

1 Préliminaires

1.1 Orientation dans le plan

Soient \vec{u} et \vec{v} deux vecteurs dans le plan, de coordonnées

$$\vec{u} = \begin{pmatrix} x_u \\ y_u \end{pmatrix}, \quad \vec{v} = \begin{pmatrix} x_v \\ y_v \end{pmatrix}.$$

Supposons qu'on veuille superposer \vec{u} sur \vec{v} en effectuant une rotation autour de l'origine (voir figure de droite). Faut-il tourner dans le sens trigonométrique ou dans le sens inverse? Réponse : il suffit de tester le signe de l'angle orienté θ défini par les deux vecteurs ; il faut tourner dans le sens trigonométrique si le signe est positif, dans le sens inverse s'il est négatif. Ce signe s'obtient par un simple calcul de déterminant :

$$\operatorname{signe}(\theta) = \operatorname{signe} \left| \begin{array}{cc} x_u & x_v \\ y_u & y_v \end{array} \right|.$$

Question 1. Pour superposer \vec{u} sur \vec{v} , faut-il tourner dans le sens trigonométrique ou dans le sens inverse?

$$\vec{u} = \begin{pmatrix} 2 \\ 1 \end{pmatrix}, \quad \vec{v} = \begin{pmatrix} 3 \\ 1 \end{pmatrix}.$$

Considérons maintenant trois sommets consécutifs

$$A = \begin{pmatrix} x_A \\ y_A \end{pmatrix}, \quad B = \begin{pmatrix} x_B \\ y_B \end{pmatrix}, \quad C = \begin{pmatrix} x_C \\ y_C \end{pmatrix}$$

d'un polygone (figure de droite, en haut) et imaginons qu'on se déplace de A vers C. Arrivé en B, tourne-t-on vers la gauche ou vers la droite? Réponse : on tourne à gauche si l'angle θ entre \vec{u} et \vec{v} est positif (figure de droite, en bas), où $\vec{u} = B - A$ désigne le vecteur de A vers B et $\vec{v} = C - A$ désigne le vecteur de A vers C. Cela revient à appliquer la méthode décrite en début de section en prenant A comme origine.

$$signe(\theta) = signe \begin{vmatrix} x_B - x_A & x_C - x_A \\ y_B - y_A & y_C - y_A \end{vmatrix}.$$

Question 2. Lorsqu'on se déplace de A vers C (en passant par B), tourne-t-on vers la gauche ou vers la droite? Même question si on se déplace de C vers A.

$$A = \begin{pmatrix} 4 \\ 1 \end{pmatrix}, \quad B = \begin{pmatrix} 3 \\ 2 \end{pmatrix}, \quad C = \begin{pmatrix} 0 \\ 0 \end{pmatrix}.$$

1.2 Trier un tableau en C

La fonction qsort, de la bibliothèque standard du langage C, permet de trier des tableaux d'éléments d'un type quelconque, suivant une relation d'ordre quelconque. Prenons l'exemple d'un tableau T de n doubles, qu'on souhaite trier par ordre croissant. Il suffit d'écrire une fonction de comparaison, paramétrée par les adresses p et q de deux éléments de T, qui retourne -1, 0 ou 1, suivant que le double désigné par p est inférieur, inférieur ou égal ou supérieur au double désigné par q. Pour des raisons de généricité, les adresses passées en paramètre sont de type const void*. Il suffit d'effectuer une conversion de pointeurs en début de fonction pour se ramener au type double*.

```
int compare_doubles (const void* p0, const void* q0)
{ double* p = (double*)p0;
 double* q = (double*)q0;
 if (*p < *q)
 return -1;
 else if (*p == *q)
 return 0;
 else
 return 1;
}</pre>
Dans la fonction qui doit trier T, l'appel à qsort peut alors s'écrire :
 double T [n];
```

Question 3. Modifier la fonction compare_doubles pour que T soit trié par ordre décroissant.

1.3 Trier un tableau de points par angle croissant

qsort (T, n, sizeof (double), &compare_doubles);

On se donne un tableau T de n points dans le plan, qu'on souhaite trier par « angle » croissant. Sur la figure de droite, cela revient à obtenir T = [B, A, D, C].

Plus précisément, chaque point de T définit un vecteur (sur la figure, les vecteurs sont portés par les droites en pointillé). On souhaite que l'angle orienté θ entre deux vecteurs consécutifs de T soit de signe positif.

Question 4. En C, supposons que T soit un tableau de n éléments de type struct point (déclaration ci-dessous). Écrire une fonction de comparaison compare_points qui puisse être passée à qsort pour trier T par angle croissant.


```
struct point {
 double x; /* abscisse */
 double y; /* ordonnée */
 char ident; /* identificateur */
};
```

Question 5. Écrire une fonction tourne_a_gauche, paramétrée par trois points A, B et C, qui retourne true si le chemin de A vers C tourne à gauche en B, et false sinon.

2 L'algorithme de Graham

L'algorithme de Graham calcule l'enveloppe convexe d'un ensemble de n points du plan (voir Figure 1) avec une complexité en $\Theta(n \log(n))$. Un pseudo-code est donné Figure 2. Voir aussi [1, section 33.3].

FIGURE 1 – Enveloppe convexe d'un ensemble de points. Supposons que l'origine soit en A et énumérons les autres les sommets de l'enveloppe convexe par angle croissant : C, I, J, B, G. On remarque une propriété, exploitée par l'algorithme de Graham : à chaque point rencontré, on tourne à gauche.

```
procedure Graham (T)
  T[0,1,\ldots,n-1] est un tableau de n points (n \geq 3). L'origine est en T_0.
 Les autres points ont des coordonnées strictement positives.
  begin
 Trier T[1, \ldots, n-1] par angle croissant
  On suppose pour simplifier que tous les angles sont non nuls
 Initialiser une pile de points à vide
 Empiler T_0, puis T_1
  La pile contient toujours au moins deux points
 i := 2
 while i < n \, \operatorname{do}
 cour := le point en sommet de pile
 prec := le point en-dessous du sommet de pile
 On considère le chemin défini par les trois points prec, cour et T_i
 if ce chemin tourne à gauche en cour then
 Empiler T_i
 i := i + 1
 else
 Dépiler un point
 end if
 end do
 Le contenu de la pile constitue l'enveloppe convexe de T. Afficher ce contenu
  end
```

FIGURE 2 – L'algorithme de Graham. Cet algorithme utilise une pile de points. On peut montrer qu'à chaque itération, cette pile contient au moins deux éléments.

Appliquons le pseudo-code de la Figure 2 sur l'exemple de la Figure 1. L'origine est en A. Après le tri initial, le tableau T contient

$$A, C, H, I, J, F, D, E, B, G$$
.

Les valeurs successives de la pile sont :

$$A, C \\ A, C, H \\ A, C, I \\ A, C, I, J \\ A, C, I, J, F \\ A, C, I, J, D \\ A, C, I, J, D, E \\ A, C, I, J, B \\ A, C, I, J, B, G$$

3 Réalisation

Une archive est disponible sur cristal.univ-lille.fr/~boulier/polycopies/SD/Graham.tgz.

Question 6. Coder le fichier point.c dont le fichier d'entête est ci-dessous (voir questions 4 et 5).

Question 7. On souhaite implanter la pile de points de l'algorithme de Graham au moyen d'une liste chaînée. Adapter le module liste_double en un module liste_point qui permette de coder naturellement l'algorithme de Graham. Faut-il ajouter des fonctions à ce module?

```
/* liste_double.h */
struct maillon_double
{ double value;
 struct maillon_double* next;
};

struct liste_double
{ struct maillon_double* tete;
 int nbelem;
};

extern void init_liste_double (struct liste_double*);
extern void clear_liste_double (struct liste_double*);
extern void ajouter_en_tete_liste_double (struct liste_double*, double);
extern void extraire_tete_liste_double (double* d, struct liste_double* L);
```

Question 8. Compléter le code C ci-dessous afin d'implanter l'algorithme de la Figure 2.

Références

[1] Thomas Cormen, Charles Leiserson, Ronald Rivest, and Clifford Stein. *Introduction à l'algo*rithmique. Dunod, Paris, 2ème edition, 2002.

```
/* Graham.c */
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
#include "liste_point.h"
#define N 10
#define MAX COORDINATES 100
#define SCENARIO 78738
int main ()
 struct point T[N];
 struct liste_point L;
 FILE* f;
 int i;
 srand48 (SCENARIO);
/*
 * On crée N points. Le point A est en (0,0).
 * On les enregistre dans "points.dat"
 init_point (&T[0], 0, 0, 'A');
 for (i = 1; i < N; i++)
 init_point (&T[i], drand48 () * MAX_COORDINATES,
 drand48 () * MAX_COORDINATES, 'A' + i);
 f = fopen ("points.dat", "w");
 assert (f != NULL);
 for (i = 0; i < N; i++)
 fprintf (f, "%f %f %c\n", T[i].x, T[i].y, T[i].ident);
 fclose (f);
/*
 * On trie T [1 .. N-1] par angle croissant.
 * On s'assure qu'il n'y a pas deux points alignés.
 qsort (T+1, N-1, sizeof (struct point), &compare_points);
 for (i = 1; i < N-1; i++)
 assert (compare_points (&T[i], &T[i+1])!= 0);
 * À FAIRE : BOUCLE PRINCIPALE DE L'ALGORITHME DE GRAHAM.
 UTILISER L POUR LA PILE DE POINTS.
 */
 f = fopen ("enveloppe.dat", "w");
 assert (f != NULL);
 fprintf (f, "%f %f\n", T[0].x, T[0].y);
/*
 * À FAIRE : IMPRIMER TOUS LES POINTS DE L DANS "enveloppe.dat"
 */
 fclose (f);
/*
 * Commande Gnuplot:
 * plot [-10:100][-10:100] "points.dat" with labels, "enveloppe.dat" with lines
 */
 return 0;
 6
}
```