et Résultat(s)

Le principe de passage de paramètre décrit n'est qu'un modèle. Les mécanismes réels dépendent des langages et compilateurs.

En C, Scheme, Maple, Caml tous les paramètres sont des paramètres-données, donc non modifiables. Cependant en C, il est possible d'avoir une adresse comme paramètre. Dans ce cas, l'adresse-paramètre ne peut être modifiée, mais son contenu si. On peut ainsi par effet de bord simuler un paramètre résultat et/ou donnée-résultat.

exemple : traduction de l'algorithme échanger en langage C

```
void echanger(int *a,int *b)
{ int c; c=*a; *a=*b; *b=c; }

...
```

Modes de passage des Paramètre(s) et Résultat(s)

Contraintes liant paramètres et arguments

	Paramètre	Paramètre	paramètre
	donnée	résultat	donnée-résultat
Argument	Expression	Expression	Expression
	quelconque	de variable	de variable
Avant l'appel	doit avoir		doit avoir
	une valeur		une valeur
Après l'appel	même valeur		
	qu'avant		
Dans le corps	ne doit pas	doit être	
de l'algorithme	être modifié	modifié	

Expression de variable : expression pouvant être en partie gauche d'affection

Exemple: A, T[i+1]
Contre-exemple: 3, A+1

P. Janssen (UM-FDS)

Algorithmique et structures de données - L2

19 / 189

Mécanisme de passage de paramètres en C++

Par défaut, le passage de paramètre en C++ est comme en C, un passage par valeur. Il existe également un passage de paramètre **par référence**, qui correspond au mode de paramètre *donnée/résultat* de notre langage algorithmique.

Traduction en C++ de la fonction CalculFinal

```
void CalculFinal(float& NoteUE, float PtJury, int& ECTS)
{
NoteUE = NoteUE + PtJury;
if(NoteUE < 10) ECTS=0;}
else ECTS=5;}
}
int main() {
int credit; float ue,pj;
ue=9.5; pj=0.5;
CalculFinal(ue, pj, credit);
...}</pre>
```

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

20 / 189

P. Janssen (UM-FD

Algorithmique et structures de données – L2

22 / 189

Algorithmes de Recherche dans un tableau

Le problème

Algorithme : Recherche(d T : tableau de *type*, d e : *type*) : Booléen

Données: T un tableau, e

Résultat : Renvoie Vrai si e est élément de T, renvoie Faux sinon

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

23 / 189

Algorithmes de Recherche dans un tableau

Cas du tableau trié

Algorithme : Recherche(d T : tableau de type, d e : type) : Booléen

Données : T un tableau trié ∕, e

Résultat : Renvoie Vrai si ${\tt e}$ est élément de ${\tt T}$, renvoie Faux sinon

Algorithmes de Recherche dans un tableau

Recherche Séquentielle

```
Algorithme: Recherche(d T: tableau, de): Booléen
```

Données: T un tableau, e

Résultat : Renvoie Vrai si e est élément de T, renvoie Faux sinon

variables : $i \in \mathbb{N}$;

début

```
i \leftarrow 0; tant que faire | i \leftarrow i + 1 fin tq
```

fin algorithme

P. Janssen (UM-FDS)

Algorithmique et structures de données - L2

25 / 189

Algorithmes de Recherche dans un tableau

Recherche Séquentielle

 $\textbf{Algorithme:} \ \mathsf{Recherche}(\mbox{$\tt d$} \ \mbox{$\tt T$} \ \ \mathsf{tableau}, \mbox{$\tt d$} \ \mbox{$\tt e$} \) \ : \ \mathsf{Bool\acute{e}en}$

Données : T un tableau trié ∕, e

Résultat : Renvoie Vrai si e est élément de T, renvoie Faux sinon

variables : $i \in \mathbb{N}$;

début

```
i \leftarrow 0;
tant que
i \leftarrow i + 1
```

faire

fin tq

renvoyer

fin algorithme

Algorithmes de Recherche dichotomique

```
Algorithme: RechercheDicho(d T: Tableau, de): Booléen
Données : T trié ≯ et e
Résultat : renvoie Vrai si e est élément de T, Faux sinon
Variables : Deb. Fin. Mil \in \mathbb{N}, Trouve : Booleen
début
 Deb \leftarrow 0; Fin \leftarrow taille(T) - 1; Trouve \leftarrow Faux;
 tant que
 faire
 Mil \leftarrow (Deb + Fin) quo 2;
 si T[Mil] = e alors
 sinon si e < T[Mil] alors
 sinon
 fin si
 fin tq
 renvoyer Trouve
fin algorithme
```

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

32 / 189

Analyse d'un algorithme

Preuve de l'algorithme

Un algorithme est correct si pour toute valeur des paramètres-donnée vérifiant les spécifications des données :

- l'exécution de la partie instructions s'arrête
- le résultat calculé par l'algorithme correspond à la solution du problème, vérifie les spécifications du résultat.
- Évaluation du coût de l'algorithme

Algorithmes de Recherche dichotomique

```
Version récursive
Algorithme: RechDicho2(d T, d e, d Deb: Entier, d Fin: Entier): Booléen
Données : T trié ≯, e
Résultat : renvoie Faux si \forall i \in [Deb \dots Fin] \ T[i] \neq e \ Vrai \ sinon
Variables : Mil \in \mathbb{N}
début
 si Deb > Fin alors renvoyer Faux
 sinon
 Mil \leftarrow (Deb + Fin) quo 2;
 si T[Mil] = e alors
 sinon si e < T[Mil] alors
 sinon
 fin si
 fin si
fin algorithme
Pour savoir si e appartient au tableau T on applique
```

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

33 / 189

Preuve de l'arrêt d'un algorithme

Le problème se pose pour les itérations Tant que (et pour la récursivité).

Montrer que le nombre d'itérations est fini : exhiber une expression

- dont la valeur décroît (ou croît) strictement à chaque itération
- montrer que cette valeur ne peut pas décroître (ou croître) indéfiniment.

Ex : expression strictement décroissante à valeur entière ($\in \mathbb{N}$)

P. Janssen (UM-FDS) Algorithmique et structures de données – L2 34 / 189 P. Janssen (UM-FDS) Algorithmique et structures de données – L2 35 /

Exemple

Arrêt de l'algorithme

P. Janssen (UM-FDS)

fin algorithme

Algorithmique et structures de données – L2

36 / 189

Arrêt de l'algorithme RechercheDichotomique

Exemple

```
Algorithme: rechDicho(d T: tableau, de, r present: Bool, r ind: entier)
Données : T tableau trié ≯, e
Résultat: Si e \notin T alors present = Faux sinon present = Vrai et ind est l'indice
 maximum de e dans T (ind = max\{i \in [1..taille(T)[: T[i] = e\}))
Variables : Deb. Fin. Mil \in \mathbb{N}
début
 Deb \leftarrow 0; Fin \leftarrow taille(T) - 1;
 tant que Deb \leq Fin faire
 Mil \leftarrow (Deb + Fin) quo 2;
 si T[Mil] < e alors Deb \leftarrow Mil + 1
 sinon
 \vdash Fin \leftarrow Mil - 1
 fin si
 fin tq
 si...alors present \leftarrow Vrai; ind \leftarrow ...
 sinon
 present ← Faux
 fin si
fin algorithme
```

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

37 / 189

Preuve du résultat d'un algorithme

Vérifier que le résultat correspond aux spécifications de l'algorithme

- L'algorithme décrit un enchaînement d'états à parcourir pour passer de l'état de départ correspondant aux données, à l'état d'arrivée correspondant au résultat.
- Etat : valeurs des variables (environnement)
- Pour montrer qu'un tel cheminement est correct, on décrit les états intermédiaires.
- Pour décrire ces états on donne des propriétés vérifiées par les variables (assertions).
- Problème avec les itérations

P. Janssen (UM-FDS) Algorithmique et structures de données – L2 39 / 189 P. Janssen (UM-FDS) Algorithmique et structures de données – L2

Invariants de boucle

Définition (Invariant)

Invariant d'une itération : propriété vérifiée à chaque itération par les valeurs de certaines variables.

Les valeurs des variables peuvent changer à chaque itération, mais la propriété est « invariante ».

Intérêt : la propriété « invariante » est vérifée en fin d'itération

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

44 / 189

Preuve d'Invariant

```
début

tant que Cond faire

Inst;
fin tq
```

fin algorithme

Pour montrer que Rel est invariante pour une itération ${\tt Tant}$ que on utilise le schéma de preuve par récurrence sur le nombre d'itérations : il faut montrer que :

- Rel est vérifiée avant la première itération (ligne 1)
- si à la ligne 2 Cond et Rel sont vérifiées, alors Rel est vraie à la ligne 3.

Exemple

```
Algorithme: Recherche(d T: tableau, d e): Booléen Données: T un tableau trié \nearrow, e Résultat: Renvoie Vrai si e est élément de T, renvoie Faux sinon variables: i \in \mathbb{N}; début  \begin{array}{c|c} i \leftarrow 0; \\ tant \ que \ i < taille(T) \ \ et \ T[i] < e \ faire \\ \hline i \leftarrow i+1 \\ fin \ tq \end{array}  renvoyer (i < taille(T)) et T[i] = e) fin algorithme
```

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

45 / 189

Utilisation d'Invariant

début

```
tant que Cond faire
/* Rel
Inst;
fin tq
```

fin algorithme

- Si Rel est une propriété invariante pour une itération
- alors en fin d'itération (ligne 4), non Cond et Rel sont vérifiées.

P. Janssen (UM-FDS) Algorithmique et structures de données – L2 46 / 189 P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

Que calcule algo1?

Exemple

```
Algorithme: algo1(d A,d B,r Z)
Données : A, B \in \mathbb{N}
Résultat : Z = ?
Variables : X et Y \in \mathbb{N}
début
 X \leftarrow A; Y \leftarrow B; Z \leftarrow 0;
 tant que X \neq 0 faire
 si X est impair alors
 Z \leftarrow Z + Y; X \leftarrow X - 1;
 fin si
 Y \leftarrow 2 * Y ; X \leftarrow X/2
 fin tq
fin algorithme
```

Un exemple

$$A = 6, B = 5.$$

Num Itér	Α	В	Х	Υ	Z
0	6	5	6	5	0
1	6	5	3	10	0
2	6	5	1	20	10
3	6	5	0	40	30

Résultat

Z=

Invariant

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

48 / 189

Invariant pour la recherche dichotomique

```
Algorithme: rechDicho(d T: tableau, de, r present: Bool, r ind: entier)
```

Données : T tableau trié ∕, e

Résultat: Si $e \notin T$ alors present = Faux sinon present = Vrai et ind est l'indice

maximum de e dans T (ind = $max\{i \in [0..taille(T)[: T[i] = e\})$

Variables : *Deb*, *Fin*, $Mil \in \mathbb{N}$

début

$$Mil \leftarrow (Deb + Fin) \text{ quo } 2;$$

si
$$T[Mil] \le e$$
 alors $Deb \leftarrow Mil + 1$

sinon $Fin \leftarrow Mil - 1$

fin tq

si...alors present \leftarrow Vrai; ind \leftarrow ...

sinon present ← Faux

fin algorithme

Preuve de l'invariant

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

49 / 189

Preuve de l'invariant

P. Janssen (UM-FDS)

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

53 / 189

Invariant pour les itérations Pour

Même principe. Pour régler le problème des *instructions cachées*, on traduit l'itération Pour en itération Tantque.

Exemple

```
Algorithme: rechercheSequentielle(d T: tableau, d e, r present: Bool)

Données: T tableau, e

Résultat: present = Vrai si e \in T, present = Faux sinon

Variable i \in \mathbb{N}

début

present \leftarrow Faux;
pour i de 0 à taille(T) - 1 faire
si T[i] = e alors present \leftarrow Vrai fin pour

fin algorithme
```

Algorithme de recherche dichotomique complet

```
Algorithme: rechDicho(d T: tableau, de, r present: Bool, r ind: entier)
Données : T tableau trié ∕, e
Résultat : Si e \notin T alors present = Faux, sinon present = Vrai et ind est l'indice
 maximum de e dans T
Variables : Deb, Fin, Mil \in \mathbb{N}
début
 Deb \leftarrow 0; Fin \leftarrow taille(T) - 1;
 tant que Deb ≤ Fin faire
 Mil \leftarrow (Deb + Fin) quo 2;
 si T[Mil] < e alors Deb \leftarrow Mil + 1
 sinon
 \vdash Fin \leftarrow Mil - 1
 fin si
 fin tq
 alors present ← Vrai;
 si
 sinon
 present ← Faux
 fin si
fin algorithme
```

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

54 / 189

Version Pour

Version Tant que

```
Données : T, e
Résultat : present = (e \in T)
Variable i \in \mathbb{N}
début
present \leftarrow Faux ; i \leftarrow 0 ;
tant que i \leq taille(T) - 1 faire
si T[i] = e \text{ alors}
present \leftarrow Vrai
fin si
i \leftarrow i + 1 ;
fin tq
fin algorithme
```

Invariant

present = Vrai si et seulement si

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

55 / 189

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

Complexité d'un algorithme

Objectif

- Définir des critères pour la comparaison d'algorithmes ou pour évaluer la qualité d'un algorithme.
- Critères : temps, mémoire utilisés pour le calcul décrit par l'algorithme.
- Évaluation du temps de calcul d'un algorithme : nombre d'opérations élémentaires exécutées par l'algorithme en fonction de la taille de la donnée et dans le plus mauvais des cas.

P. Janssen (UM-FDS

Algorithmique et structures de données – L2

57 / 189

taille de la donnée

Définition

Taille de la donnée : taille du codage (nombre de mots mémoire) de l'ensemble des paramètres-donnée.

Simplification

- o pour un booléen, caractère, nombre borné: 1
- pour un tableau ou un ensemble : nombre d'éléments (si la valeur des éléments est bornée)
- o pour un arbre : nombre de noeuds et hauteur
- (pour un graphe : nombre de sommets et nombre d'arêtes)
- (pour un problème de « nature numérique » (ex : test de primalité) : taille du codage des nombres)

opération élémentaire

Définition

Opération élémentaire : opération dont le temps d'exécution est borné par une constante (indépendant de la donnée).

Exemples

- Affectation de variables simples
- Accés à un élément de tableau
- Opérations booléennes, comparaisons
- Opérations arithmétiques (lorsque opérandes et résultats sont bornés)

Contre-Exemples

- Initialisation, comparaison, affectation de tableau
- Algorithme
- Arithmétique sur grand nombre, exponentiation

P. Janssen (UM-FDS)

Algorithmique et structures de données - L2

58 / 189

Types d'analyse

Pour une même taille de donnée le nombre d'opérations élémentaires exécutées par 1 algorithme peut varier selon les données ; on peut effectuer plusieurs types d'analyse :

- dans le plus mauvais des cas : on compte $t_{max}^A(n)$, le nombre maximum d'opérations élémentaires exécutées par l'algorithme A pour les données de taille n.
- en moyenne : $t_{moy}^A(n)$: moyenne du nombre d'opérations élémentaires exécutées par l'algorithme A pour toutes les données de taille n

nssen (UM-FDS) Algorithmique et structures de données – L2 59 / 189 P. Janssen (UM-FDS) Algorithmique et structures de données – L2 61 /

• Taille du problème :

Exemple

Algorithme : rechSeq(d T, d e) : Bool Données : T tableau trié \nearrow et e Résultat : Renvoie Vrai ssi $e \in T$ Variables : $i \in \mathbb{N}$ début $\begin{array}{c} i \leftarrow 0; \\ \text{tant que } i < taille(T) \text{ et } T[i] < e \text{ faire} \\ i \leftarrow i+1; \\ \text{fin tq} \\ \text{si } i \geqslant taille(T) \text{ ou } T[i] > e \text{ alors} \\ | \text{ renvoyer Faux} \\ \text{sinon} \\ | \text{ renvoyer Vrai} \\ \text{fin si} \\ \text{fin algorithme} \\ \end{array}$

- Meilleur cas:
 affectations
 additions
 accès tableau
 comparaisons
 opérations bool.
 renvoyer
 en tout
- Pire cas :

affectations additions accès tableau comparaisons opérations bool. renvoyer

$$t_{max}^{RS}(N+1) = t_{max}^{RS}(N) =$$

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

63 / 189

Ordre de grandeur

Définition

2 fonctions $f, g : \mathbb{R} \to \mathbb{R}$ $f(n) \in O(g(n))$ si $\exists c > 0, \exists n_0 \text{ tels que } \forall n > n_0, f(n) \leqslant c.g(n)$ f est dominé asymptotiquement par g. On note également f = O(g) ou encore f(n) = O(g(n)).

Ordre de grandeur

Rôle des constantes

Dans l'expression de $t_{max}(n)$ les constantes ont :

- peu de sens : par exemple l'exécution d'une opération booléenne est plus rapide que l'accès à un élément de tableau.
- peu d'importance : Si pour un même problème 2 algorithmes A et B ont les complexités $t_{max}^A(n) = n^2 + 1$ et $t_{max}^B(n) = 4.n + 3$, on préfèrera l'algorithme B même si $t_{max}^A(n) < t_{max}^B(n)$ pour n < 5.

Ce qui nous intéresse

Comportement asymptotique de $t_{max}(n)$.

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

64 / 189

Exemple

- $6n + 6 \in O(n)$. Noté aussi 6n + 6 = O(n). (par exemple c = 12 et $n_0 = 1$)
- $(n+1)^2 = O(n^2)$ (par exemple $c = 3, n_0 = 1$)
- $4n^3 + 10n^2 + 8 = O(n^3)$.

P. Janssen (UM-FDS) Algorithmique et structures of

Algorithmique et structures de données – L2

P. Janssen (UM-FD

Algorithmique et structures de données – L2

Simplification des calculs

Propriétés

$$O(f).O(g) = O(f.g)$$

 $O(f)+O(g) = O(f+g) = O(max(f,g))$

Exemple

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

67 / 189

Principaux ordres de grandeurs

- $\theta(1)$: constant
- $\theta(\log_2 n)$: logarithmique
- $\theta(n)$: linéaire
- $\theta(nlog_2n)$
- $\theta(n^2)$: polynomial
- \bullet $\theta(n^3)$
- $\theta(2^n)$: exponential

Notation θ

On a 6n = O(n) mais aussi $6n = O(n^2)$ car $O(n) \subset O(n^2)$.

Définition

2 fonctions $f,g:\mathbb{R}
ightarrow \mathbb{R}$

 $f(n) \in \theta(g(n))$ si $\exists c, d \in \mathbb{R}^*, \exists n_0 \text{ tels que } \forall n > n_0, d.g(n) \leq f(n) \leq c.g(n)$ On note également $f = \theta(g)$.

$$t_{max}^{RS}(N) = 6N = \theta(N)$$

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

68 / 189

Des chiffres

Exemple

On exécute des algorithmes de complexité différentes sur une machine 1 Ghz, exécutant une opération élémentaire en $1\eta s$ ($10^{-9}s$):

	log ₂ n	n	n.log ₂ n	n ²	n ³	2 ⁿ
10 ²				•		
10 ³						
10 ⁴						
10 ³ 10 ⁴ 10 ⁵						
10 ⁶						
10 ⁷						

```
Algorithme: rechDicho(d T,d e): Bool
Données : T tableau trié ∕, e
Résultat : Renvoie e \in T
Variables : Deb, Fin, \textit{Mil} \in \mathbb{N}
début
 Deb \leftarrow 0; Fin \leftarrow taille(T) - 1;
 tant que Deb < Fin faire
 Mil \leftarrow (Deb + Fin) quo 2;
 si T[Mil] = e alors renvoyer Vrai
 sinon si T[Mil] < e alors
 Deb \leftarrow Mil + 1
 sinon
 Fin \leftarrow Mil - 1
 fin si
 fin ta
 renvoyer Faux
fin algorithme
```

Preuve

- Arrêt :
 Fin − Deb ≥ −1 et
 décroît strictement à
 chaque itération.
- Invariant : $\forall i \in [0 \dots Deb[$ $\forall j \in]Fin \dots taille(T)[$ T[i] < e < T[j]

```
P. Janssen (UM-FDS)
```

Algorithmique et structures de données – L2

71 / 189

Calcul du nombre maximum d'itérations

 À chaque itération Fin – Deb est divisé par 2. Soit Nbe le nombre d'éléments entre les indices Deb et Fin.

```
 \begin{array}{c|c} \textbf{d\'ebut} \\ \hline Deb \leftarrow 0 \, ; \, \textit{Fin} \leftarrow \textit{taille}(T) - 1 \, ; \\ \textbf{tant que } \textit{Deb} \leq \textit{Fin faire} \\ \hline & \textit{Mil} \leftarrow (\textit{Deb} + \textit{Fin}) \, \textit{quo} \, 2 \, ; \\ \textbf{si } T[\textit{Mil}] = e \, \textbf{alors} \\ \textbf{renvoyer Vrai} \\ \textbf{sinon si } T[\textit{Mil}] \leq e \, \textbf{alors} \\ \hline & \textit{Deb} \leftarrow \textit{Mil} + 1 \\ \textbf{sinon} \\ \hline & \textit{Fin} \leftarrow \textit{Mil} - 1 \\ \textbf{fin si} \\ \textbf{fin tq} \\ \textbf{renvoyer } \texttt{Faux} \\ \textbf{fin algorithme} \\ \end{array}
```

Analyse de la complexité

- taille du problème : N + 1 (N = taille(T))
- pire des cas :
- o complexité d'une itération :
- la complexité de l'algo est

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

72 / 189

Améliorer un algorithme : changer sa classe de complexité!

Ex: Recherche d'un élément dans un tableau trié

Moyenne pour 100 tirages aléatoires

P. Janssen (UM-FDS) Algorithmique et structures de données – L2

3 / 189

Algorithmique et structures de données – L2

74 / 189

Exemple: multiplication de deux entiers par additions

Mesure de la complexité

On compte le nombre d'additions en fonction de la valeur des opérandes

Algorithme par additions successives

Algorithme: Mult1(d A, d B, r Z)

Données : $A, B \in \mathbb{N}$ Résultat : $Z = A \times B$ Variables : $X \in \mathbb{N}$ début $Z \leftarrow 0$; pour X de 1 à A faire $Z \leftarrow Z + B$; fin pour fin algorithme Calcul du nombre d'additions

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

P. Jansser

75 / 189

fin algorithme

P. Janssen (UM-FDS)

Algorithmique et structures de données – L2

76 / 189

Limites de l'analyse

- en prenant l'ordre de grandeur, on néglige les constantes qui peuvent être grandes!
 - On peut faire une analyse plus fine.
- le plus mauvais des cas peut être très peu fréquent; pour certains problèmes les algorithmes utilisés en pratique ne sont pas ceux de plus petite complexité dans le pire des cas.
 - On peut faire une analyse en moyenne, mais il faut connaître la distribution des données

Tous ces cas sont rares.

L'analyse de la complexité asymptotique dans le pire des cas est une bonne mesure.

P. Janssen (UM-FDS)

Exemple: multiplication de deux entiers par additions