Chapitre 2 Les ensembles dynamiques et les structures de données

Michaël Krajecki

Université de Reims Champagne-Ardenne michael.krajecki@univ-reims.fr http://www.univ-reims.fr/crestic

Graphes et algorithmes

Les ensembles dynamiques

- La notion d'ensemble est fondamentale en informatique (comme en mathématiques)
- Ils peuvent être modifiés durant l'exécution d'un algorithme, on parle alors d'ensemble *dynamique*
- Un ensemble dynamique qui supporte l'insertion, la suppression et la recherche d'une valeur est appelée un *dictionnaire*
- Certains problèmes nécessitent d'autres opérations.

Eléments d'un ensemble dynamique

- Un ensemble regroupe plusieurs éléments
- Chaque élément peut comporter plusieurs valeurs qui peuvent être regroupées :
 - dans des champs d'un enregistrement
 - dans des propriétés d'un objet
- Certains ensembles dynamiques supposent l'existance d'une valeur particulière appelée clé
- Chaque élément regroupe alors une clé et des données satellites
- Il peut être utile de disposer d'un ordre total sur les clés

Les opérations

- Rechercher(E,k): renvoie l'élément de E dont la clé est k où la valeur particulière nil sinon
- Insertion(E,v) : insertion de l'élément v dans l'ensemble E
- Suppression(E,v) : suppression de la valeur v de l'ensemble E
- Minimum(E) : calcule la valeur minimale de l'ensemble E (nécessite un ordre total), idem pour Maximum(E)
- Successeur(E,v): renvoie la valeur qui suit v dans E
- Predecesseur(E,v) : renvoie la valeur qui précède v dans E

Récursivité et listes

La récursivité :

- permet une écriture plus claire des algorithmes;
- les algorithmes sont généralement plus courts;
- il est plus facile de prouver la terminaison et la correction;
- le calcul de la complexité est simplifié.

Récursivité et listes

La récursivité :

- permet une écriture plus claire des algorithmes;
- les algorithmes sont généralement plus courts;
- il est plus facile de prouver la terminaison et la correction;
- le calcul de la complexité est simplifié.

Les listes:

- c'est un type de données naturellement récursif;
- la gestion de la mémoire est généralement dynamique;
- très utiles pour représenter des problèmes irréguliers.

Plan

- Les ensembles dynamiques
- 2 Récursivité et listes
 - La récursivité
 - Les listes
- 3 Les piles et les files
 - Les piles
 - Les files
- 4 Les tables de hachage
 - Généraliser la notion de tableau
 - Principe
 - Gestion des collisions
 - Fonctions de hachage

La récursivité

Définition (Récursivité)

Une fonction (ou une procédure) R est dite récursive, si pour la définir (écrire son algorithme), au moins une référence à elle même (un appel à R) est utilisée.

Par exemple, il est possible de définir n! ainsi :

$$0! = 1 \text{ et } \forall n > 0, n! = n \times (n-1)!$$

```
Fonction Fact(n : entier) : entier.
Début
Si \ n=0 \ alors
Fact \leftarrow 1
sinon \ Fact \leftarrow n \times Fact(n-1)
Fsi
```

Récursivité terminale

```
Fonction Pgcd(a,b:entier):entier.

Début

Si \ a=b \ alors
Pgcd \leftarrow a
sinon \ si \ a>b \ alors \ Pgcd \leftarrow \ Pgcd(a-b,a)
sinon \ Pgcd \leftarrow \ Pgcd(a,b-a)
Fsi

Fin.
```

- Vous pouvez remarquer que l'appel récursif est la dernière instruction exécutée
- On parle dans ce cas de récursivité terminale.

Recherche dichotomique

Voici un autre exemple de récursivité terminale.

```
Fonction Dicho(t: tableau d'entiers, binf, bsup, v: entier): entier.
variable : p : entier
Début
  Si binf>bsup alors Dicho \leftarrow -1
  sinon p \leftarrow (binf+bsup)/2
 Si t[p]=v alors Dicho \leftarrow p
 Sinon si t[p] > v alors Dicho \leftarrow Dicho(t, binf, p-1, v)
 Sinon Dicho \leftarrow Dicho(t, p+1, bsup, v)
 Fsi
  Fsi
Fin.
```

La suite de Fibonacci

Soit la suite de Fibonacci suivante :

$$u_0 = 1, u_1 = 1$$

 $u_n = u_{n-1} + u_{n-2}, \forall n \ge 2.$

```
Fonction Fib(n : entier) : entier.

Début

Si \ n=0 \ alors \ Fib \leftarrow 1

sinon \ si \ n=1 \ alors \ Fib \leftarrow 1

sinon \ Fib \leftarrow Fib(n-1) + Fib(n-2)

Fsi

Fin.
```

La suite de Fibonacci

Il est possible d'éviter de calculer plusieurs fois chaque élément de la suite

```
Procédure Fib2(n,u,v : entier).
variable: u1, v1: entier
Début
  Si n=1 alors
  u \leftarrow 1
  v \leftarrow 1
  sinon
 Fib2(n-1,u1,v1)
 u = u1 + v1
 v=u1
  Fsi
Fin.
```

Récursivité non terminale et croisée

- Quand, dans la définition d'une fonction récursive, l'appel récursif ne termine pas la fonction, on parle de récursivité non terminale.
- Quand une fonction A est définie à l'aide du fonction B, elle même définie à l'aide de A, on parle de récursivité croisée

• Pourquoi éliminier la récursivité?

- Pourquoi éliminier la récursivité?
 - la gestion de la récursivité par le système est lourde
 - elle peut pénaliser les performances du système

- Pourquoi éliminier la récursivité?
 - la gestion de la récursivité par le système est lourde
 - elle peut pénaliser les performances du système
- La suppression de la récursivité terminale est triviale

- Pourquoi éliminier la récursivité?
 - la gestion de la récursivité par le système est lourde
 - elle peut pénaliser les performances du système
- La suppression de la récursivité terminale est triviale
- La suppression de la récursivité non terminale est plus délicate : une pile est alors nécessaire pour mémoriser l'état de la mémoire avant l'appel récursif.

- Pourquoi éliminier la récursivité?
 - la gestion de la récursivité par le système est lourde
 - elle peut pénaliser les performances du système
- La suppression de la récursivité terminale est triviale
- La suppression de la récursivité non terminale est plus délicate : une pile est alors nécessaire pour mémoriser l'état de la mémoire avant l'appel récursif.
- La suppression de la récursivité croisée, comme pour la récursivité non terminale, est généralement délicate.

Elimination de la récursivité terminale

- Il est facile de rendre une fonction récursive terminale en une fonction non récursive.
- Il suffit de simuler la récursivité par une boucle tant que.
- La négation du test d'arrêt de la récursivité étant utilisée pour le test de la boucle *tant que*.
- Voici par exemple, la fonction itérative pgcd...

Elimination de la récursivité terminale

```
Fonction Pgcd(a,b:entier):entier.

Début

Tant que a \neq b faire

sinon si a > b alors a \leftarrow a - b

sinon b \leftarrow b - a

Ftant

Pgcd \leftarrow a

Fin.
```

Plan

- 1 Les ensembles dynamiques
- Récursivité et listes
 - La récursivité
 - Les listes
- 3 Les piles et les files
 - Les piles
 - Les files
- 4 Les tables de hachage
 - Généraliser la notion de tableau
 - Principe
 - Gestion des collisions
 - Fonctions de hachage

Les listes chainées

Définition (Liste)

Une liste est une succession de valeurs d'un même type pour lesquelles un accès direct n'est pas fréquent.

• Le type liste peut être défini récursivement :

$$L(V) = \{()\} \cup \{(v, l) \text{ où } v \in V \text{ et } l \in L(V)\}.$$

Les listes chainées

Définition (Liste)

Une liste est une succession de valeurs d'un même type pour lesquelles un accès direct n'est pas fréquent.

• Le type liste peut être défini récursivement :

$$L(V) = \{()\} \cup \{(v, l) \text{ où } v \in V \text{ et } l \in L(V)\}.$$

• Remarque : si nous acceptons cette définition, $(v_1, v_2, ..., v_n)$ devrait être notée par $(v_1, (v_2, (..., (v_n, ())...))$.

Fonctions de base

 Les actions de bases sur les listes sont définies par les 5 fonctions suivantes :

```
① Vide : L(V) \rightarrow \mathcal{B}
```

2 Tête :
$$L(V) - \{()\} \to V$$

3 Queue :
$$L(V) - \{()\} \rightarrow L(V)$$

Fonctions de base

 Les actions de bases sur les listes sont définies par les 5 fonctions suivantes :

```
① Vide : L(V) \rightarrow \mathcal{B}
```

3 Queue :
$$L(V) - \{()\} \rightarrow L(V)$$

OnsVide :
$$\rightarrow$$
 {()}

 Il est possible de montrer que tous les traitements sur les listes linéaires peuvent être écrits à l'aide de ces 5 primitives.

Fonctions de base

 Les actions de bases sur les listes sont définies par les 5 fonctions suivantes :

```
① Vide : L(V) \rightarrow \mathcal{B}
```

2 Tête :
$$L(V) - \{()\} \rightarrow V$$

3 Queue :
$$L(V) - \{()\} \rightarrow L(V)$$

$$\bullet \quad \mathsf{ConsVide} : \rightarrow \{()\}$$

- Il est possible de montrer que tous les traitements sur les listes linéaires peuvent être écrits à l'aide de ces 5 primitives.
- Cependant, pour des problèmes d'efficacité, il est parfois nécessaire d'étendre cet ensemble de primitives.

Comparaison entre listes et tableaux

- La représentation des listes par chaînages est classique
- Elle permet :
 - une gestion dynamique de la mémoire
 - facilite l'insertion et la suppression de valeurs

	insertion / suppression	mémoire	accès aléatoire
Tables	mauvais (décalage)	a priori mauvais	bon
Listes	rapide (chaînage)	a priori bon	mauvais

Représentation par chaînage

Afin de représenter les listes par chaînages, nous allons définir la notion de cellule. Une cellule comporte deux informations :

- une valeur de la liste;
- un accès à la prochaine cellule de la liste;

Une liste est alors définie par l'accès à la première cellule qui la compose.

Utilisation des structures et des pointeurs

Pour représenter une cellule en C, l'utilisation de structures est conseillée.

Le deuxième champs de la structure (l'accès à la prochaine cellule) sera défini comme un pointeur sur une cellule. Voici la définition en C d'une cellule pour une liste de caractères :

```
struct cellule {
  char valeur;
  struct cellule *suivant;
};
```


De même, une liste sera définie comme un pointeur sur une cellule...

Liste doublement chaînée

- Une liste doublement chaînée possède :
 - un lien vers son successeur dans la liste
 - un lien vers son prédécesseur
- L'élément dont le prédécesseur ne désigne aucun élément est appelé tête
- L'élément dont le successeur n'est pas défini est la *queue* de la liste

Liste circulaire et sentinelle

- Une liste peut être circulaire :
 - le prédécesseur de la tête désigne la queue
 - le successeur de la queue désigne la tête
- Une liste peut aussi être triée :
 - la tête est l'élément minimum
 - la tête est l'élément maximum
- L'utilisation d'une sentinelle est possible

Plan

- Les ensembles dynamiques
- Récursivité et listes
 - La récursivité
 - Les listes
- 3 Les piles et les files
 - Les piles
 - Les files
- 4 Les tables de hachage
 - Généraliser la notion de tableau
 - Principe
 - Gestion des collisions
 - Fonctions de hachage

Les piles et les files

Il est souhaitable de définir le comportement de chaque fonction de base (primitive) à l'aide d'axiomes pour lever toute ambiguité.

Définition (Pile)

Une pile (FILO : First In Last Out) est une liste dont le seul élément disponible est la tête.

Type **Pile**, Opérations :

PileVide : $\emptyset \rightarrow Pile$

Empiler : $Pile \times Element \rightarrow Pile$

 $\begin{array}{ll} \textit{Depiler} & : \textit{Pile} \rightarrow \textit{Pile} \\ \textit{Sommet} & : \textit{Pile} \rightarrow \textit{Element} \\ \textit{EstVide} & : \textit{Pile} \rightarrow \textit{Booleen} \\ \end{array}$

Les piles

- Sommet et Depiler sont définies :
 - si la pile n'est pas vide
 - et satisfont les axiomes suivants pour toute pile p et tout élément e :
 - Sommet(Empiler(p,e))=e
 - Depiler(Empiler(p,e))=p

Les piles

- Sommet et Depiler sont définies :
 - si la pile n'est pas vide
 - et satisfont les axiomes suivants pour toute pile p et tout élément e :
 - Sommet(Empiler(p,e))=e
 - Depiler(Empiler(p,e))=p
- L'opération EstVide vérifie :
 - EstVide(PileVide()) = Vrai
 - EstVide(Empiler(p,e)) = Faux

Évaluation d'une expression postfixée

- La notation "naturelle" d'une expression arithmétique est dite infixée : quand on lit une expression de gauche à droite, on rencontre l'opérande gauche, puis l'opérateur et enfin l'opérande droite.
- Voici un exemple : 2 × 3.
- Il existe 2 autres notations possibles : une notation préfixée et une notation postfixée.
 - Notation préfixée : on rencontre en premier lieu, l'opérateur, puis l'opérande gauche et enfin l'opérande droite. Par exemple : × 2 3.
 - Notation postfixée : opérande gauche, opérande droite et enfin l'opérateur. Par exemple : 2 3 \times

Évaluation d'une expression postfixée

- L'évaluation d'une expression infixée est généralement réalisée en utilisant des arbres (voir chapitre suivant): Les nœuds intérieurs sont des opérateurs et les feuilles des valeurs (constantes ou variables).
- L'évaluation d'une expression postfixée est plus simple. Une expression peut être évaluée en utilisant une pile :
 - Quand on rencontre une valeur, on l'empile;
 - Quand on rencontre un opérateur, il suffit de consulter le sommet de la pile pour obtenir les deux opérandes. On empile le résultat de cette évaluation partielle.
 - Quand on rencontre le symbole fin de chaîne, le résultat est au sommet de la pile.
- Exemple pour l'expression $2 + 3 \times 5 \rightsquigarrow 2 \ 3 \ 5 \times +$

Évaluation d'une expression postfixée

Etape 0:	Etape 1:	Etape 2:
pile expression:	pile expression: 3 5 * + #	pile expression: 5 * + #
Etape 3:	Etape 4:	Etape 5:
pile expression: 5	pile expression: + #	pile expression: #

Plan

- Les ensembles dynamiques
- Récursivité et listes
 - La récursivité
 - Les listes
- 3 Les piles et les files
 - Les piles
 - Les files
- 4 Les tables de hachage
 - Généraliser la notion de tableau
 - Principe
 - Gestion des collisions
 - Fonctions de hachage

Les files

Définition (File)

Une file (FIFO : First In First Out) est une liste dont seule la tête est accesible et dans laquelle l'insertion est réalisée en queue.

Type **File**, *Opérations :*

FileVide : $\emptyset \rightarrow File$

Enfiler : $File \times Element \rightarrow File$

 $\begin{array}{ll} \textit{Defiler} & : \textit{File} \rightarrow \textit{File} \\ \textit{Tete} & : \textit{File} \rightarrow \textit{Element} \\ \textit{EstVide} & : \textit{File} \rightarrow \textit{Booleen} \\ \end{array}$

Implantation des files à l'aide de tableaux

- Il faut conserver, en plus des valeurs, les indices de la tête de la file et de sa queue.
- La création d'une file consiste à initialiser les champs tete et queue de la structure avec la valeur 0
- Enfiler une valeur consiste à placer cette valeur en position queue du tableau. Il faut de plus incrémenter queue de 1 en modulo
- Une file est vide quand tete=queue
- Défiler une valeur est une opération simple : il suffit d'incrémenter la variable tete

Implantation des files à l'aide de tableaux

Implantation des files à l'aide de tableaux

Attention:

- Il n'y a pas de gestion des erreurs :
 - Que se passe-t-il en cas d'enfilement dans une file pleine?
 - Défiler une file vide?
- La fonction EstVide(f) renvoie une réponse positive si :
 - La file est vide:
 - mais aussi si la file est pleine...

Plan

- Les ensembles dynamiques
- 2 Récursivité et listes
 - La récursivité
 - Les listes
- 3 Les piles et les files
 - Les piles
 - Les files
- 4 Les tables de hachage
 - Généraliser la notion de tableau
 - Principe
 - Gestion des collisions
 - Fonctions de hachage

- De nombreuses applications en informatique nécessitent des structures de données où les opérations de dictionnaire sont possibles :
 - Insérer.
 - Rechercher.
 - Supprimer.

- De nombreuses applications en informatique nécessitent des structures de données où les opérations de dictionnaire sont possibles :
 - Insérer.
 - 2 Rechercher.
 - Supprimer.
- Les *tables de hachage* permettent une implantation efficace de ces 3 opérations.

- De nombreuses applications en informatique nécessitent des structures de données où les opérations de dictionnaire sont possibles :
 - Insérer.
 - 2 Rechercher.
 - Supprimer.
- Les tables de hachage permettent une implantation efficace de ces 3 opérations.
- Une table de hachage est une généralisation de la notion plus simple de tableau ordinaire.

Retour sur les tableaux

• L'adressage direct permet d'atteindre efficacement tout élément d'un tableau (coût en O(1))

Retour sur les tableaux

• L'adressage direct permet d'atteindre efficacement tout élément d'un tableau (coût en O(1))

• mais ce n'est pas toujours possible...

- Quand le nombre de clés possibles est largement supérieur au nombre de clés utilisés (U >> K), cette technique se montre mal adaptée :
 - l'adressage direct gaspille une partie importante de la mémoire réservée;
 - il est parfois impossible d'allouer l'espace mémoire nécessaire au tableau.

- Quand le nombre de clés possibles est largement supérieur au nombre de clés utilisés (U >> K), cette technique se montre mal adaptée :
 - l'adressage direct gaspille une partie importante de la mémoire réservée;
 - il est parfois impossible d'allouer l'espace mémoire nécessaire au tableau.
- Les tables de hachage proposent de calculer l'indice où doit être stockée une valeur en fonction de sa clé.
- L'objectif est double :
 - onserver un accès efficace à une donnée (en moyenne)
 - 2 réduire l'espace mémoire gaspillé.

Plan

- 1 Les ensembles dynamiques
- 2 Récursivité et listes
 - La récursivité
 - Les listes
- 3 Les piles et les files
 - Les piles
 - Les files
- 4 Les tables de hachage
 - Généraliser la notion de tableau
 - Principe
 - Gestion des collisions
 - Fonctions de hachage

- La fonction de hachage h est chargée de calculer l'alvéole h(k) (la position dans la table de hachage) ou sera rangée la valeur correspondant à la clé k.
- $h: U \rightarrow \{0, 1, ..., m-1\}$ où m est la taille de la table de hachage.

- La fonction de hachage h est chargée de calculer l'alvéole h(k) (la position dans la table de hachage) ou sera rangée la valeur correspondant à la clé k.
- $h: U \rightarrow \{0, 1, ..., m-1\}$ où m est la taille de la table de hachage.
- **Inconvénient** : 2 valeurs de clés différentes peuvent êtres hachées dans la même alvéole, on parle alors de *collision*.
 - Une bonne fonction de hachage minimise les collisions.
 - Il existe des techniques efficaces pour résoudre ces collisions

Plan

- Les ensembles dynamiques
- 2 Récursivité et listes
 - La récursivité
 - Les listes
- 3 Les piles et les files
 - Les piles
 - Les files
- 4 Les tables de hachage
 - Généraliser la notion de tableau
 - Principe
 - Gestion des collisions
 - Fonctions de hachage

Résolution des collisions par chaînage

Résolution des collisions par chaînage

- m : la taille de la table de hachage (le nombre d'alvéoles);
- n : le nombre de valeurs à stocker ;
- $\alpha = \frac{n}{m}$: le facteur de remplissage.

Comportement dans le pire des cas :

- très mauvais, tous les éléments sont hachés dans la même alvéole;
- la longueur de la liste est en O(n).

Comportement en moyenne (sous hypothèse de *hachage uniforme simple*) :

- chaque valeur a la même probabilité d'être hachée dans une alvéole quelconque;
- coût d'une recherche : $\Theta(1+\alpha)$ (à démontrer)

Recherche d'une alvéole libre

- Si une collision se produit au niveau de l'alvéole a, il est possible d'insérer non pas la valeur de clé k dans l'alévole calculée par la fonction h(k) = a, mais dans la première alvéole b libre en vérifiant b > a.
- Si une valeur v_1 de clé k_1 est hachée dans une alvéole $h(k_1)$ occupée par une valeur v_2 de clé k_2 et $h(k_1) \neq h(k_2)$ (v_2 n'est pas à sa place), on cherche une nouvelle alvéole libre pour v_2 et on place v_1 dans son alvéole ($h(k_1)$).
- Dans ce cas, la table de hachage ne peut contenir plus de m valeurs.

Plan

- Les ensembles dynamiques
- 2 Récursivité et listes
 - La récursivité
 - Les listes
- 3 Les piles et les files
 - Les piles
 - Les files
- 4 Les tables de hachage
 - Généraliser la notion de tableau
 - Principe
 - Gestion des collisions
 - Fonctions de hachage

Fonctions de hachage

Une bonne fonction de hachage vérifie l'hypothèse de hachage uniforme :

- soit P(k) la probabilité pour que k soit tirée;
- hypothèse de hachage uniforme :

$$\sum_{k|h(k)=j} P(k) = \frac{1}{m} \forall j = 0, 1, ..., m-1.$$

En pratique *P* est souvent inconnue, on utilise alors des *heuristiques*.

La plupart des fonctions de hachage supposent que l'univers des clés U est l'ensemble des entiers naturels \mathbb{N} .

La méthode de la division

Pour trouver l'alvéole où sera hachée la valeur de clé k, on considère le reste de la division entière par m, la taille de la table :

$$h(k)=k\%m.$$

Par exemple, si m = 11, k = 15 alors h(k) = 15%11 = 4.

La méthode de la division

Pour trouver l'alvéole où sera hachée la valeur de clé k, on considère le reste de la division entière par m, la taille de la table :

$$h(k)=k\%m.$$

Par exemple, si m = 11, k = 15 alors h(k) = 15%11 = 4.

Cette fonction de hachage est très simple et obtient de bons résultats si la valeur de *m* est bien choisie :

- il faut éviter les nombres paires et les puissances de 2;
- il est préférable de choisir un nombre premier proche de la taille de la table de hachage souhaitée;
- par exemple, si on souhaite une table contenant au moins 700 alvéoles, la valeur m = 701 est préférable.

La méthode de la multiplication

- Le principe :
 - on choisit A une constante telle que 0 < A < 1;
 - on calcule la partie fractionnaire de $k \times A$, notée $\lfloor kA \rfloor$ (k est la clé de la valeur à hacher);
 - h(k) sera alors égal à la partie entière de $m \times \lfloor kA \rfloor$.
- Ce principe permet de choisir une valeur quelconque de m.
- En pratique la valeur $A = \frac{(\sqrt{5}-1)}{2} = 0,61803...$ fonctionne bien.