Module: Structures de données en C Licence Fondamentale IA, S3

Pr. Abdelkaher AIT ABDELOUAHAD

Département d'Informatique Faculté des Sciences, Université Chouaib Doukkali El Jadida

a.abdelkaher@gmail.com

19 Septembre 2024

Pré requis

• Algorithmique 1 et 2

• Programmation en langage C 1 et 2

Objectifs du cours

- Étudier les structures de données les plus utilisées en programmation
- Être capable de choisir la structure adéquate à chaque problème
- Être familiarisé à la résolution des problèmes algorithmiques
- Pouvoir implémenter les structures de données en C

Contenu

- Généralités
- Type abstrait de données
- Liste chaînée
- Pile
- File
- Arbre
 - Arbre binaire de recherche
 - Arbre de décision
 - Arbre équilibré
- Les graphes

Partie 1 : Généralités

Algorithmes

- Un algorithme est une description complète et détaillée des actions à effectuer et de leur séquencement pour arriver à un résultat donné
 - Intérêt : séparation analyse/codage (pas de préoccupation de syntaxe)
 - Qualités : exact (fournit le résultat souhaité), efficace (temps d'exécution, mémoire occupée), clair (compréhensible), général (traite le plus grand nombre de cas possibles),...
- L'algorithmique désigne aussi la discipline qui étudie les algorithmes et leurs applications en Informatique
- Une bonne connaissance de l'algorithmique permet d'écrire des algorithmes exacts et efficaces
- Exemples :
 - Une recette de cuisine est un algorithme, l'entrée étant les ingrédients et la sortie le plat cuisiné.
 - L'algorithme d'Euclide : c'est un algorithme permettant de déterminer le plus grand commun diviseur (P.G.C.D.) de deux entiers

Représentations des algorithmes

Historiquement, deux façons pour représenter un algorithme :

- L'organigramme : représentation graphique avec des symboles (carrés, losanges, etc.)
 - offre une vue d'ensemble de l'algorithme
 - représentation quasiment abandonnée aujourd'hui
- Le pseudo-code : représentation textuelle avec une série de conventions ressemblant à un langage de programmation (sans les problèmes de syntaxe)
 - plus pratique pour écrire un algorithme
 - représentation largement utilisée

Pseudo langage

- Structures élémentaires d'un pseudo langage :
 - 1 Entrées/Sorties : Lire, Écrire
 - 2 Affectation : $X \leftarrow Y$
 - Instructions conditionnelles :
 - Si condition Alors instructions FinSi
 - Si condition Alors instructions1 Sinon instructions2 FinSi
 - Instructions répétitives (les boucles)
 - TantQue condition Faire instructions FinTantQue
 - Faire instructions TantQue condition
 - Pour i=0 à n Faire instructions FinPour

Pseudo langage

Calculer la factorielle de N

Ecrire("saisissez le nombre :")

Lire (N)

 $F\leftarrow 1$

Pour I=1 à N Faire $F \leftarrow F \times I$

FinPour

Ecrire(F)

Remarque

Il n'existe pas de formalisme universel pour l'écriture d'un pseudo programme.

Codage d'un algorithme

- Traduire l'algorithme dans un langage de programmation pour pouvoir l'exécuter sur un ordinateur.
- Chaque instruction élémentaire sera traduite dans le langage de programmation.
- Il faut choisir la façon de représenter les données (structures de données).
- Pour résoudre un problème : nombreux algorithmes possibles.
- Pour chaque algorithme : plusieurs choix de structures de données.

Opérations élémentaires

- étant donné un algorithme, nous appelons opérations élémentaires :
 - un accès en mémoire pour lire ou écrire la valeur d'une variable;
 - une opération arithmétique entre deux variables : +,- ...etc;
 - une comparaison entre deux variables.
- Considérons par exemple l'instruction c ← a + b. Elle fait appel à quatre opérations élémentaires :
 - 1 l'accès en mémoire pour lire la valeur de a,
 - 2 l'accès en mémoire pour lire la valeur de b,
 - l'addition de a et b,
 - 4 l'accès en mémoire pour écrire la nouvelle valeur de c.

Notions de complexité

- Plusieurs algorithmes permettent de résoudre un même problème.
- Exemple : Pour trier les éléments d'un tableau il y a différents algorithmes :
 - 1 tri par sélection,
 - 2 tri par insertion,
 - 3 tri rapide,
 - tri par fusion,
 - **⑤**
- Comment évaluer les performances d'un algorithme?
- Sur quel critère il faut se baser pour choisir le meilleur algorithme?

Notions de complexité

- La différence entre les algorithmes peut ne pas être visible si la taille des données est petite.
- Cette différence augmente proportionnellement à la quantité des données.
- La complexité a été développée pour mesurer le degré de difficulté d'un algorithme (le coût de l'algorithme).
- La complexité permet de comparer l'efficacité des algorithmes.

Notions de complexité

- La complexité d'un algorithme est une évaluation du coût de l'algorithme en termes de :
 - 1 temps d'exécution (complexité temporelle) ou
 - d'espace mémoire (complexité spatiale, encombrement en mémoire des données)
- On va traiter dans la suite la complexité temporelle. Les mêmes notions permettent de traiter la complexité spatiale.
 - \Rightarrow Le temps est beaucoup plus important que l'espace.
- La complexité permet de déterminer si un algorithme A et meilleur qu'un algorithme B.

- Bonne maîtrise de la complexité se traduit par :
 - 1 temps de calcul des applications prévisible,
 - Mémoire occupée par l'application est contrôlée.
- Mauvaise compréhension de la complexité débouche sur :
 - des latences importantes dans les temps de calcul,
 - des débordements mémoire,
 - 3 conséquence : planter la machine.

L'évaluation exacte du temps de calcul dépend de nombreux paramètres :

- le langage utilisé pour coder l'algorithme (compilé ou interprété).
- 2 le compilateur utilisé.
- 3 l'ordinateur sur lequel va tourner le programme (sa rapidité).
- taille et structure de données.
- **5**

- Pour évaluer un algorithme, une relation, entre la taille des données n et le temps t nécessaire pour leur traitement, est utilisée.
- Pour une relation linéaire entre n et t tel que $t_1=cn_1$ $n_2=5n_1 \rightarrow t_2=5t_1$

Multiplication des données par $5 \Longrightarrow$ Multiplication du temps par 5.

• Pour une relation non linéaire entre n et t : $t_1 = log_2 n_1$ $n_2 = 2n_1 \rightarrow t_2 = log_2(2n_1) = t_1 + 1$

Multiplication des données par $2 \Longrightarrow Augmentation du temps par une unité (1).$

- La fonction d'efficacité f liant n et t est importante pour une taille énorme de données.
- Les termes qui influencent faiblement sur l'amplitude de f pour une taille importante des données sont à éliminer.
 - On garde uniquement une approximation de f.
 - Cette approximation est plus proche à la fonction originale lorsqu'on traite une grande quantité de données.
 - Nous sommes plus intéressés par un comportement asymptotique : que se passe-t'il quand la taille des données tend vers l'infini?
 - Cette mesure d'efficacité est appelée : Complexité asymptotique

- Exemple illustratif : $f(n) = n^2 + 100n + log_{10}n + 1000$
 - ▶ La fonction f est composée de 4 termes : n², 100n, log₁₀n et 1000.
 - Analyser la contribution de chaque terme en fonction de n (taille de données)

n	f(n)	n ²		100n		log ₁₀ n		1000	
	Value	Value	%	Value	%	Value	%	Value	%
1	1,101	1	0.1	100	9.1	0	0.0	1000	90.82
10	2,101	100	4,76	1,000	47.6	1	0.05	1000	47.62
100	21002	10,000	47.6	10,000	47.6	2	0.991	1000	4.76
1,000	1,101,003	1,000,000	90.8	100,000	9.1	3	0.0003	1000	0.09
10,000	101,001,004	100,000,000	99.0	1,000,000	0.99	4	0.0	1000	0.001
100,000	10,010,001,005	10,000,000,000	99.9	10,000,000	0.099	5	0.0	1000	0.00

Pour des valeurs importantes de n la fonction f dépend principalement de son premier terme n^2 . Les autres termes peuvent être ignorés.

Structures de données : introduction

- Programme = structures de données + algorithmes
- Une structure de données est une représentation des relations logiques qui existent entre les éléments individuels d'une catégorie de données.
- L'objectif des structures de données est le stockage des éléments auxquels ont souhaite accéder plus tard.
- On appel les différentes utilisation possible de la structure de données des opérations (lecture, insertion, suppression,...)
- Les structures de données sont définies indépendamment du langage de programmation.
- Bien connaître ses structures de données et savoir faire un choix joue donc un rôle très important pour le programmeur.

Structures de données : introduction

- Les opérations et le coût (la complexité) différent d'une structure à une autre
- Le choix d'une telle structure doit tenir compte de :
 - La place mémoire consommée par la structure.
 - La facilité qu'elle offre pour accéder à une certaine donnée.
- Attribution mémoire
 - Par le compilateur et ne peut pas être modifiée au cours du programme (variables statiques).
 - ► Effectuée pendant le déroulement du programme et peut donc varier pendant celui-ci (variables dynamiques).
- Organisation des données en mémoire
 - Contiguë : les éléments se trouvent en des adresses consécutives, l'un après l'autre.
 - Non contiguë : les éléments se trouvent en des adresses dispersées.

Objectifs

- Les structures de données peuvent être
 - Primitives (individuels) : entiers, réels, caractères, ...
 - Non primitives (composés): tableaux, listes, fichiers,....
- Les structures de données peuvent être
 - Linéaires : une structure linéaire est un arrangement linéaire d'éléments liés par la relation successeur (exemples : Tableaux, Listes chaînées, Piles, Files).
 - Non linéaires
 - Arborescentes : Arbres, arbres binaires, ...
 - Relationnelles : Graphes
- Pour chaque structure, on présente
 - une définition abstraite;
 - les différentes représentations en mémoire;
 - une implémentation en langage C;
 - quelques applications.

Types de données

- Avoir choisi les bons types de données permet d'avoir un programme :
 - plus lisible car auto documenté
 - plus facile à maintenir
 - souvent plus rapide, en tout cas plus facile à optimiser

"I will, in fact, claim that the difference between a bad programmer and a good one is whether he considers his code or his data structures more important. Bad programmers worry about the code. Good programmers worry about data structures and their relationships." — Linus Torvalds

Bibliographie

- L'essentiel des structures de données en C. Ellis Horowitz, Sartaj Sahni. Dunod 1993
- Algorithmes et Structures De Données Génériques : Cours Et Exercices Corrigés en Langage C. Michel Divay, Dunod 2004
- Initiation à l'Algorithmique et à la Programmation en C. Rémy Malgouyres, Rita Zrour, Fabien Feschet. 2ème édition 2011.
- Programmer en C. Claude DELANNOY, 5ème édition 2009, Eyrolles.