

Conception et analyse des algorithmes

Janvier 2020

Pr. Mohsine Eleuldj
Département Génie Informatique
Ecole Mohammadia d'Ingénieurs
Université Mohammed V Rabat
eleuldj@emi.ac.ma

Résolution d'un problème

Complexité d'un algorithme : linéaire, quadratique, polynomial, exponentiel, ... Classes de problèmes décidables (ou calculables) : *P, NP, NP*-complet, ... Problèmes indécidables (ou incalculables) : problème de l'arrêt, ...

Objectifs et références

Objectifs

- Étude des techniques de conception et d'analyse des algorithmes.
- comparaison et classification des algorithmes.
- Ce n'est pas un catalogue d'algorithmes pour la résolution de problèmes spécifiques.

Références

- A. V. Aho, J. E. Hopcroft and J. D. Ullman, «The Design and Analysis of Computer Algorithms»
- G. Brassard et P. Bratly, « Algorithmique, conception et analyse »

Evaluation des connaissances

- Contrôle avec documentation: 80%
- TD/TP: 20%

Plan

I Préliminaires

BUT = choisir un equipe de basquette pour la classe => on a plusieurs algorithmes pour un pb donnee

II Analyse de l'efficacité des algorithme

deviser 80 eleves sur 4 grp, et choisir 5 de chaque grp

III Diviser pour régner

basee sur la taille des jouuers = les grandes tailles sont les bests IV Algorithmes voraces greedy algorithm / basee sur une heuristique

like deviser pour regner , mais lors du 1er test , on note chacun ,, $V \begin{array}{c} V \\ Programmation \\ aller \ de \ classe \ [domaine] > terrain \ , \ faire \ des \ matches \ , \\ revenir \ au \ class > aficher \ les \ resultats \end{array} \begin{array}{c} pour \ ne \ pas \\ repeter \\ les \ tests \end{array}$

VI Transformation du domaine

basee sur des probabilite, il peuvent etre oppose de la realite

VII Algorithmes probabilistes faire un test culturelle sur basquette en premeir pas [premier filtre] et apres on va choisir les joueurs

VIII Pré-conditionnement

Chapitre 1 Préliminaires

Contenu

- 1 Notion d'algorithme
- 2 Efficacité des algorithmes
- 3 Nature de l'analyse
- 4 Pourquoi des algorithmes efficaces?
- 5 Calcul des nombres de Fibonacci

Exemple: multiplication des nombres

Analyse des besoins (ressources)

Méthode classique : tables de multiplication + addition

Méthode russe: multiplication par 2 et division par 2 (décalages à droite et à gauche dans une représentation en base 2) + addition

3 - des nbr restent sur ta colonnes *2

Exercice: Décrire l'algorithme de multiplication russe

1 Notion d'algorithme

Origine : le mot "algorithme" est associé au célèbre auteur Perce Abou Jaafar Mohammed Ibn Moussa Al Khawarizmi connu pour son livre "Al Jabr Wa El Mokabala" écrit en l'an 825.

Définition : un algorithme est une méthode systématique pour résoudre un problème donné. L'exécution ne doit pas laisser la place à l'interprétation, l'intuition ni la créativité.

Definition : l'Algorithmique est l'étude des techniques de conception et d'analyse des algorithmes

Exemples:

- Multiplication des nombres entiers
- Division
- Calcul du PGCD
- Certaines recettes de cuisines

Représentation des algorithmes

Algorithme de multiplication russe

```
fonction russe (a,b)
 tableau X,Y
 X[0] \leftarrow a, Y[0] \leftarrow b, i \leftarrow 0
 // initialisation
 jusqu'a
 tant que X[i]>1 faire 🧲
 // former les 2 colonnes
 X[i+1] \leftarrow X[i]  div 2
 Y[i+1] \leftarrow Y[i] * 2
 i \leftarrow i + 1
 p \leftarrow 0, j \leftarrow 0
 tant que j \le i faire
 // addition des entrées appropriées
 si (X[j] \mod 2 = 1) alors p \leftarrow p + Y[j]
 i \leftarrow i + 1
 X[j] impaire
 retourner p
 aditionner col de *2
```

Exercice : Faire la trace pour l'exemplaire (53,19). Modifier cet algorithme pour avoir une seule boucle et utiliser des variables scalaires.

Autre algorithme de multiplication russe

pour ne pas enregistrer les valeurs dans un tableau [certains valeurs sont inutiles]

```
fonction autre_russe (a,b)
entier x,y
x \leftarrow a, y \leftarrow b, p \leftarrow 0 // initialisation
tant que x \ge 1 faire

si (x \mod 2 = 1) alors p \leftarrow p + y // ajouter la valeur appropriée
x \leftarrow x \det 2
boucle infini si x est paire, dont il faut tjrs faire cette operation (faute indentation)
retourner p
```

Exercice: Faire la trace pour l'exemplaire (53,19).

Autre algorithme de multiplication

```
fonction pas russe (A,B)
 tableau X,Y
 X[1] \leftarrow A, Y[1] \leftarrow B, i \leftarrow 1 // initialisation
 tant que X[i] > 1 faire
 // former les 2 colonnes
 X[i+1] \leftarrow X[i] - 1
 Y[i+1] \leftarrow B
 il ressemble beaucoup a Russe
 i \leftarrow i + 1
 P \leftarrow 0
 tant que i > 0 faire
 // additionner les entrées appropriées
 si X[i] > 0 alors P \leftarrow P + Y[i]
 i \leftarrow i - 1
 retourner P
```

Exercice : Faire la trace pour l'exemplaire (53,19). Quelle est la particularité de cette multiplication ? Ecrire l'algorithme classique de multiplication.

Algorithme de multiplication classique

```
fonction mult_classique(tableau A,B)

{ChiffresA, ChiffreB : nombre de chiffres de A et B}

Produit ← 0

pour i = 1 à ChiffresA faire { former les 2 colonnes }

ProduitPartiel ← 0

pour j = 1 à ChiffresB faire

ProduitPartiel ← ProduitPartiel + A[i]*B[j] * 10<sup>j-1</sup>

Produit ← Produit + ProduitPartiel*10<sup>i-1</sup>

c'est un peu nouveau

retourner produit
```


Exercice: Faire la trace pour l'exemplaire (53,17).

Etapes de résolution d'un problème

projet bg data = optimisation memoire

les jeux - chats ,, temps de reponses

- 1 Trouver différents algorithmes (selon différentes méthodes de conception)
- 2 Analyser leur efficacité en fonction des ressources (temps de réponse, espace mémoire, communication, ...)
- 3 Choisir le meilleur algorithme (selon la taille de l'exemplaire du problème, espace mémoire, puissance de calcul, débit des communications,...)

2 Efficacité des algorithmes

Définition : Un exemplaire x est l'entrée (input) d'un algorithme, |x| est la taille de l'exemplaire x

Exemples

- Tri : |x| est le nombre d'entiers à ordonner
- Multiplication : |x| est le nombre de chiffres (ou bits) des facteurs

Approches d'analyse

- Empirique : programmation + exécution avec plusieurs exemplaires
- Théorique : déterminer la quantité de ressources (temps, mémoire,...) en fonction de la taille des exemplaires

Avantages de l'approche théorique

- Indépendance de l'ordinateur et langage de programmation
- Gain dans la programmation et l'exécution des algorithmes inefficaces
- Taille des exemplaires n'est pas une contrainte

3 Nature de l'analyse

Efficacité d'un algorithme dépend

- taille de l'exemplaire [pire cas meilleur cas cas moyen]
- puissance de calcul
- espace mémoire
- débit des communication

- ...

Comparaison des algorithmes selon différentes analyses

- meilleur cas (optimiste)
- moyenne
- pire cas (pessimiste)

Tri par insertion

meilleur cas = 0 permutation

pire cas = n(n-1)/2 permutation

3 Nature de l'analyse

on prend a chaque fois un Efficacité d'un algorithme dépend element et on l'insere

- taille de l'exemplaire
- puissance de calcul
- espace mémoire
- débit des communication

CNOO

fonction TriInsertion (T[1..n])

pour $i \leftarrow 2$ jusqu'à n faire $x \leftarrow T[i]$ $j \leftarrow i - 1$

tant que j > 0 et T[j] > x faire

$$T[j+1] \leftarrow T[j]$$

tant que l'elet suiv est superieur a $j \leftarrow j - 1$ decrementer j l'elt courant => permuteer $T[j+1] \leftarrow x$

Comparaison des algorithmes selon différentes analyses

- meilleur cas (optimiste)
- moyenno
- pire cas (pessimiste)

Exercice: Faire la trace pour

$$T = [3,1,4,0,5], U = [0,1,3,4,5] \text{ et } V = [5,4,3,1,0]$$

Trace de TriInsertion(T)

i	X	j	j > 0 et $T[j] > x$	T
_	-	ı	-	3 1 4 0 5
2	1	1	oui	
		0	non	13 405
3	4	2	non	
4	0	3	oui	
		2	oui	1 3 0 4 5
		1	oui	1 0 3 4 5
		0	non	01 345
5	5	4	non	0 1 3 4 5

Trace de TriInsertion(U) et (V)

i	X	j	U
-	ı	ı	01345
2	3	1	
3	4	2	
4	6	3	
5	9	4	

i	X	j	V
-	-	-	5 4 3 1 0
2	6	1	
		0	45 310
3	4	2	
		1	4 3 5 1 0
		0	34 510
4	3	3	
		2	3 4 1 5 0
		1	3 1 4 5 0
		0	13 450
5	0	4	
		3	1 3 4 0 5
		2	13045
		1	1 0 3 4 5
		0	01345

Analyse du Tri par insertion

Trace

U: meilleur cas pour TriInsertion

V : pire des cas pour TriInsertion

Conclusion

Nous allons effectuer une analyse au pire cas

Par la suite, nous allons voir que cet algorithme est quadratique (Ordre de n², où n est la taille de l'exemplaire x)

4 Pourquoi des algorithmes efficaces?

Hypothèse

A: un algorithme

M: une machine

A': un algorithme plus efficace que A

M': une machine plus puissante que M

Question: A sur M' ou A' sur M?

Autrement si

n : taille de l'exemplaire

t(n): temps d'exécution de A sur M

t'(n): temps d'exécution de A sur M'

t"(n): temps d'exécution de A' sur M

Question : t'(n) < t''(n) ou t''(n) < t'(n)?

selon la situation :
algorithme si il est trouve est plus efficace generalement ,
mais pas de garantit qu'on va le trouver
[longe duree de recheche...
machine plus fiable en terme d'optimisation ,
mais il marche generalemnt pour les cas presse 20
par le temos

deja avec un algorithme plus efficace, on est gagnant

=> independament de puissance de machine

Application numérique

$$t(n) = 10^{-4} \times 2^{n} \text{ s}$$

 $t'(n) = t(n) \times 10^{-2} = 10^{-6} \times 2^{n} \text{ s}$
 $t''(n) = 10^{-2} \times n^{3} \text{ s}$

(M' 100 plus rapide que M)

(A' plus efficace que A)

				temps de calcul(s)	t(n)
n	t(n)	t'(n)	t"(n)		/
10	1/10 s	2 ms	10 s	106	
20	2 mn	1 s	1mn	105	
30	10 jours	3 heures	5 mn	10 ⁴ 1 jour	
38	1 année	4 mois	10 mn	$\begin{array}{c c} & & \\ & 10^3 & \\ & & 1 \text{ heure} \end{array}$	/ /_
45	-	1 année	20 mn	10^2	1
200	-	-	1 jour	1 minute	
1500	_	_	1 année		/

Conception et analyse des algorithmesl, M. Eleuldj, EMI, janvier 2020

Taille de l'exemplaire

exponentiele

t'(n)

t"(n) quadratiaue

Nombres de Fibonacci (1/3)

Définition

$$f_0 = 0, f_1 = 1$$

 $f_n = f_{n-1} + f_{n-2} \text{ pour } n \ge 2$

De Moivre

$$f_n = 1/\sqrt{5} \left[\Phi^n - (-\Phi)^{-n} \right]$$

où $\Phi = (1 + \sqrt{5})/2$ appelé le nombre d'or

Remarque

Cette formule n'est pas pratique pour calculer la valeur exacte de f_n

Nombres de Fibonacci (2/3)

```
fonction fib1(n)
 Fib1 base sur DPR
 si n < 2 alors retourner n
 il est recursive, et
 formule de moivre
 sinon retourner fib1(n-1) + fib1(n-2)
 pour trouver une
 arbre => tmps exp
 valeur dans la
 sommet:
 il descend
fonction fib2(n)
 i \leftarrow 1, j \leftarrow 0
 Fib2 base sur la
 programmation dynamique
 pour k ← 1 jusqu'à n faire
 complexite n
 j \leftarrow i + j
 on part des valeurs petites,
 pour trouver des
 i \leftarrow j - i
 grand valeur
 retourner j
```

Exercice : Faire la trace de fib1(7) et fib2(7)

Calcul des nombres de Fibonacci (3/3)

```
fonction fib3(n)
 i \leftarrow 1, j \leftarrow 0, k \leftarrow 0, h \leftarrow 1
 n=2puissance(k)
 C = log(n)
 tant que n > 0 faire
 logarithmique
 si n est impair alors
 t ← jh
 Fib3 aussi base sur la DPR, et il
 j \leftarrow ih + jk + t
 implemente la multiplication matricielle
 i \leftarrow ik + t
 t \leftarrow h^2
 h \leftarrow 2kh + t
 k \leftarrow k^2 + t
 n \leftarrow n \operatorname{div} 2
 retourner j
```

Exercice : Faire la trace de fib3(7)

Temps d'exécution* de fib1, fib2 et fib3

n	10	20	30	40	10 ³	10 ⁵	106	107	108
fib1	208 μs	9,9 ms	1,67 s	3mn 9s	(_) = imp	ossible de le -	faire ici -	1	-
fib2	2,52 μs	32 µs	35 μs	41 μs	9,9 ms	1,38 s	1 mn 41 s	1	1
fib3	4,31 μs	50 μs	55 μs	52 μs	0,1 ms	29 ms	0,93 s	40,7 s	23 mn

^{*}programme écrit en Pyhton 3.4.7 sous Windows 7 Pro exécuté sur i7

Chapitre 2 Analyse de l'efficacité des algorithmes

Contenu

- 1 Notations asymptotiques
- 2 Analyse des algorithmes itératifs
- 3 Résolution d'équations de récurrences
- 4 Analyse des algorithmes récursifs

1 Notations asymptotiques

Remarque : L'analyse théorique de l'efficacité d'un algorithme se fait à une constante près pour ne pas tenir compte de :

- langage de programmation
- compilateur et système d'exploitation
- puissance de l' ordinateur

Notation "l'ordre de"

ordre de t = ensemble de fct a partir d'un certain rang , ils vont etre majoree par cte^* f

Soit f: N ---> R*

$$O(f(n)) = \{t : N \to R^* / (\exists c \in R^+) (\exists n_0 \in N) (\forall n \ge n_0) [t(n) \le c f(n)] \}$$

n=taille d'exemplaire

Définitions

O(f(n)) est appelé l'ordre de f(n)

 $t(n) \in O(f(n)) \Rightarrow t(n)$ est dans l'ordre de f(n)

t(n): temps d'exécution d'un algorithme \Rightarrow algorithme est de l'ordre de f(n)

$$t(n) \in O(f(n))$$

Exercices

- 1) Quel est l'ordre de l'algorithme qui prend un temps borné supérieurement par : $t(n) = 3 \text{ s} 18 \text{n ms} + 27 \text{n}^2 \text{ µs}$
- 2) Prouver que : $f(n) \in O(g(n))$ et $g(n) \in O(h(x)) \Rightarrow f(n) \in O(h(n))$
- 3) Déduire que $g(n) \in O(h(n)) \Rightarrow O(g(n)) \subset O(h(n))$
- 4) Soient f, g : $N \rightarrow R^+$, montrer que :

$$O(f(n) + g(n)) = O(\max(f(n), g(n)))$$
rectif: R*, car pour l'inclusion inverse le 1/c-A doit etre positive,

5) Soient f et g: $N \to R^+$, prouver que : $\underset{n\to\infty}{\text{donc on doit choisir un c positif et ps null}}$ $\lim_{n\to\infty} f(n) / g(n) = c \in R^+$ O(f(n)) = O(g(n))

$$\lim_{n\to\infty} f(n) / g(n) = 0 \qquad \Rightarrow O(f(n)) \subset O(g(n))$$

- 6) Prouver que : $\log n \in O(\sqrt{n})$ et $\sqrt{n} \notin O(\log n)$
- 7) Soit $x \in R / 0 < x < 1$. Utiliser \subset et = pour mettre en rang les ordres des fonctions suivantes:

$$n \log_{1} n, n^{8}, n^{1+x}, (1+x)^{n}, (n^{2}+8n+\log^{3}n)^{4} \text{ et } n^{2}/\log n$$

$$1 \log_{1} n, n^{8}, n^{1+x}, (1+x)^{n}, (n^{2}+8n+\log^{3}n)^{4} \text{ et } n^{2}/\log n$$

$$1 \log_{1} n, n^{8}, n^{1+x}, (1+x)^{n}, (n^{2}+8n+\log^{3}n)^{4} \text{ et } n^{2}/\log n$$

$$1 \log_{1} n, n^{8}, n^{1+x}, (1+x)^{n}, (n^{2}+8n+\log^{3}n)^{4} \text{ et } n^{2}/\log n$$

$$1 \log_{1} n, n^{8}, n^{1+x}, (1+x)^{n}, (n^{2}+8n+\log^{3}n)^{4} \text{ et } n^{2}/\log n$$

$$1 \log_{1} n, n^{8}, n^{1+x}, (1+x)^{n}, (n^{2}+8n+\log^{3}n)^{4} \text{ et } n^{2}/\log n$$

$$1 \log_{1} n, n^{8}, n^{1+x}, (1+x)^{n}, (n^{2}+8n+\log^{3}n)^{4} \text{ et } n^{2}/\log n$$

$$1 \log_{1} n, n^{8}, n^{1+x}, (1+x)^{n}, (n^{2}+8n+\log^{3}n)^{4} \text{ et } n^{2}/\log n$$

$$1 \log_{1} n, n^{8}, n^{1+x}, (1+x)^{n}, (n^{2}+8n+\log^{3}n)^{4} \text{ et } n^{2}/\log n$$

Autres notations asymptotiques

Remarque : la notion d'ordre est l'estimation d'une limite supérieure du temps d'exécution d'un algorithme sur un exemplaire de taille donnée. Nous allons estimer une limite inférieure.

Omega de f(n)

$$\Omega(f(n)) = \{t : N \to R^* / (\exists c \in R^+) (\exists n_0 \in N) (\forall n \ge n_0) [t(n) \ge c f(n)] \}$$

Exercice : Soient f, g : $N \rightarrow R^*$, montrer que :

$$f(n) \in O(g(n)) \Rightarrow g(n) \in \Omega(f(n))$$

Ordre exact de f(n)

$$\Theta(f(n)) = O(f(n)) \cap \Omega(f(n))$$

$$t(n) \in \Theta(f(n)) = O(f(n)) \cap \Omega(f(n))$$

2 Analyse des algorithmes itératifs

Soit t(n): temps d'exécution de l'algorithme pour un exemplaire de taille n

Algorithmes analysés

Calcul de Fibbonacci

Tri par selection

Calcul du PGCD

Analyse de fib2

$$t(n) = a + c + d = a + (\sum_{1 \le k \le n} b) + d = a + bn + d = a' + bn \quad \text{où a'} = a + d$$
$$\Rightarrow t(n) \in O(n)$$

Analyse de fib3

```
13=1101
on devise par 2 = eleminer un bit
13/2=6=110
6/2=3=11
3/2=1=1

1101 = 3 bit de 1
log2(13)=3,7
partie entiere =E(log2(13))=3
```

t(n) = a + c + d = a + bk + d où k est le nombre d'itérations $k = nombre de bits dans la représentation binaire de <math>n \Rightarrow k = [\log_2 n] + 1$

$$\Rightarrow$$
 t(n) \in O(log n) c'est la partie entire de k

Analyse de select

 $\begin{array}{c} \textbf{Proc\'edure} \ \ \textbf{select} \ (T[1...n]) \\ \textbf{pour} \ i \leftarrow 1 \ \textbf{jusqu'à} \ n-1 \ \textbf{faire} \\ minj \leftarrow i, \ minx \leftarrow T[i] \\ \textbf{pour} \ j \leftarrow i+1 \ \textbf{jusqu'à} \ n \ \textbf{faire} \\ \textbf{si} \ T[j] < minx \ \textbf{alors} \\ minj \leftarrow j \\ minx \leftarrow T[j] \\ T[minj] \leftarrow T[i] \\ T[i] \leftarrow minx \end{array} \qquad \textbf{tjrs on suppose que cette condition est vrai => pire cas} \\ \end{array}$

$$t(n) = \sum_{1 \le i \le n-1} [a + \sum_{i+1 \le j \le n} (b) + d] = (a + d + bn)(n - 1) - bn(n-1)/2$$

$$\Rightarrow t(n) \in O(n^2)$$

Analyse de l'algorithme d'Euclide (1/2)

calcul du PGCD de deux nombres

```
fonction Euclide(m,n)

tant que m > 0 faire

t ← n mod m

n ← m

m ← t

retourner n
```

Exercice : Faire la trace pour 8 et 12. Quel est l'ordre de cet algorithme ?

Analyse de l'algorithme d'Euclide (2/2)

```
Montrons tout d'abord que : " n, m / n _ m _ n mod m < n/2

Cas 1 : m > n/2 _ 1 _ n/m < 2 _ [n/m] = 1_ n mod m = n - m _ n - n/2 = n/2

Cas 2 : m _ n/2 _ n mod m < m
```

Soit k le nombre d'itérations de la boucle pour l'exemplaire (m,n). Soient mi et ni les valeurs de m et n après la ième itération. On déduit que mk = 0 et le système suivant :

```
ni = mi-1
mi = ni-1 mod mi-1
n0 = n et m0 = m
```

On peut vérifier que ni > mi pour i $1. \Rightarrow mi = ni-1 \mod mi-1 < ni-1/2 = mi-2/2$

Supposons que k est impair. Soit d tel que k = 2d + 1 alors :

$$mk-1 \le mk-3/2 \le mk-5/22 \le ... \le m0/2d$$

Or mk-1 _ 1 _ m0/2d _ 1 _ d \in log m > k \in 2log m+1 le cas où k est pair est traité de la même \Rightarrow t(n) \in O(log m).

Analyse de fib1

t(n) = t(n-1) + t(n-2) +b on calcule le tmps d'exe t t(0)=t(1)=a

fonction fib1(n)

si n < 2 alors retourner $n \leftarrow \infty$ sinon retourner fib1(n-1) + fib1(n-2) condition d'arret

t(n) est la solution du système de récurrence :

$$t(0) = t(1) = a$$

$$t(n) = t(n-1) + t(n-2) + b$$

3 Résolution de récurrences récurrence homogène cad terme droite=null =0

$$a_0 t_n + a_1 t_{n-1} + \dots + a_k t_{n-k} = 0 (1)$$

cherchons une solution de la forme $t_n = x^n$ (équation caractéristique)

$$a_0 x^n + a_1 x^{n-1} + ... + a_k x^{n-k} = 0 (2)$$

cherchons une solution non nulle \Rightarrow (2) devient :

$$a_0 x^k + a_1 x^{k-1} + ... + a_k = 0$$

supposons que les k racines : r₁, r₂, ..., r_k (réelles ou complexes) sont distinctes alors:

$$t_n = \sum_{1 \le i \le k} c_i (r_i)^n$$

où ci $(1 \le i \le k)$ constantes déterminées par les conditions initiales

Calcul du nombre de Fibonacci

$$f_0 = 0 \text{ et } f_1 = 1$$
 (1)
 $f_n = f_{n-1} + f_{n-2}$ (2)

Posons
$$f_n = x^n$$
, alors (2) devient : $x^n = x^{n-1} + x^{n-2} \implies x^2 - x - 1 = 0$

$$\Delta = 1 + 4 = 5 \Rightarrow r_1 = (1 - \sqrt{5})/2 \text{ et } r_2 = (1 + \sqrt{5})/2$$

$$\Rightarrow$$
 $f_n = c_1 r_1^n + c_2 r_2^n$

En utilisant les conditions initiales (1) on trouve :

$$c_1 + c_2 = 0$$

 $c_1 r_1 + c_2 r_2 = 0 \implies c_1 = -1/\sqrt{5} \text{ et } c_2 = 1/\sqrt{5}$

$$\Rightarrow$$
 f_n = 1/ $\sqrt{5}$ [-((1- $\sqrt{5}$)/2)ⁿ + ((1+ $\sqrt{5}$)/2)ⁿ] (Méthode de Moivre)

Analyse de fib1 Solution de l'EH + solution particulière

$$t(0) = t(1) = a$$
 (1)

$$t(n) = t(n-1) + t(n-2) + b$$
 (2)

D'après le calcul précédent on déduit que la solution de l' EH:

$$t(n) = c_1 r_1^n + c_2 r_2^n$$
 où $r_1 = (1 - \sqrt{5})/2$ et $r_2 = (1 + \sqrt{5})/2$

t(n) appartiet a l'ordre O(c1r1**n + c2r2**n) =max(des deux) = O(c2r2**n) si r2>1 => croissante

sinon vis versa

En utilisant les conditions initiales (1), on trouve le système :

$$c_1 + c_2 = a$$

 $c_1 r_1 + c_2 r_2 = a$
 $\Rightarrow c_1 = -a (1 + \sqrt{5})/2\sqrt{5}$ et $c_2 = a (1 + 3\sqrt{5})/2\sqrt{5}$

 \Rightarrow t(n) \in O(c₂ⁿ) où |c₂| > 1 \Rightarrow la solution de l' EH est exponentielle

⇒ la solution générale est exponentielle

Analyse de fib1

$$t(n) = t(n-1) + t(n-2) + b$$

$$t(n-1) = t(n-2) + t(n-3) + b (2) pour n-1 == > (3)$$

$$t(n) - t(n-1) = t(n-2) + t(n-3) - t(n-1) - t(n-2) (2)-(3)$$

$$t(n) - t(n-1) = t(n-2) + t(n-3) \implies \text{equation caracteristique } t(n) = x**n ...$$

$$X3 - 2X2 + 1 = 0$$

$$(X - 1)(X2 - X - 1) -$$

$$\Rightarrow t(n) \in O(s^n) \quad \text{où } s^n > 1 \Rightarrow \text{la solution de 1' EH est exponentielle}$$

3 Résolution de récurrences récurrences non homogènes

Illustrons ce type de récurrence à l'aide de l'exemple suivant où l' on se ramène à une récurrence homogène

$$t_{n} - 2t_{n-1} = 3^{n} \tag{1}$$

En multipliant (1) par 3 et en la considérant pour n+1 on trouve:

$$3t_n - 6t_{n-1} = 3^{n+1}$$
 (2)
 $t_{n+1} - 2t_n = 3^{n+1}$ (3)on prend (1) en on passe au terme suivant [n+1]

En faisant la différence de (2) et (3), on trouve :

$$t_{n+1} - 5t_n + 6t_{n-1} = 0$$

L'équation caractéristique de cette équation est :

$$x^{2} - 5x + 6 = 0 \Leftrightarrow (x - 2)(x - 3) = 0$$
 r1=2 r2=3
 $\Rightarrow t_{n} = c_{1}2^{n} + c_{2}3^{n}$

En utilisant (1), on trouve que $t_n = c_1 2^n + 3^{n+1}$

3 Résolution de récurrences récurrences non homogènes

Illustrons cette technique à l'aide de l'exemple suivant où nous faisons une transformation de variable :

$$T(n) = 4T(n/2) + n$$
, $n > 1$ avec $n = 2^k$ (1)

Posons $t_k = T(2^k)$. L'équation (1) devient : on fait ici une tranfsormation de var $t_k = 4t_{k-1} + 2^k$

En multipliant par 2 et en considérant l'équation pour n+1, on trouve :

$$2t_{k} = 8t_{k-1} + 2^{k+1} \tag{2}$$

$$t_{k+1} = 4t_k + 2^{k+1} (3)$$

(2) – (3) donne:
$$t_{k+1}$$
 - $2t_k = 4t_k$ - $8t_{k-1} \Leftrightarrow t_{k+1}$ - $6t_k + 8t_{k-1} = 0$

L'équation caractéristique de cette équation est :

$$x^2 - 6x + 8 = 0 \Leftrightarrow (x - 2)(x - 4) = 0$$
 donc $t_k = c_1 2^k + c_2 4^k$

 $donc T(n) = c_1 n + c_2 n^2$

En utilisant (1) on trouve que c_1 = -1 et par conséquent : $T(n) = -n + c_2n^2$

d(m)=d(m-1)+1+d(m-1)

Tours de Hanoï

legend du mande

Problème

Soient trois aiguilles (1, 2 et 3) et m disques, tous de taille différente. Au départ tous les disques sont placés du plus grand au plus petit dans l'aiguille 1. Comment déplacer les disques à l'aiguille 2 sans jamais mettre de disque pardessus un disque plus petit dans les aiguilles ?

 $t=(2^{**}64 - 1)^{*}1s$

=500 Miliare Annee

- 1 Comment allez-vous faire pour déplacer 3 disques ?
- 2 Décrire un algorithme de la solution.
- 3 Faire la trace pour m = 3.
- 4 Déterminer le nombre de déplacements en fonction de m.
- 5 Déduire l'efficacité de l'algorithme. analyse
- -6 Estimer le temps si m = 64 et si un déplacement prend 1 seconde.
- 7 Démontrer l'optimalité de l'algorithme. cad est ce que on peut faire moins

de deplacement si on deplace les m-1 vers 2, on ne peut pas simplement axoir le miene disque dans ca place

Conception et analyse des algorithmesl, M. Eleuldj, EMI, janvier 2020

Trace pour m = 3

Algoritme des tours de Hanoï

Analyse de l'algorithme

t(m): temps d'exécution de l'algorithme sur un exemplaire de taille m.

$$t(0) = a$$

 $t(m) = 2 t(m-1) + b$

$$t(m) = 2 t(m-1) + b = 2 [2 t(m-2) + b] + b = 2^{2} t(m-2) + b (2 + 1)$$

$$= 2^{2} [2 t(m-3) + b] + b (2 + 1) = 2^{3} t(m-3) + b (2^{2} + 2 + 1)$$

$$= \dots$$

$$= 2^{k} t(m-k) + b (2^{k-1} + \dots + 2 + 1)$$

$$= \dots$$

$$= 2^{m} t(0) + b (2^{m-1} + \dots + 2 + 1) = a 2^{m} + b (2^{m-1} + \dots + 2^{1} + 2^{0})$$

$$= a 2^{m} + b 2^{m} / (2 - 1) = a 2^{m} + b (2^{m} - 1)$$

$$donc t(m) \in O(2^{m}).$$

Exercice : Trouver une version non récursive de la procédure Hanoï. Trouver l'ordre de l'algorithme.

Trace à l'aide d'appels récursif

Trace à l'aide d'un arbre

55

Chapitre 3 : Diviser-pour-régner

diviser-pour-régner (Divide and conquer) est une technique de conception d'algorithme composée de trois étapes :

- Décomposition de l'exemplaire en sous-exemplaires plus petits,
- Résolution des sous-exemplaires et
- Combinaison des sous-solutions.

Plan

- 1 Fouille dichotomique
- 2 Multiplication des grands nombres
- 3 Multiplication matricielle
- 4 Exponentiation discrète

Schéma des algorithmes DPR

```
fonction DPR(x)

si x est suffisamment petit alors retourner ADHOC(x)

décomposer x en sous-exemplaires x_1, x_2, ..., x_k

pour i \leftarrow 1 jusqu'à k faire y_i \leftarrow DPR(x_i) recursive!!

combiner les y_i (1 \le i \le k) pour obtenir une solution y
```

retourner y

1 the order

Résolution des récurrences DPR

n=2**k n=3**k .. pour dans les changement de variable dans la dem

Théorème : Soient a, b, $c \ge 0$ et $n = c^k$. La solution de la récurrence de sous

a=nbr d'apppel recursive

b=decomposition - composition des resultat

c=nbr exemplaire

$$T(n) = b$$

$$T(n/c) + bn$$

pour
$$n = 1$$

pour
$$n > 1$$

est:

decomposition

combinaison des resultats

$$O(n)$$
 si a < c
 $T(n) \in O(n \log n)$ si a = c
 $O(n^{\log a})$ si a > c, où le logarithme en base c

T(n): temps d'exécution d'un algorithme DPR sur l'exemplaire n

```
t(0)=a
  t(n)=t(n/2)+b
  n=2**k => k=log2(n)
  T[k]=t(n)
 Fouille dichotomique
  T(k)=b+T(k-1) => k*b +a
  t(k-1)=b+t(k-2)
  t(0)= a == remplacement successif=> t(n)=log2(n)*b+a => appartient a O(log(n))
 Problème : localisation de la valeur x dans un tableau T[1..n] trié (dictionnaire ou
 annuaire téléphonique)
 fonction séquentielle (T[1..n],x)
 pour i ← 1 jusqu'à n faire
 O(n)
 si T[i] > x alors retourner i-1
 appartiecent a )(n**3)
 retourner n
 fonction dichotomique(T[i..j],x)
 log2(n) \Rightarrow log3(n) .. on passe par une multiplication par une cte ,
 si i = j alors retourner i et ca change pas l'ordre
on a un seul elt
 k \leftarrow (i+j+1) \operatorname{div} 2
 O(logn)
 si x < T[k] alors retourner dichotomique(T[i..k-1],x)
 sinon retourner dichotomique(T[k..j],x)
 a chaque fois on devise par deux
 Exercice:
 Faire la trace pour la recherche de 5 dans T=[1,4,5,8,10,11,13,14]
```

Montrer que $t(n) \in O(\log n)$

Arithmétique des grands entiers

besoins : calculer les orbites .. les vehicule dans mars ..

Utilisation: calcul de très grande précision. En 1986, Π est calculé avec 30 millions de chiffres. Ce calcul a nécessité 30 heures de calcul sur un ordinateur Cray-2.

aujourdh'ui, on est capable de trouver 31 milars de chiffre apres vergule dans pi

Problème: calcul de u*v avec u et v composés de n chiffres

chaque chiffre on le multiplie par les autre : 1987*1917 => 16 mult

Solutions:

Algorithme de multiplication classique des nombres $\in O(n^2)$

Question:

Algorithme de multiplication des nombres DPR $\in O(?)$

$$x=1738 \Rightarrow 17=x/100 \text{ et } 38 = \text{rest}(x=/100)$$

y=1234 => 12=x/100et 34 = rest(x=/100)

Multiplication DPR des nombres (1/2)

pour simplifier

Supposons que $n = 2^k$ (sinon considérons n'/ n' > n et n'= 2^k)

$$u = 10^{s}w + x$$
$$v = 10^{s}y + z$$

où
$$0 \le x, z < 10^s$$
 et $s = n/2$

$$u^*v = 10^{2}s wy + 10^{s}(wz + yx) + xz$$

on passe par 4 mult au lieu de 1

gain =

gain = multiplication avec des nombres de taille tres petits

t(1)=at(n)=4*t(n/2) +bn [bn pour les somme finaux n fois, t(n/2) car on a devise u et v sur 2 entite, 4 appel recurs] n=2**k n0<n

Multiplication DPR des nombres (2/2)

fonction multA(u,v: grands-entiers) : grand-entier

 $n \leftarrow \max(u,v)$

cette algorithme qui n'ameiore pas la comlxite, car le classic aussi est de O(n2),

algorithm de l'ordre O(n2)

si n est petit alors

multiplier u et v par l'algorithme classique

retourner le résultat

mais il resuit les appel recursive ici de 4 vers 3, il reduit les appel recursive [on parle ici de l'algo amelioree]

sinon

 $s \leftarrow n \operatorname{div} 2$

 $w \leftarrow u \text{ div } 10^{s}, x \leftarrow u \text{ mod } 10^{s}$

 $y \leftarrow v \text{ div } 10^s, z \leftarrow v \text{ mod } 10^s$

on a rien gagner en treme de complexite retourner multA(w,y) 10^{2s} + (multA(w,z) + multA(y,x)) 10^{s} + multA(x,z)

on partage u et v sur 2 entitee [w,x] et [y,z]

Exercice: Montrer que $t(n) \in O(n^2)$

dans la version

amelioree

Amélioration de la multiplication DPR (1/2)

$$\begin{cases} u = 10^s w + x \\ v = 10^s y + z \end{cases}$$
 où $0 \le x$, $z < 10^s$ et $s = n/2$

Soient r, p et q tels que :

Forest 1, p et q tels que .

$$r = (w + x)(y + z) = wy + wz + xy + xz$$

$$p = wy$$

$$q = xz$$

$$\Rightarrow u * v = \frac{10^{2s} wy + 10^{s}(wz + yx) + xz}{10^{2s}p + 10^{s}(r - p - q) + q}$$

Amélioration de la multiplication DPR (2/2)

Multiplication matricielle classique

Soient A, B deux matrices carrées d'ordre n.

$$C = AB = (c_{ij}) \ 1 \le i, j \le n \ \text{avec } c_{ij} = \sum_{1 \le k \le n} a_{ik} b_{kj}$$

```
fonction mult_classique(matrice A,B)  \{n: ordre \ des \ matrices \ A \ et \ B\}  pour i=1 à n faire  pour \ j=1 à n faire  S \leftarrow 0  pour k=1 à n faire \{calculer \ un \ élément \ de \ C\} S \leftarrow S + A[i,k]*B[k,j] C[i,j] \leftarrow S  retourner C
```

Exercice: Trouver l'ordre de l'algorithme classique

Multiplication matricielle DPR

on decompose des matrice d'ordre n vers des matrice d'ordre n/2

Décomposition de A et B :

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

et
$$B = b_{11} b_{12}$$

 $b_{21} b_{22}$

sous matrice d'ordre n/2

Calcul de
$$C = c_{11} c_{12}$$

$$c_{21} c_{22}$$

avec

$$\mathbf{c}_{11} = \mathbf{a}_{12}\mathbf{b}_{11} + \mathbf{a}_{12}\mathbf{b}_{21}$$

$$c_{21} = a_{21}b_{11} + a_{22}b_{21}$$
 $c_{22} = a_{21}b_{12} + a_{22}b_{22}$

$$c_{11} c_{12}$$
 $c_{21} c_{22}$
 $c_{21} c_{22}$

$$\underline{c_{11}} = \underline{a_{12}} \underline{b_{11}} + \underline{a_{12}} \underline{b_{21}} \qquad \qquad \underline{c_{12}} = \underline{a_{11}} \underline{b_{12}} + \ \underline{a_{12}} \underline{b_{22}} \quad \text{mult]} \qquad \qquad \underline{c_{11}} = \underline{a_{12}} \underline{b_{11}} + \underline{a_{12}} \underline{b_{21}} \qquad \qquad \underline{c_{12}} = \underline{a_{11}} \underline{b_{12}} + \ \underline{a_{12}} \underline{b_{22}} \quad \underline{c_{11}} = \underline{a_{12}} \underline{b_{12}} + \underline{a_{12}} \underline{b_{22}} \quad \underline{c_{12}} = \underline{a_{11}} \underline{b_{12}} + \underline{a_{12}} \underline{b_{22}} \quad \underline{c_{12}} = \underline{a_{12}} \underline{b_{12}} + \underline{a_{12}} \underline{b_{12}} = \underline{a_{12}} \underline{b_{12}} = \underline{a_{12}} \underline{b_{12}} + \underline{a_{12}} \underline{b_{12}} = \underline{a_{12}} \underline{b_{12}} = \underline{a_{12}} \underline{b_{12}} + \underline{a_{12}} \underline{b_{12}} = \underline$$

$$c_{22} = a_{21}b_{12} + a_{22}b_{22}$$

t(n)=8*t(n/2)+bn [n decomposition

(addition) temps ctel

pour trouver c => 2 multiplication sur chaque 4 sous matrice => 8 multiplication des sous matrice

Exercice: Trouver l'ordre de l'algorithme DPR

theoreme $\Rightarrow \log 8=3 \Rightarrow O(n^{**}3)$ pas d'amelioration

Algorithme de Strassen

$$A = a_{11} a_{12} a_{21} a_{22}$$

$$A = a_{11} a_{12}$$
 $B = b_{11} b_{12}$ et $a_{21} a_{22}$ $b_{21} b_{22}$

$$C = A * B = c_{11} c_{12}$$

$$c_{21} c_{22}$$
4 matrices intermidiares

Calcul de
$$m_1$$
, m_2 m_3 , m_4 , m_5 , m_6 m_7 tels que :
$$m_1 = (a_{21} + a_{22} - a_{11})(b_{22} - b_{12} + b_{11})$$
$$m_2 = a_{11}b_{11}$$
$$m_3 = a_{12}b_{21}$$
$$m_4 = (a_{11} - a_{21})(b_{22} - b_{12})$$
$$m_5 = (a_{21} + a_{22})(b_{12} - b_{11})$$
$$m_6 = (a_{12} - a_{21} + a_{11} - a_{22})b_{22}$$

 $m_7 = a_{22}(b_{11} + b_{22} - b_{12} - b_{21})$

$$t(1)=a$$

 $t(n)= 7*t(n/2) + bn$

t(n) appartie a O(n**log7) inclut dans O(n**2,8)

un gain tres bon pour des n plus grand!!

et
$$c_{11} = m_1 + m_2$$
 $c_{12} = m_1 + m_2 + m_1 + m_2$ $c_{21} = m_1 + m_2 + m_1 + m_2$ $c_{22} = m_1 + m_2 + m_1 + m_2$

Exercice : Trouver l'ordre de l'algorithme de Strassen

Protocole de cryptage (1976)

p est tres grand, pour ne pas decrypter facilement

p premier pour le modulo

Exercice: Montrer $(Z \text{ mod } p)^n \text{ mod } p = Z^n \text{ mod } p$ Déduire que x = y

Conclusion: Ali et Bahia partagent une information sans que Fouad puisse

la détecter

Exponentiation discrete (1/3)

```
fonction expod1(g,A,p)
a \leftarrow 1
g^{**A} \sim pour \ i \leftarrow 1 \ jusqu'à \ A \ faire \ a \leftarrow a \ g
retourner \ a \ mod \ p

Remarque: xy \ mod \ p = ((x \ mod \ p) \ (y \ mod \ p)) \ mod \ p
a \leftarrow 1
pour \ i \leftarrow 1 \ jusqu'à \ A \ faire \ a \leftarrow a \ g \ mod \ p
retourner \ a
```

Exercice : Analyser et comparer le temps d'exécution de expod1 et expod2 en fonction de A et p. Pour simplifier supposer que g = p/2.

Exponentiation discrète (2/3)

```
pour ne pas repeter le calcul x*x ..
Exemple : calcul de x^{23}
x^{23} = ((...((x x)x)...)x) \Rightarrow 22 \text{ multiplications } x^{**23=(x^**11)^{**2}} x
x^{23} = (((x^2)^2x)^2x)^2x \Rightarrow 7 multiplications
fonction expodrec(x,n)
 fonction expoditer(x,n)
 si n = 0 alors retourner 1
 a \leftarrow x, b \leftarrow 1
 si n est impair alors
 tant que n > 0 faire
 a \leftarrow expodrec(x,n-1)
 si n est impair alors
 b \leftarrow a b
 retourner a x
 a \leftarrow a^2
 sinon
 a \leftarrow expodrec(x,n/2)
 n \leftarrow n \text{ div } 2
 retourner a<sup>2</sup>
 retourner b
```

Exponentiation discrète (3/3)

on va l'exploiterpour calculer F ** n pour le TP3 voir page suivant

```
fonction expod3(g,A,p)

si A = 0 alors retourner 1

si A est impair alors

a ← expod3(g,A-1,p)

retourner a g mod p

sinon

a ← expod3(g,A/2,p)

retourner a² mod p
```

```
fonction expod4(g,A,p)

a \leftarrow g, b \leftarrow 1

tant \ que \ A > 0 \ faire


si \ A \ est \ impair \ alors

b \leftarrow a \ b \ mod \ p

a \leftarrow a^2 \ mod \ p

A \leftarrow A \ div \ 2

retourner b
```


- b) Déduire un algorithme de type diviser-pour-régner pour le calcul de Fⁿ.
- c) comparer cet algorithme avec fib3 en prenant comme matrices intermédiaires :

$$A = \begin{bmatrix} k & h \\ h & k+h \end{bmatrix} \text{ et } B = \begin{bmatrix} i & j \\ j & i+j \end{bmatrix}$$

T-(Retour à l'algorithme fib3

on utilise dpr on considere des valeurs plus petit => algorithm => matrice

pour avoir A

et B

Enjour bace = ils s'eiligen a le phr grand morreum. Chapitre 4: Algorithmes voraces vimber

Généralement

```
assez simples ⇒ rapides
résolution des problèmes d'optimisation
solutions approximatives (heuristique)
```

mais il resuitaa les appel recursive ici de 4 vers 3 , il reduit les appel rec

Contenu

log2(n) => log3(n) .. on passe par une multiplicration par

- Schéma général
- Remise de monnaie
- Plus courts chemins

Coloration d'un graphe

Feux de signalisation

algorithme vorace: n iteration sur les elts, et a chaque fois il va tester si c'est le max (2eme parcours) => 0

Optimisation de la sélection avec contrainte

Solution vorace = 20 + 15 = 35 < 40

20+10+8=38 mieux! on demontre qu'il est optimale par les ensemble des possibilites

Schéma des algorithmes voraces

```
fonction vorace (C : ensemble) : ensemble  \{C \text{ est l'ensemble de tous les candidats} \} S \leftarrow \varnothing \text{ {ensemble solution} \} \text{ tant que} \neg \text{ solution (S) et } C \neq \varnothing \text{ faire} x \leftarrow \text{ l'élément de } C \text{ qui optimise sélect(x) selon notre critere taille ... } C \leftarrow C - \{x\} \text{ s'il ne depasse pas la capacite ... } \text{ si réalisable (S \cup \{x\}) alors } S \leftarrow S \cup \{x\} \text{ si solution (S) alors retourner S} \text{ sinon retourner pas de solution }
```

Exemple 1 : Remise de monnaie

Problème : remettre la monnaie en donnant le moins de pièces possible.

Solution:

C: ensemble fini de pièces 1, 5, 10, 20, 50 et 100 DH

Solution(S): total des pièces choisies correspond au montant à rendre

Ensemble réalisable : total des pièces n'excède pas la somme à rendre

fonction de sélection : la plus grande pièce qui reste dans C

Fonction objective : nombre de pièces utilisées dans la solution

Exercice: Décrire un algorithme vorace. Montrer qu'il fournit toujours une solution optimale lorsqu'elle existe

Exemple 1 : Algorithme vorace

```
fonction Remise_Monnaie (Montant): tableau C \leftarrow \{1,5,10,20,50,100\} S \leftarrow 0 tant que (Montant > 0) et (C \neq \emptyset) faire x \leftarrow \max\{y/y \in C\} C \leftarrow C - \{x\} NP \leftarrow Montant \ div \ x \ \{Nombre \ de \ pièces \ de \ type \ x\} S[x] \leftarrow NP Montant \leftarrow Montant - NP*x si (Montant = 0) alors retourner S sinon retourner pas de solution
```

Exercice: Montrer l'Optimalité (idée (Ci ≥ 2 Ci-1))

DPR: est une methode descendante

Exemple 1 : qualité de la solution

Soit C' = C
$$\cup$$
 {12} = {1, 5, 10, 12, 20, 50, 100}

Montant =
$$16 = 12 + 1 + 1 + 1 + 1$$
 (5 pièces)
= $10 + 5 + 1$ (3 pièces)

 \Rightarrow solution non optimale

⇒ est la solution optimale

Soit C'' = C' -
$$\{1\}$$
 = $\{5, 10, 12, 20, 50, 100\}$

Montant =
$$15 = 12 + ???$$

$$= 10 + 5$$

⇒ pas de solution

⇒ une solution existe

Solution d'un algorithme vorace

Exemple 2 : Plus courts chemins

Soit G = (N,A) un graphe orienté où $N = \{1,2,..,n\}$ ensemble des nœuds et A est l'ensemble d'arcs. A chaque arc est associé une longueur non négative. Essayons de déterminer la longueur du plus court chemin de 1 vers les autres sommets.

L: matrice d'ordre n tel que $L[i,j] \ge 0$ si l'arc (i,j) existe et $L[i,j] = \infty$ s'il n'existe pas.

```
fonction Dijkstra(L[1..n,1..n]) : tableau [2..n] 

C \leftarrow \{2,3,..,n\}

pour i \leftarrow 2 jusqu'à n faire D[i] \leftarrow L[1,i]

répéter n-2 fois

v \leftarrow l'élément de C qui minimise D[v]

C \leftarrow C - \{v\}


pour chaque élément w de C faire

D[w] \leftarrow min (D[w], D[v] + L[v,w])
```

retourner D

Exemple 2 : Trace de l'algorithme

on a trouve tt les courtes chemins vers tt les noeuds

Exercice : Déterminer l'ordre de l'algorithme de Dijkstra. Modifier le afin de trouver le chemin le plus court entre tous les couples de sommets.

Exemple 3 : Minimisation de l'attente

Soient un serveur, n clients et t_i : temps de service requis par le client i = 1,2,...,n

minimiser : $T = \sum_{1 \le i \le n}$ (temps passé dans le système par le client i) de combine de la comb

on a 6 possibilite = 3! permutation possible n elt => n! permutation

considere tt les cas possibles

Exercice : Montrer que l'algorithme exhaustif \in O(n!). Décrire l'algorithme vorace et analyser son efficacité. Démontrer que sa solution est optimale.

3 + (3 + 7) + (3 + 7 + 4) = 27

Exemple 3 : Algorithme vorace

fonction Ordonnancement (n,t): tableau

$$C \leftarrow \{1,2,3,...,n\}$$
pour $k=1$ à n faire
$$\downarrow j \leftarrow i / ti = \min\{t_h / h \in C\}$$

$$C \leftarrow C - \{j\}$$

$$S[k] \leftarrow j$$
retourner S

n I think

Exercice : Quel est l'ordre de l'algorithme ?

Exemple 3 : Optimalité de l'algorithme (1/2)

Soit I = (i1,i2,...,in) une permutation quelconque dans $\{1,2,...,n\}$.

Soit T(I) le temps total passé dans le système pour les clients i1,i2,..,in.

$$T(I) = t_{i1} + (t_{i1} + t_{i2}) + \dots + (t_{i1} + t_{i2} + \dots t_{in}) = nt_{i1} + (n-1)t_{i2} + \dots + t_{in}$$
$$= S_{1 \le k \le n} \quad (n - k + 1)t_{ik}$$

Supposons qu'il existe dans I, deux entiers a et b tel que a < b et $t_{ia} > t_{ib}$. Inversons l'ordre de ces deux clients et on obtient l'ordre I'.

Ordre de service 1 2 ... a ... b ... n
$$I \qquad \qquad I \qquad \qquad i1 \quad i2 \quad ... \quad ia \, ... \quad ib \quad ... \quad in$$

$$I' \qquad \qquad i1 \quad i2 \quad ... \quad ib \quad ... \quad ia \quad ... \quad in$$

$$T(I') = (n-a+1)t_{ib} + (n-b+1)t_{ia} + \sum_{1 < k < n \text{ et } k \neq a \text{ et } b} \quad (n-k+1)t_{ik}$$

Exemple 3 : Optimalité de l'algorithme (2/2)

$$T(I) - T(I') = (n-a+1)t_{ia} + (n-b+1)t_{ib} - (n-a+1)t_{ib} - (n-b+1)t_{ia}$$
$$= (b-a)t_{ia} + (a-b)t_{ib} = (b-a)(t_{ia} - t_{ib})$$

Comme b - a > 0 et t_{ia} - t_{ib} > 0, on déduit que :

$$T(I) - T(I') > 0$$
 et par conséquent $T(I) > T(I')$.

Nous pouvons améliorer tout ordre de service où un client est servi avant un autre nécessitant moins de temps

⇒ optimalité de l'algorithme

Exemple 4 : Coloration d'un graphe

Soit G = (N,A) un graphe non orienté.

Colorer le graphe tels que deux sommets reliés doivent être de couleurs différentes

les numero peuvent changer l'optimalite : algo optimale ou non

L'algorithme vorace :

- Choisir une couleur et un sommet comme point de départ
- Considérer les autres sommets et essayer de les colorer par cette couleur
- Lorsqu'on ne peut plus faire de progrès choisir une nouvelle couleur et un nouveau point de départ non coloré
- Colorer tout ce qui est possible avec cette deuxième couleur
- ainsi de suite.

Exemple 4 : Coloration d'un graphe

Remarques

Un algorithme basé sur une heuristique vorace permet la possibilité de trouver une "bonne" solution mais pas la certitude

l'algorithme exhaustif qui produit une solution optimale est exponentiel

Exemple 5 : Feux de signalisation

Considérons 5 artères : A, B, C, D et E.

D et E sont des artères à sens unique

Changements de direction (13)

AB, AC, AD, BA, BC, BD, DA, DB, DC, EA, EB, EC et ED

AB et EC sont possibles alors que AD et EB peuvent provoquer une collision

Modélisation à l'aide d'un graphe

sommets correspondent aux changements de direction

arêtes joignent les couples de sommets dont les itinéraires se croisent

Exemple 5 : Trace de l'algorithme

Solution optimale car le sous-graphe composé des sommets AC, DA, BD et EB est un graphe complet de 4 sommets et nécessite par conséquent quatre couleurs.

Les sommets de la même couleur correspondent aux itinéraires sans collision. Les quatre couleurs correspondent aux quatre phases nécessaires du système de signalisation

Exercices

Exercice 1 : Résoudre le problème de signalisation pour le carrefour suivant :

Exercice 2 : Trouver un algorithme vorace pour résoudre le problème du commis voyageur en supposons que le graphe est complet.

Chapitre 5: Programmation dynamique

diviser-pour-régner: méthode descendante

programmation dynamique : méthode ascendante + utilisation espace mémoire (afin d'éviter de calculer la même chose plus d'une fois)

Contenu

Coefficient du binôme

Principe d'optimalité

Multiplication chaînée de matrices

Plus courts chemins

Exemple 1 : Coefficient du binôme

Coefficient binomial

$$C(n,k) = C(n-1,k-1) + C(n-1,k) \text{ si } 0 < k < n$$

$$= 1 \text{ autrement}$$

fonction C(n,k)

si k=0 ou k=n alors retourner 1 sinon retourner C(n-1, k-1) + C(n-1, k) n! Charles!

K! (n-K)! grand

(futoried

Exp

Exemple 1 : Trace de l'algorithme

Trace pour (5,2) = 10

Remarques: beaucoup de valeurs C(i,j) sont calculées plusieurs fois.

Exercice : Montrer que le nombre d'appels récursifs provoqués par C(n,k) est :

$$2 \binom{n}{k} - 2$$

Exemple 1 : Triangle de Pascal

Exercice : Décrire cet algorithme. Montrer qu'il demande un espace dans O(k) et un temps dans O(nk) si on compte chaque addition à coût unitaire.

Exercice : Parmi les algorithmes du calcul des nombres de Fibonacci, lequel est un algorithme de programme dynamique ?

si un pb verifie le principe d'optimalite, alors on va deduire que la solution obtenue par un algorithme base sur la programmation dynamique va produire une solution optimale

sinon: on ne peut pas savoir si la solution est optimale ou non

cause de principe : la Prog Dynam est une methode ascendante (il resoud le probleme localement) , d'ou la necessite d'avoir l'optimum des les premier sequences de solution

Principe d'optimalité

La programmation dynamique est souvent utilisee dans des problemes d'optimisation

La programmation dynamique est souvent utilisée pour résoudre des problèmes d'optimisation qui satisfont le principe d'optimalité suivant :

Principe d'optimalité : Dans une séquence optimale de décisions ou de choix, chaque sous-séquence doit être optimale.

cad pour passer d'une noeud a une autre, il faut deja etre dans l'optimume

Exemple: le problème du plus court chemin vérifie le principe d'optimalité

Exercice : Le principe d'optimalité s'applique-t-il au problème du plus long chemin simple entre deux villes ? Un chemin simple va directement de ville en ville sans passer deux fois par la même ville (sans cycle).

le plus court chemin satisfait le principe d'optimalite mais le plus long chemin ne le satisfait pas

Exemple 2 : Multiplication chaînée de

matrices

 $M = M_1 M_2 ... M_n + \mathcal{D}$

Comme la multiplication matricielle est associative

$$M = (...((M_1M_2)M_3) ...)M_n$$

$$= M_1(M_2(M_3(... (M_{n-1}M_n) ...)))$$

$$= ((M_1M_2)(M_3M_4) ...)$$

$$=$$

chaque elt
demande q
multiplication
alors en total
c'est p*q*r
nultiplication
[ligne
colonnes]

Le choix d'une méthode peut influencer sur le temps de calcul.

Exercice : Montrer que le calcul de AB, où A est d'ordre pxq et B est d'ordre qxr, par la méthode directe nécessite pqr multiplications de nombres scalaires.

Exemple 2 : Application

Exemple: Soient quatre matrices A, B, C et D d'ordre (13x5), (5x89), (89,3) et (3, 34) respectivement.

Il y a cinq manières différentes de calculer ABCD :

				> 13*5*89 + 1	13*89*3 + 13*3*34 = 10581
5 possibilite d'association ==nbr catalan	((AB)C)D	qui nécessite		10582	multiplications
	$(\overline{AB})(\overline{CD})$	11	11	54201	"
	(A(BC))D	**	**	2856	"
	A((BC)D)	11	11	4055	"
	A(B(CD))	"	"	26418	"

La méthode la plus efficace est 9,5 fois plus rapide que la plus lente

Exemple 2 : Nombre de Catalan

Soit T(n) : nombre de manières différentes d'insérer des parenthèses dans M

$$M = (M_1 M_2 ... M_i) (M_{i+1} ... M_n)$$

Nous avons T(i) manières de mettre les parenthèses dans la partie gauche de M_i et T(n-i) manières de mettre les parenthèses dans la partie droite. Par conséquent

$$T(n) = \sum_{1 \le i \le n-1} T(i) T(n-i)$$

et $T(1) = 1$

nombre d'association possibles

T(n) s'appelle nombre de Catalan.

n	T(n)	,
1	1	i too.
2	2	1 Chart
3	2	1 012 ~ C
4	5	
5	14	
10	4862	

Exercice: Montrer que
$$T(n) = 1/n$$
 $\binom{2n-2}{n-1}$

Exemple 2 : Algorithme de programmation dynamique

Soit m_{ij} $(1 \le i \le j \le n)$ la solution optimale pour la partie $M_i...M_j$ du produit M.

La solution du problème est m_{1n} .

Supposons que la dimension de M_i est $d_{i-1} \times d_i$ pour i = 1,2,...,n.

Construisons la <u>table m_{ij} </u> diagonale par diagonale : la diagonale s contient l'élément m_i tel que j-i = s.

$$\begin{array}{lll} \text{Cas 1: s = 0} & \implies m_{ij} = 0, & i = 1,2,...,n \\ \\ \text{Cas 2: s = 1} & \implies m_{i,i+1} = d_{i-1} \ d_i \ d_{i+1} \ , & i = 1,2,...,n-1 \\ \\ \text{Cas 3: 1 < s < n} & \implies m_{i,i+s} = \min_{i \le k \le i+s-1} \left(m_{ik} + m_{k+1,i+s} + d_{i-1} d_k d_{i+s} \right) \end{array}$$

Le troisième cas représente le fait que pour calculer $(M_i Mi+1...M_{i+s})$ on essaye toutes les possibilités $(M_i...M_k)(M_{k+1}...M_{i+s})$ pour en choisir la meilleure.

c'est une approche ascendante : on part de bas vers le haut (localement to generalement)

Exemple 2: Trace de l'algorithme 1 der Matrice (13*5) 2 deme (5*89) ...

Reprenons l'exemple précédent : d = (13,5,89,3,34)

$$s = 1 : m_{12} = 5785, m_{23} = 1335 \text{ et } m_{34} = 9078$$

$$s = 2 : m_{13} = min(m_{11} + m_{23} + d_0d_1d_3, m_{12} + m_{33} + d_0d_2d_3) = min(1530, 9256) = 1530$$

$$m_{24} = \min(m_{22} + m_{34} + d_1d_2d_4, m_{23} + m_{44} + d_1d_3d_4) = \min(24208, 1845) = 1845$$

0

$$s = 3 : m_{14} = min(m_{11} + m_{24} + d_0d_1d_4, m_{12} + m_{34} + d_0d_2d_4, m_{13} + m_{44} + d_0d_3d_4)$$

$$= min(4055, 54201, 2856) = 2856$$

$$j=1$$
 $j=2$ $j=3$ $j=4$
 $i=1$ 0 5785 1530 **2856**
 $i=0$ 0 1335 1845

$$i=4$$

on construit cette table diagonale par diagonale

si i=j: on fait 0 produit matricier MM=>M sinon on varie s

i=3

Exercices

Exercice 1 : Ecrire l'algorithme qui calcule m_{1n}. Comment peut-on modifier l'algorithme si l'on veut savoir comment calculer M de façon optimale ?

Exercice 2: Montrer que l'algorithme $\in \theta(n^3)$.

Exemple 3: Plus courts chemins

Soit G = (N,A) un graphe orienté où $N = \{1,2,...,n\}$. Soit L une matrice qui donne la longueur de chaque arc. Trouvons le plus court chemin entre chaque paire de sommets.

Le principe de l'optimalité s'applique car si k est un sommet intermédiaire sur le plus court chemin entre i et j alors la portion du trajet de i à k ainsi que celle de k à j doivent aussi être optimales. A l'itération k on trouve un chemin qui ne passe que par {1,2,..,k}.

```
\begin{aligned} D_k[i,j] &= min(D_k-1[i,j], D_{k-1}[i,k] + D_{k-1}[k,j]) \\ \textbf{Proc\'edure} & Floyd (L[1 ... n,1 ... n]) : \textbf{tableau} &[1 ... n,1 ... n] \\ D &\leftarrow L \\ \textbf{pour} & k = 1 \textbf{ à n faire} \\ \textbf{pour} & i = 1 \textbf{ à n faire} \\ \textbf{pour} & j = 1 \textbf{ à n faire} \\ D[i,j] &\leftarrow min(D[i,j], D[i,k] + D[k,j]) \\ \textbf{retourner} & D \end{aligned}
```

Exercice : Montrer que $t(n) \in O(n^3)$

Exemple 3 : Trace de l'algorithme

Conception et analyse des algorithmesl, 145. Elevildj, EMI, jan Qier 2020

Chapitre 6: Transformation du domaine

Soit $f: D^t \rightarrow D$ une fonction à calculer.

Une transformation consiste en:

- domaine R
- injection $\Phi: D \rightarrow R$
- fonction $g: R^t \rightarrow R$

tel que : $f = \Phi^{-1}$ o g o Φ

interet : si ce passage prend moins de ressource temps / memoire

Contenu

- Exemples de transformation du domaine
- Multiplication symbolique de deux polynômes
 Transformée de Fourrier Discrète
 Transformée de Fourier inverse

Exemples de transformation du domaine

Produit de deux nombres positifs

$$D = \Re_{+}^{*}$$
, $f(u,v) = u*v$, $R = \Re \text{ et } \Phi(u) = \ln u \text{ et } g(x,y) = x+y$

data => cloud +> xalcul => result

- Changement de coordonnées (cartésiennes/polaires)
- Calcul dans un ordinateur (E/S en décimal et calcul en binaire)
- Calcul différentiel (transformée de Laplace). integrale => transformee Laplace => TL inverse

Multiplication symbolique des polynômes

Soient
$$p(x) = a_{d-1}x^{d-1} + a_{d-2}x^{d-2} + ... + a_0$$
 et $q(x) = b_{d-1}x^{d-1} + b_{d-2}x^{d-2} + ... + a_0$

On veut calculer:

$$r(x) = p(x) q(x)$$

on va faire n fois la multiplication]* n algorithme quadratique

meme on optimise avec la methode d'horner pour ne pas repeter les calculs => on reste O ($n^{**}2$)

algorithme classique

Horner=pour ne pas repeter les calcul (le plus optime algorithme

aujourd'hui) $\in O(d^2)$ en comptant les opérations scalaires comme élémentaires.

O(nlogn) Transformation du domaine p(x),q(x)f: multiplication symbolique degre de r = 2n-2

 Φ : évaluation en 2d - 1 points $\Theta(d^2)$ g: multiplication ponctuelle

 Φ^{-1} : interpolation

Conception et analyse des algorithmesl, M. Eleuldi, EMI, janvier 2020

O(n) linieare

Exemple de multiplication des polynômes

$$p(x) = 2x - 1 \qquad \text{et}$$

$$p(x) = 2x - 1$$
 et $q(x) = x - 1$
 $r(x) = p(x)q(x) = (2x - 1)(x - 1) = 2x^2 - 3x + 1$

$$p = (-1,1)$$
 et $q = (-1,0)$ \Rightarrow $r = pq = (1,0)$ \Rightarrow $r(x)$ n'est pas complètement défini $ax^{**2+bx+c} \Rightarrow in a besoins de 3 pts [Degre = 2]$

r est de degré 2 ⇒ il doit être défini de façon unique à l'aide de 3 valeurs

$$p = (-1,1,3)$$
 et $q = (-1,0,1)$ \Rightarrow $r = pq = (1,0,3)$

Méthode de Lagrange (ou résolution d'un système linéaire) on trouve :

$$r(x) = 2x^2 - 3x + 1$$
 methode d'interpolation : absice + fromule generale +> polynome exacte

Transformée de Fourier Discrète

Applications (optique, acoustique, télécommunications, traitement du signal)

Soient
$$n = 2^k$$
, $k > 0$, $\omega / \omega^n = 1$ (racine de l'unité)

Exemples

$$\omega = 4$$
, $n = 8$ et le calcul se fait modulo 257 $\omega = -156$ $\omega = (1+i)/\sqrt{2}$, $n = 8$ et le calcul est en arithmétique complexe

Définition

Soit $a = (a_0, a_1, ..., a_{n-1})$ vecteur qui définit $p_a(x) = a_{n-1}x^{n-1} + ... + a_0$

Transformée de Fourier de a relativement à ω est :

$$F_{\omega}(a) = (p_a(1), p_a(\omega), ..., p_a(\omega^{n-1}))$$

Exercice: Calculer $F_{\omega}(a)$ et $F_{\omega}(b)$ avec a=(1,-1,-5,3), b=(-2,6,-4,1) et $\omega=i$

$$Pa(x)=3x**3-5x**2-x+1$$

il faut verifier d'abbord que w est une racine niene de l'unite on calcul alors w**n=w**4 et il doit=4

Algorithme de la Transformée de Fourrier

Supposons
$$n > 1$$
 et posons $t = n/2$

Soient $b = (a_0, a_2, ..., a_{n-2})$ et $c = (a_1, a_3, ..., a_{n-1})$ tels que :

$$p_a(x) = p_b(x^2) + x \ p_c(x^2)$$

$$= a_{n-1} \times x^{**} - 2 + ... + a_0 + a_{n-1} + ... + a_1$$
En particulier :

$$p_a(\omega^i) = p_b(\beta^i) + \omega^i p_c(\beta^i)$$

$$\beta^t = 1 \Rightarrow \text{ on peut de parler de } F_\beta(b) \text{ et } F_\beta(c)$$
De plus
$$\beta^{t+i} = \beta^i \Rightarrow p_a(\omega^{t+i}) = p_b(b^i) + \omega^{t+i} p_c(b^i)$$
comme nous allons voir que $\omega^t = -1$

$$\Rightarrow p_a(\omega^{t+i}) = p_b(b^i) - \omega^i p_c(b^i)$$

tout

Algorithme FFT

```
fonction FFT (a[0...n-1] , \omega) : tableau [0...n-1]
 tableau A[0...n-1] {pour recevoir le résultat}
 si n=1 alors A[0] \leftarrow a[0]
 sinon t \leftarrow n/2
 tableaux b, c, B, C[0...t-1]

pour i \leftarrow 0 à t-1 faire b[i] \leftarrow a[2i], c[i] \leftarrow a[2i+1]
2 appel recu => a=2
 B \leftarrow FFT(b, \omega^2)
a chaque fois on utilise
 C \leftarrow FFT(c, \omega^2)
des sous exemplaire
de taille n/2
 \beta \leftarrow 1
 t(1)=a
 2 sous explaire => c=2
 pour i \leftarrow 0 à t-1 faire
 t(n)=2t(n/2) + bn
 A[i] \leftarrow B[i] + \beta C[i]
A[t+i] \leftarrow B[i] - \beta C[i]
 \beta \leftarrow \beta \omega
 retourner A
 Exercice 1 : Montrer que FFT \in O(n log n).
```

Conception et analyse des algorithmesl, M. Eleuldi, EMI janvier 2020

Trace de FFT

```
a = (1,-1,-5,3), \omega = i
FFT(a,i)
 t=2, b = (1,-5) et c = (-1,3)
 B=FFT(1,5)
 t=1, b=(1) et c=(-5)
 B = FFT(b,1) = (1)
 C = FFT(c, 1) = (-5)
 A = (-4,6)
 C=FFT(c,-1)
 t=1, b=(-1) et c=(3)
 B = FFT(b, 1) = (-1)
 C = FFT(c,1) = (3)
 A=(2,-4)
 A=(-2, 6-4i, -6, 6+4i)
```

Transformée de Fourrier inverse

Définition : le nombre ω est appelé une n-ième racine principale de l'unité si :

- i) $\omega \neq 1$ (sauf si n=1)
- ii) $\omega^n = 1$
- iii) $S_{1 \le j \le n-1} \omega^{jp} = 0$ pour $1 \le p < n$

Remarques:

l'inverse de ω est ω^{n-1}

si p = n/2, la deuxième condition implique :

$$\Sigma_{1 \le j \le n-1} \omega^{jn/2} = n/2(1 + \omega^{n/2}) = 0 \Longrightarrow \omega^{n/2} = -1.$$

Exercice:

- Montrer que ω^{-1} est une n-ième racine principale de l'unité.
- Soient n et ω des puissances positives de 2 et soit m = $\omega^{n/2}$ + 1. Prouver que w est une n-ième racine principale de l'unité dans l'arithmétique modulo m. Prouver que n-1 existe, en montrant que n^{-1} = m (m-1)/n.

alors w racine unite

Transformée de Fourrier inverse

Théorème : Soient A la matrice n x m / A = (a_{ij}) et $a_{ij} = \omega^{ij}$. Comme ω est une nième racine principale de l'unité et n⁻¹ existe alors A est inversible, son inverse étant la matrice B / B = (b_{ij}) et $b_{ij} = n/1$ ω^{-ij} et AB = I_n où I_n est la matrice identité.

Une autre formulation de la définition de la transformée de Fourier est :

$$F_{\omega}(a) = a A$$

Exercice:

Définir A et B pour n = 4.

Corollaire: $0 \le i \le j \le n \implies \omega^i \ne \omega^j$.

Cette propriété est essentielle à l'interpolation du polynôme produit

Algorithme FTT inverse

La transformée de Fourier inverse de a relativement à ω est :

$$F^{-1}_{\omega}(a) = (n^{-1}p_a(1), n^{-1}p_a(\omega^{-1}), ...n^{-1}, n^{-1}p_a(\omega^{-(n-1)})$$
$$= n^{-1}F_{\omega}^{-1}(a) = n^{-1}F_{\omega}^{-1}(a).$$

avec des signes negatives

Exercice 4 : Montrer que $F^{-1}_{\omega}(F_{\omega}(a)) = a$ pour tout vecteur a

fonction FFTinverse (a[0 .. n-1], ω) : **tableau**[0 .. n-1]

pour $i \leftarrow 0$ à n-1 faire $F[i] \leftarrow n^{-1}F[i]$

retourner F

tableau F[0..n-1] $F \leftarrow FFT(a, \omega^{n-1})$ O(nlogn)

O(nlogn)

Exercice: Faire la trace pour FFTinverse((-2, 6-4i, -6, 6+4i)

Conception et analyse des algorithmesl, M. Eleuldi, EMI, janvier 2020

Application à la multiplication symbolique des polynômes

Soient
$$p(x) = a^{s-1}x_{s-1} + ... + a_0$$
 et $q(x) = b_{t-1} x^{t-1} + ... + b_0$

On veut calculer r(x) = p(x)q(x) de degré d = s + t.

Soient n la plus petite puissance de $2 \ge d$ et ω une n-ième racine principale de l'unité.

Soient a et b tels que $a = (a_0, a_1, ..., a_{s-1}, 0, ..., 0)$ et $b = (b_0, b_1, ..., b_{t-1}, 0, 0, ..., 0)$.

Soient
$$A = F_{\omega}(a)$$
 et $B = F_{\omega}(b)$

$$A_i = p(\omega^i)$$
 et $B_i = q(w^i)$, $i = 0,1,...,n-1$.

Soit C tel que $C_i = A_i B_i = p(\omega^i)q(\omega^i) = r(\omega^i)$.

 \Rightarrow C = F_w(c) correspond aux coefficients de r

D'où

La multiplication symbolique des polynômes \in O(d log d)

Trace de l'exemple

$$p(x) = 3x^3 - 5x^2 - x + 1$$
 et $q(x) = x^3 - 4x^2 + 6x - 2$

On choisit n=8 et on sait que ω =4 est une racine principale de l'unité dans l'arithmétique modulo 257.

Soit
$$a = (1,-1,-5,3,0,0,0,0), b = (-2,6,-4,1,0,0,0,0).$$

 $F_{\omega}(a) = (255,109,199,29,251,247,70,133)$
et $F_{\omega}(b) = (1,22,82,193,244,103,179,188).$

Le produit point par point modulo 257 donne C = (255,85,127,200,78,255,194,75)

Comme
$$F^{-1}_{\omega}(C) = (-2, 8, 0, -31, 37, -17, 3, 0).$$

alors:

$$r(x) = 3x^6 - 17x^5 + 37x^4 - 31x^3 + 8x - 2$$

Chapitre 7 : Algorithmes probabilistes

Caractéristiques

Hasard peut prendre certaines décisions

Différentes exécutions sur le même exemplaire peuvent produire des résultats différents

Conflit avec la définition d'un algorithme

Contenu

Ali Baba et les 40 voleurs

Calcul de II

Intégration numérique

Test de primalité

Algorithmes génétiques

Exemple 1 : Ali Baba et les 40 voleurs

Hypothèses

Valeur du trésor est T

les voleurs prélèvent chaque nuit un montant x

Une fois sur place Ali Baba peut reconnaître le trésor
4 jours de calcul pour déterminer le lieu exact

Indication de Jouha moyennant 3x

Solutions

$$S1 = T - (4 + 5)x = T - 9 x$$
 Ali Bab
 $S2 = T - (3 + 5)x = T - 8 x$
 $S3 = T - 5x$
 $= T - 10 x$ \Rightarrow espérance = $(T - 5 x)/2 + (T - 10 x)/2 = T - 7,5 x$

Exemple 2 : Calcul de Π

k : nombre des points à l'intérieur du cercle

n : nombre total de points

```
S_1 = \Pi r^2
 : surface du cercle
S_2 = (2r)^2 = 4 r^2 : sUrface du carré
S_1/S_2 = \Pi r^2/4r^2 = \Pi/4 \implies \Pi = 4 S_1/S_2 \approx 4 k/n
fonction \Pi (n)
 k \leftarrow 0
 pour i = 1 à n faire
 x \leftarrow uniforme(0,1)
 y \leftarrow uniforme(0,1)
 si(x^2 + y^2 < 1) alors k \leftarrow k + 1
 retourner 4k/n
```


Exemple 3 : Intégration numérique

```
Soit f: [0,1] \rightarrow [0,1] continue

Calculons l'intégrale f(x) entre 0 et 1

fonction intégration1(f,n)

k \leftarrow 0

pour i = 1 à n faire

x \leftarrow \text{uniforme}(0,1)

y \leftarrow \text{uniforme}(0,1)

\text{si } y \leq f(x) \text{ alors } k \leftarrow k+1

\text{retourner } k/n
```

Exemple 3 : Intégration numérique

```
fonction intégration2(f,n)

somme \leftarrow 0

pour i = 1 à n faire

x \leftarrow uniforme(O,1)

somme \leftarrow somme + f(x)

retourner somme/n
```

Remarque

Algorithme1 et 2 sont intéressants car les algorithmes systématiques ne donnent que des valeurs approximatives

Exemple 4 : Test de primalité

```
fonction premier(n)

d \leftarrow uniforme(2, \sqrt{n})


retourner ((n mod d) !=0)
```

Remarques

- Cas favorable : $n = 1 \times 2 \times 3 \times ... \times (n-1) = n!$
- Pire cas: n non premier mais est le produit de deux nombres premiers
- $n = 2623 = 43x61 \implies fiabilité = 2\%$
- Plusieurs tests permettent d'augmenter la fiabilité
- Il existe d'autres moyens qui donnent des tests plus précis

Exemple 5 : Algorithmes génétiques

- → analogies avec les phénomènes biologiques (sélection naturelle de Charles Darwin)
- → vocabulaire : individus (solutions potentielles), population, gènes (variables), chromosomes, parents, descendants, de reproduction, de croisement, de mutations, etc.

Chapitre 8 : Pré-conditionnement

I : ensemble des exemplaires

 $J, K \subset I$ tel que $i \in I, i = \langle j, k \rangle$

i' est la solution de i

Exemples

Réalisation d'une application = Compilation + exécution

Recherche dans un ensemble = Construction du tas + recherche binaire en $O(\log n)$

Evaluation répétée d'un polynôme = forme pré-conditionnée + évaluation

Evaluation répétée d'un polynôme

J : ensemble des polynômes à une variable de degré n

K : ensemble des valeurs que la variable peut prendre

Hypothèses

Coefficient entiers

Évaluation pour des valeurs entières

Polynôme unitaires

$$n = 2^k - 1$$

Comptage du nombre de multiplications

$$P(x) = x^7 - 5x^6 + 4x^5 + 13x^4 + 3x^3 - 10 x^2 + 5 x - 17$$

$$= (x^4 + 2)[(x^2 + 3)(x - 5) + (x + 2)] + [(x^2 - 2 - 4)x + (x + 9)]$$

$$\Rightarrow 5 \text{ multiplications et 9 additions}$$

Méthode de pré-conditionnement

Soit p(x) un polynôme unitaire de degré $2^k - 1$ p'(x) = $(x^{2^{k-1}} + a)q(x) + r(x)$

avec a une constante et q et r deux polynômes unitaires de degré 2^{k-1} -1 la même procédure est appliquée récursivement à q et r p' appelée est la forme pré-conditionnée de p

Exercice : trouver p' pour $x^7 + 2x^6 - 5x^4 + 2x^3 - 6x^2 + 6x - 32$ et x^7

Soit M(k): nombre de multiplications pour évaluer p(x)

M'(k) = M(k) - k + 1 Si on ne compte pas les multiplications pour $x^2, x^4, ..., x^{2^{k-1}}$

$$M'(k) = 0$$
 $\text{si } k = 0$
= 2 $M'(k-1) + 1$ $\text{si } k \ge 2$
 $\Rightarrow M'(k) = 2^{k-1} - 1 \Rightarrow M(k) = 2^{k-1} + k - 2$

D'où il suffit de faire : $(n-3)/2 + \log(n+1)$ multiplications

Méthodes d'évaluation d'un polynôme

Méthode	Nombre de multiplications pour p	En général
Directe	27	n(n+1)/2 - 1
Dynamique	12	2n – 2
Horner	6	n – 1
Pré-conditionnement	5	$(n-3)/2 + \log(n+1)$