Algorithmique Avancée et Complexité: Algorithmes Gloutons (greedy algorithms)

Sophie Tison-USTL-Master1 Informatique

Le principe d'une méthode gloutonne

Avaler tout ce qu'on peut

Construire au fur et à mesure une solution en faisant les choix qui paraissent optimaux localement

Dans certains cas, cela donnera finalement la meilleure solution: on parlera d'algorithmes gloutons exacts.

Dans d'autres, non, on parlera d'heuristiques gloutonnes.

Le principe d'une méthode gloutonne

Avaler tout ce qu'on peut

Construire au fur et à mesure une solution en faisant les choix qui paraissent optimaux localement

Dans certains cas, cela donnera finalement la meilleure solution: on parlera d'algorithmes gloutons exacts.

Dans d'autres, non, on parlera d'heuristiques gloutonnes.

Le principe d'une méthode gloutonne

Avaler tout ce qu'on peut

Construire au fur et à mesure une solution en faisant les choix qui paraissent optimaux localement

Dans certains cas, cela donnera finalement la meilleure solution: on parlera d'algorithmes gloutons exacts.

Dans d'autres, non, on parlera d'heuristiques gloutonnes.

...est souvent celui des problèmes d'optimisation.

On cherche à construire une solution à un problème qui optimise une fonction objectif:

Exemple: un problème de gestion de salles.

- .Une instance I du problème sera les horaires des cours à assurer et les salles;
- .Une solution éventuelle sera une affectation de salle à chaque cours,
- .qui vérifie les contraintes -il n'y a pas deux cours en même temps dans une salle... voire, il y a un quart d'heure de battement...-
- .qui optimise une fonction objectif, par exemple, qui minimise le nombre maximum de salles utilisées.

...est souvent celui des problèmes d'optimisation. On cherche à construire une solution à un problème qui optimise une fonction objectif:

Exemple: un problème de gestion de salles.

- .Une instance I du problème sera les horaires des cours à assurer et les salles;
- .Une solution éventuelle sera une affectation de salle à chaque cours,
- .qui vérifie les contraintes -il n'y a pas deux cours en même temps dans une salle... voire, il y a un quart d'heure de battement...-
- .qui optimise une fonction objectif, par exemple, qui minimise le nombre maximum de salles utilisées.

...est souvent celui des problèmes d'optimisation.

On cherche à construire une solution à un problème qui optimise une fonction objectif:

Exemple: un problème de gestion de salles.

.Une instance I du problème sera les horaires des cours à assurer et les salles;

.Une solution éventuelle sera une affectation de salle à chaque cours,

.qui vérifie les contraintes -il n'y a pas deux cours en même temps dans une salle... voire, il y a un quart d'heure de battement...-

qui optimise une fonction objectif, par exemple, qui minimise le nombre maximum de salles utilisées.

...est souvent celui des problèmes d'optimisation.

On cherche à construire une solution à un problème qui optimise une fonction objectif:

Exemple: un problème de gestion de salles.

.Une instance I du problème sera les horaires des cours à assurer et les salles;

.Une solution éventuelle sera une affectation de salle à chaque cours,

.qui vérifie les contraintes -il n'y a pas deux cours en même temps dans une salle... voire, il y a un quart d'heure de battement...-

qui optimise une fonction objectif, par exemple, qui minimise le nombre maximum de salles utilisées.

...est souvent celui des problèmes d'optimisation.

On cherche à construire une solution à un problème qui optimise une fonction objectif:

Exemple: un problème de gestion de salles.

.Une instance I du problème sera les horaires des cours à assurer et les salles;

.Une solution éventuelle sera une affectation de salle à chaque cours,

.qui vérifie les contraintes -il n'y a pas deux cours en même temps dans une salle... voire, il y a un quart d'heure de battement...-

.qui optimise une fonction objectif, par exemple, qui minimise le nombre maximum de salles utilisées.

...est souvent celui des problèmes d'optimisation.

On cherche à construire une solution à un problème qui optimise une fonction objectif:

Exemple: un problème de gestion de salles.

.Une instance I du problème sera les horaires des cours à assurer et les salles;

.Une solution éventuelle sera une affectation de salle à chaque cours,

.qui vérifie les contraintes -il n'y a pas deux cours en même temps dans une salle... voire, il y a un quart d'heure de battement...-

qui optimise une fonction objectif, par exemple, qui minimise le nombre maximum de salles utilisées.

...est souvent celui des problèmes d'optimisation.

On cherche à construire une solution à un problème qui optimise une fonction objectif:

Exemple: un problème de gestion de salles.

.Une instance I du problème sera les horaires des cours à assurer et les salles;

.Une solution éventuelle sera une affectation de salle à chaque cours,

.qui vérifie les contraintes -il n'y a pas deux cours en même temps dans une salle... voire, il y a un quart d'heure de battement...-

.qui optimise une fonction objectif, par exemple, qui minimise le nombre maximum de salles utilisées.

Un premier exemple: Le monnayeur

On dispose des pièces de monnaie correspondant aux valeurs $\{a_0, \ldots, a_{n-1}\}$, avec $1 = a_0 < a_2 \ldots < a_{n-1}$.

Pour chaque valeur le nombre de pièces est non borné.

Etant donnée une quantité c entière, on veut trouver une façon de "rendre" la somme c avec un nombre de pièces minimum.

Un premier exemple: Le monnayeur

On dispose des pièces de monnaie correspondant aux valeurs $\{a_0, \ldots, a_{n-1}\}$, avec $1 = a_0 < a_2 \ldots < a_{n-1}$.

Pour chaque valeur le nombre de pièces est non borné.

Etant donnée une quantité c entière, on veut trouver une façon de "rendre" la somme c avec un nombre de pièces minimum.

Un premier exemple: Le monnayeur

On dispose des pièces de monnaie correspondant aux valeurs $\{a_0, \ldots, a_{n-1}\}$, avec $1 = a_0 < a_2 \ldots < a_{n-1}$.

Pour chaque valeur le nombre de pièces est non borné.

Etant donnée une quantité c entière, on veut trouver une façon de "rendre" la somme c avec un nombre de pièces minimum.

- Les pièces $a_0 = 1$, $a_1 = 2$, $a_2 = 5$, $a_3 = 10$, $a_4 = 20$
- la somme à payer c = 26

Solution optimale?

```
1 pièce de 20,
pas de pièce de 10,
1 pièce de 5,
pas de pièce de 2,
1 pièce de 1.
```

Peut-on faire mieux?

- Les pièces $a_0 = 1$, $a_1 = 2$, $a_2 = 5$, $a_3 = 10$, $a_4 = 20$
- la somme à payer c = 26

Solution optimale?

```
1 pièce de 20,
pas de pièce de 10,
1 pièce de 5,
pas de pièce de 2,
1 pièce de 1.
```

Peut-on faire mieux?

- Les pièces $a_0 = 1$, $a_1 = 2$, $a_2 = 5$, $a_3 = 10$, $a_4 = 20$
- la somme à payer c = 26

Solution optimale?

```
1 pièce de 20,
pas de pièce de 10,
```

pas de pièce de 2, 1 pièce de 1.

Peut-on faire mieux?

- Les pièces $a_0 = 1$, $a_1 = 2$, $a_2 = 5$, $a_3 = 10$, $a_4 = 20$
- la somme à payer c = 26

Solution optimale?

```
1 pièce de 20,
pas de pièce de 10,
1 pièce de 5,
pas de pièce de 2,
1 pièce de 1.
```

Peut-on faire mieux?

- Les pièces $a_0 = 1$, $a_1 = 2$, $a_2 = 5$, $a_3 = 10$, $a_4 = 20$
- la somme à payer c = 26

Solution optimale?

```
1 pièce de 20,
pas de pièce de 10,
1 pièce de 5,
pas de pièce de 2,
1 pièce de 1.
```

Peut-on faire mieux?

- Les pièces $a_0 = 1$, $a_1 = 2$, $a_2 = 5$, $a_3 = 10$, $a_4 = 20$
- la somme à payer c = 26

Solution optimale?

```
1 pièce de 20,
pas de pièce de 10,
1 pièce de 5,
pas de pièce de 2,
1 pièce de 1.
```

Peut-on faire mieux?

- Les pièces $a_0 = 1$, $a_1 = 2$, $a_2 = 5$, $a_3 = 10$, $a_4 = 20$
- la somme à payer c = 26

Solution optimale?

```
1 pièce de 20,
pas de pièce de 10,
1 pièce de 5,
pas de pièce de 2,
1 pièce de 1.
```

Peut-on faire mieux?

- Les pièces $a_0 = 1$, $a_1 = 2$, $a_2 = 5$, $a_3 = 10$, $a_4 = 20$
- la somme à payer c = 26

Solution optimale?

```
1 pièce de 20,
pas de pièce de 10,
1 pièce de 5,
pas de pièce de 2,
1 pièce de 1.
```

Peut-on faire mieux?

Pour les pièces $a_1 = 1$, $a_2 = 2$, $a_3 = 5$, $a_4 = 10$, $a_5 = 20$ et la somme à payer c = 26, la solution: 20, 5, 1 est-elle optimale? Preuve par cas?

- Si on utilise 1 pièce de 20, il reste 6 à payer: au moins deux pièces!
- Si on utilise 0 pièce de 20, il reste 26 à payer en 10, 5, 2,
 1: au moins 3 pièces

Pour les pièces $a_1 = 1$, $a_2 = 2$, $a_3 = 5$, $a_4 = 10$, $a_5 = 20$ et la somme à payer c = 26, la solution: 20, 5, 1 est-elle optimale? Preuve par cas?

- Si on utilise 1 pièce de 20, il reste 6 à payer: au moins deux pièces!
- Si on utilise 0 pièce de 20, il reste 26 à payer en 10, 5, 2,
 1: au moins 3 pièces

Pour les pièces $a_1 = 1$, $a_2 = 2$, $a_3 = 5$, $a_4 = 10$, $a_5 = 20$ et la somme à payer c = 26, la solution: 20, 5, 1 est-elle optimale? Preuve par cas?

- Si on utilise 1 pièce de 20, il reste 6 à payer: au moins deux pièces!
- Si on utilise 0 pièce de 20, il reste 26 à payer en 10, 5, 2,
 1: au moins 3 pièces

Pour les pièces $a_1 = 1$, $a_2 = 2$, $a_3 = 5$, $a_4 = 10$, $a_5 = 20$ et la somme à payer c = 26, la solution: 20, 5, 1 est-elle optimale? Preuve par cas?

- Si on utilise 1 pièce de 20, il reste 6 à payer: au moins deux pièces!
- Si on utilise 0 pièce de 20, il reste 26 à payer en 10, 5, 2,
 1: au moins 3 pièces

Pour les pièces $a_1 = 1$, $a_2 = 2$, $a_3 = 5$, $a_4 = 10$, $a_5 = 20$ et la somme à payer c = 26, la solution: 20, 5, 1 est-elle optimale? Preuve par cas?

- Si on utilise 1 pièce de 20, il reste 6 à payer: au moins deux pièces!
- Si on utilise 0 pièce de 20, il reste 26 à payer en 10, 5, 2,
 1: au moins 3 pièces

```
//c somme à payer entière >0
//valeurs des pièces: 1=a[0] < a[1] ... < a[n-1]
//les a[i] triés en croissant
}</pre>
```

```
//c somme à payer entière >0
//valeurs des pièces: 1=a[0] < a[1] ... < a[n-1]
//les a[i] triés en croissant
int nb_pieces=0;//solution vide
int[n] nb;
i=n-1; nb++
```

```
//c somme à payer entière >0
//valeurs des pièces: 1=a[0] < a[1] ... < a[n-1]
//les a[i] triés en croissant
int nb_pieces=0;//solution vide
int[n] nb;
i=n-1; nb++
while (c>0) //solution non complète {
```

```
//c somme à payer entière >0
//valeurs des pièces: 1=a[0] < a[1] ... < a[n-1]
//les a[i] triés en croissant
int nb_pieces=0;//solution vide
int[n] nb;
i=n-1; nb++
while (c>0) //solution non complète {
  if c = a[i]
 {nb[i]++;nb_pieces++;c=c-a[i];} //ajoute 1 pièc
```

```
//c somme à payer entière >0
//valeurs des pièces: 1=a[0] < a[1] ... < a[n-1]
//les a[i] triés en croissant
int nb pieces=0;//solution vide
int[n] nb;
i=n-1; nb++
 while (c>0) //solution non complète {
  if c \ge a[i]
 {nb[i]++;nb_pieces++;c=c-a[i];} //ajoute 1 pièc
  else \{i--; nb[i]=0; \}
 //on passe à la suivante }
```

Ou:

```
//c somme à payer entière >0
//valeurs des pièces: 1=a[0] < a[1] ... < a[n-1]
//les a[i] triés en croissant : critère glouton
{int nbtotal=0;//solution vide
int[n] nb;
}</pre>
```

Ou:

```
//c somme à payer entière >0
//valeurs des pièces: 1=a[0] < a[1] ... < a[n-1]
//les a[i] triés en croissant : critère glouton
{int nbtotal=0;//solution vide
int[n] nb;
for (int i=n-1; i>=0; i--)
 {nb[i]=c div a_i;
 nb_pieces=nb_pieces+nb[i];
 c=c mod a_i};
}
```

L'algo est-il correct?

Par exemple, soit 26 à payer en pièces de 7, 6, 1

,

L'algo est-il correct?

Par exemple, soit 26 à payer en pièces de 7, 6, 1

algo glouton: 3 Pièces de 7,

Par exemple, soit 26 à payer en pièces de 7, 6, 1

algo glouton: 3 Pièces de 7, 5 pièces de 1

solution optimale:

Par exemple, soit 26 à payer en pièces de 7, 6, 1 algo glouton: 3 Pièces de 7, 5 pièces de 1

Par exemple, soit 26 à payer en pièces de 7, 6, 1

algo glouton: 3 Pièces de 7, 5 pièces de 1

solution optimale: 2 pièces de 7, 2 pièces de 6

Par exemple, soit 26 à payer en pièces de 7, 6, 1

algo glouton: 3 Pièces de 7, 5 pièces de 1

solution optimale: 2 pièces de 7, 2 pièces de 6

Donc, Non, l'algo n'est pas correct!

Par exemple, est-il toujours correct pour 1, 2, 5, 10, 20?

```
egin{aligned} g_{20} &= c \div 20 \ g_{10} &= (c \mod 20) \div 10 \ g_5 &= ((c \mod 20) \mod 10) \div 5 \text{ soit } g_5 &= (c \mod 10) \div 5 \ g_2 &= ((c \mod 10) \mod 5) \div 2 \text{ soit } g_2 &= (c \mod 5) \div 2 \ g_1 &= (c \mod 5) \mod 2 \end{aligned}
```

Par exemple, est-il toujours correct pour 1, 2, 5, 10, 20?

```
egin{aligned} g_{20} &= c \div 20 \ g_{10} &= (c \mod 20) \div 10 \ g_5 &= ((c \mod 20) \mod 10) \div 5 \text{ soit } g_5 &= (c \mod 10) \div 5 \ g_2 &= ((c \mod 10) \mod 5) \div 2 \text{ soit } g_2 &= (c \mod 5) \div 2 \ g_1 &= (c \mod 5) \mod 2 \end{aligned}
```

Par exemple, est-il toujours correct pour 1, 2, 5, 10, 20?

```
egin{aligned} g_{20} &= c \div 20 \ g_{10} &= (c \mod 20) \div 10 \ g_5 &= (c \mod 20) \mod 10) \div 5 \text{ soit } g_5 &= (c \mod 10) \div 5 \ g_2 &= (c \mod 10) \mod 5) \div 2 \text{ soit } g_2 &= (c \mod 5) \div 2 \ g_1 &= (c \mod 5) \mod 2 \end{aligned}
```

Par exemple, est-il toujours correct pour 1, 2, 5, 10, 20?

```
g_{20} = c \div 20

g_{10} = (c \mod 20) \div 10

g_5 = ((c \mod 20) \mod 10) \div 5 soit g_5 = (c \mod 10) \div 5

g_2 = ((c \mod 10) \mod 5) \div 2 soit g_2 = (c \mod 5) \div 2

g_4 = (c \mod 5) \mod 2
```

Par exemple, est-il toujours correct pour 1, 2, 5, 10, 20?

```
g_{20} = c \div 20

g_{10} = (c \mod 20) \div 10

g_5 = ((c \mod 20) \mod 10) \div 5 soit g_5 = (c \mod 10) \div 5

g_2 = ((c \mod 10) \mod 5) \div 2 soit g_2 = (c \mod 5) \div 2

g_1 = (c \mod 5) \mod 2
```

Par exemple, est-il toujours correct pour 1, 2, 5, 10, 20?

```
g_{20} = c \div 20

g_{10} = (c \mod 20) \div 10

g_5 = ((c \mod 20) \mod 10) \div 5 soit g_5 = (c \mod 10) \div 5

g_2 = ((c \mod 10) \mod 5) \div 2 soit g_2 = (c \mod 5) \div 2

g_1 = (c \mod 5) \mod 2
```

Par exemple, est-il toujours correct pour 1, 2, 5, 10, 20?

```
g_{20} = c \div 20

g_{10} = (c \mod 20) \div 10

g_5 = ((c \mod 20) \mod 10) \div 5 soit g_5 = (c \mod 10) \div 5

g_2 = ((c \mod 10) \mod 5) \div 2 soit g_2 = (c \mod 5) \div 2

g_1 = (c \mod 5) \mod 2
```

Par exemple, est-il toujours correct pour 1, 2, 5, 10, 20?

```
g_{20} = c \div 20

g_{10} = (c \mod 20) \div 10

g_5 = ((c \mod 20) \mod 10) \div 5 soit g_5 = (c \mod 10) \div 5

g_2 = ((c \mod 10) \mod 5) \div 2 soit g_2 = (c \mod 5) \div 2

g_1 = (c \mod 5) \mod 2
```

Par exemple, est-il toujours correct pour 1, 2, 5, 10, 20?

```
g_{20} = c \div 20

g_{10} = (c \mod 20) \div 10

g_5 = ((c \mod 20) \mod 10) \div 5 soit g_5 = (c \mod 10) \div 5

g_2 = ((c \mod 10) \mod 5) \div 2 soit g_2 = (c \mod 5) \div 2

g_1 = (c \mod 5) \mod 2
```

Soit
$$o_{20}, o_{10}, o_5, o_2, o_1$$
 une solution optimale. On a $c = 20*o_{20} + 10*o_{10} + 5*o_5 + 2*o_2 + o_1$

Alors, $o_1 < 2$ car sinon on peut remplacer 2 pièces de 1 par une de 2.

De même, $o_2 < 3$ (sinon, on remplace 3 pièces de 2 par une de 5 et une de 1).

De plus si $o_2 = 2$, on a $o_1 = 0$ (sinon on remplace deux de 2 et une de 1 par une de 5);

 $o_5 < 2$ (sinon, on remplace deux de 5 par une de 10).

Soit o_{20} , o_{10} , o_5 , o_2 , o_1 une solution optimale. On a $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1$

Alors, $o_1 < 2$ car sinon on peut remplacer 2 pièces de 1 par une de 2.

De même, $o_2 < 3$ (sinon, on remplace 3 pièces de 2 par une de 5 et une de 1).

De plus si $o_2 = 2$, on a $o_1 = 0$ (sinon on remplace deux de 2 et une de 1 par une de 5);

 $o_5 < 2$ (sinon, on remplace deux de 5 par une de 10).

Soit o_{20} , o_{10} , o_5 , o_2 , o_1 une solution optimale. On a $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1$

Alors, $o_1 < 2$ car sinon on peut remplacer 2 pièces de 1 par une de 2.

De même, $o_2 < 3$ (sinon, on remplace 3 pièces de 2 par une de 5 et une de 1).

De plus si $o_2 = 2$, on a $o_1 = 0$ (sinon on remplace deux de 2 et une de 1 par une de 5);

 $o_5 < 2$ (sinon, on remplace deux de 5 par une de 10).

Soit o_{20} , o_{10} , o_5 , o_2 , o_1 une solution optimale. On a $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1$

Alors, $o_1 < 2$ car sinon on peut remplacer 2 pièces de 1 par une de 2.

De même, $o_2 < 3$ (sinon, on remplace 3 pièces de 2 par une de 5 et une de 1).

De plus si $o_2 = 2$, on a $o_1 = 0$ (sinon on remplace deux de 2 et une de 1 par une de 5);

 o_5 < 2 (sinon, on remplace deux de 5 par une de 10).

Soit o_{20} , o_{10} , o_5 , o_2 , o_1 une solution optimale. On a $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1$

Alors, $o_1 < 2$ car sinon on peut remplacer 2 pièces de 1 par une de 2.

De même, $o_2 < 3$ (sinon, on remplace 3 pièces de 2 par une de 5 et une de 1).

De plus si $o_2 = 2$, on a $o_1 = 0$ (sinon on remplace deux de 2 et une de 1 par une de 5);

 o_5 < 2 (sinon, on remplace deux de 5 par une de 10).

Soit o_{20} , o_{10} , o_5 , o_2 , o_1 une solution optimale. On a $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1$

Alors, $o_1 < 2$ car sinon on peut remplacer 2 pièces de 1 par une de 2.

De même, $o_2 < 3$ (sinon, on remplace 3 pièces de 2 par une de 5 et une de 1).

De plus si $o_2 = 2$, on a $o_1 = 0$ (sinon on remplace deux de 2 et une de 1 par une de 5);

 o_5 < 2 (sinon, on remplace deux de 5 par une de 10).

$$10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 \le 10 + 5 + 4 < 20$$

$$c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1$$

Donc
$$o_{20} = c \div 20 = g_{20}$$
 et
10 * $o_{10} + 5 * o_5 + 2 * o_2 + o_1 = c \mod 20$.

De même,
$$5*o_5 + 2*o_2 + o_1 < 10$$
 donc $o_{10} = c \mod 20 \div 10 = g_10$.
Donc $5*o_5 + 2*o_2 + o_1 = c \mod 10$;

Comme
$$2 * o_2 + o_1 < 5$$
, $o_5 = c \mod 10 \div 5 = g_5$ et $2 * o_2 + o_1 = c \mod 5$

$$10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 <= 10 + 5 + 4 < 20$$

 $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1.$

Donc
$$o_{20} = c \div 20 = g_{20}$$
 et $10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 = c \mod 20$.

De même,
$$5 * o_5 + 2 * o_2 + o_1 < 10$$
 donc $o_{10} = c \mod 20 \div 10 = g_10$.
Donc $5 * o_5 + 2 * o_2 + o_1 = c \mod 10$;

Comme
$$2 * o_2 + o_1 < 5$$
, $o_5 = c \mod 10 \div 5 = g_5$ et $2 * o_2 + o_1 = c \mod 5$

$$10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 \le 10 + 5 + 4 < 20$$

 $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1.$

Donc
$$o_{20} = c \div 20 = g_{20}$$
 et $10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 = c \mod 20$.

De même, $5 * o_5 + 2 * o_2 + o_1 < 10$ donc $o_{10} = c \mod 20 \div 10 = g_10$. Donc $5 * o_5 + 2 * o_2 + o_1 = c \mod 10$;

Comme $2 * o_2 + o_1 < 5$, $o_5 = c \mod 10 \div 5 = g_5$ et $2 * o_2 + o_1 = c \mod 5$

$$10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 <= 10 + 5 + 4 < 20$$

 $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1.$

Donc
$$o_{20} = c \div 20 = g_{20}$$
 et $10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 = c \mod 20$.

De même,
$$5 * o_5 + 2 * o_2 + o_1 < 10$$
 donc $o_{10} = c \mod 20 \div 10 = g_10$.
Donc $5 * o_5 + 2 * o_2 + o_1 = c \mod 10$;

Comme
$$2 * o_2 + o_1 < 5$$
, $o_5 = c \mod 10 \div 5 = g_5$ et $2 * o_2 + o_1 = c \mod 5$

$$10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 <= 10 + 5 + 4 < 20$$

 $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1.$

Donc
$$o_{20} = c \div 20 = g_{20}$$
 et $10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 = c \mod 20$.

De même,
$$5 * o_5 + 2 * o_2 + o_1 < 10$$
 donc $o_{10} = c \mod 20 \div 10 = g_10$.
Donc $5 * o_5 + 2 * o_2 + o_1 = c \mod 10$;

Comme
$$2 * o_2 + o_1 < 5$$
, $o_5 = c \mod 10 \div 5 = g_5$ et $2 * o_2 + o_1 = c \mod 5$

$$10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 <= 10 + 5 + 4 < 20$$

 $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1.$

Donc
$$o_{20} = c \div 20 = g_{20}$$
 et $10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 = c \mod 20$.

De même,
$$5 * o_5 + 2 * o_2 + o_1 < 10$$
 donc $o_{10} = c \mod 20 \div 10 = g_10$.
Donc $5 * o_5 + 2 * o_2 + o_1 = c \mod 10$;

Comme
$$2 * o_2 + o_1 < 5$$
, $o_5 = c \mod 10 \div 5 = g_5$ et $2 * o_2 + o_1 = c \mod 5$

$$10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 <= 10 + 5 + 4 < 20$$

 $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1.$

Donc
$$o_{20} = c \div 20 = g_{20}$$
 et $10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 = c \mod 20$.

De même,
$$5 * o_5 + 2 * o_2 + o_1 < 10$$
 donc $o_{10} = c \mod 20 \div 10 = g_10$.
Donc $5 * o_5 + 2 * o_2 + o_1 = c \mod 10$;

Comme
$$2 * o_2 + o_1 < 5$$
, $o_5 = c \mod 10 \div 5 = g_5$ et $2 * o_2 + o_1 = c \mod 5$

$$10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 <= 10 + 5 + 4 < 20$$

 $c = 20 * o_{20} + 10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1.$

Donc
$$o_{20} = c \div 20 = g_{20}$$
 et $10 * o_{10} + 5 * o_5 + 2 * o_2 + o_1 = c \mod 20$.

De même,
$$5 * o_5 + 2 * o_2 + o_1 < 10$$
 donc $o_{10} = c \mod 20 \div 10 = g_10$.
Donc $5 * o_5 + 2 * o_2 + o_1 = c \mod 10$;

Comme
$$2 * o_2 + o_1 < 5$$
, $o_5 = c \mod 10 \div 5 = g_5$ et $2 * o_2 + o_1 = c \mod 5$

- On a un ensemble fini d'éléments, E.
- Une solution à notre problème est construite à partir des éléments de E: c'est par exemple une partie de E ou un multi-ensemble d'éléments de E ou une suite (finie) d'éléments de E ou une permutation de E qui satisfait une certaine contrainte.
- A chaque solution S est associée une fonction objectif v(S): on cherche donc une solution qui maximise (ou minimise) cette fonction objectif.

- On a un ensemble fini d'éléments, E.
- Une solution à notre problème est construite à partir des éléments de E: c'est par exemple une partie de E ou un multi-ensemble d'éléments de E ou une suite (finie) d'éléments de E ou une permutation de E qui satisfait une certaine contrainte.
- A chaque solution S est associée une fonction objectif v(S): on cherche donc une solution qui maximise (ou minimise) cette fonction objectif.

- On a un ensemble fini d'éléments, E.
- Une solution à notre problème est construite à partir des éléments de E: c'est par exemple une partie de E ou un multi-ensemble d'éléments de E ou une suite (finie) d'éléments de E ou une permutation de E qui satisfait une certaine contrainte.
- A chaque solution S est associée une fonction objectif v(S): on cherche donc une solution qui maximise (ou minimise) cette fonction objectif.

- On a un ensemble fini d'éléments, E.
- Une solution à notre problème est construite à partir des éléments de E: c'est par exemple une partie de E ou un multi-ensemble d'éléments de E ou une suite (finie) d'éléments de E ou une permutation de E qui satisfait une certaine contrainte.
- A chaque solution S est associée une fonction objectif v(S): on cherche donc une solution qui maximise (ou minimise) cette fonction objectif.

- select: qui choisit le meilleur élément restant selon le critère glouton.
- complete? qui teste si une solution partielle est une solution (complète).
- ajoutPossible? qui teste si un élément peut être ajouté
 à une solution partielle, i.e. si la solution partielle reste un
 début de solution possible après l'ajout de l'élément. Dans
 certains cas, c'est toujours vrai!
- ajout qui permet d'ajouter un élément à une solution si c'est possible.

- select: qui choisit le meilleur élément restant selon le critère glouton.
- complete? qui teste si une solution partielle est une solution (complète).
- ajoutPossible? qui teste si un élément peut être ajouté à une solution partielle, i.e. si la solution partielle reste un début de solution possible après l'ajout de l'élément. Dans certains cas, c'est toujours vrai!
- ajout qui permet d'ajouter un élément à une solution si c'est possible.

- select: qui choisit le meilleur élément restant selon le critère glouton.
- complete? qui teste si une solution partielle est une solution (complète).
- ajoutPossible? qui teste si un élément peut être ajouté à une solution partielle, i.e. si la solution partielle reste un début de solution possible après l'ajout de l'élément. Dans certains cas, c'est toujours vrai!
- ajout qui permet d'ajouter un élément à une solution si c'est possible.

- select: qui choisit le meilleur élément restant selon le critère glouton.
- complete? qui teste si une solution partielle est une solution (complète).
- ajoutPossible? qui teste si un élément peut être ajouté à une solution partielle, i.e. si la solution partielle reste un début de solution possible après l'ajout de l'élément. Dans certains cas, c'est toujours vrai!
- ajout qui permet d'ajouter un élément à une solution si c'est possible.

- select: qui choisit le meilleur élément restant selon le critère glouton.
- complete? qui teste si une solution partielle est une solution (complète).
- ajoutPossible? qui teste si un élément peut être ajouté à une solution partielle, i.e. si la solution partielle reste un début de solution possible après l'ajout de l'élément. Dans certains cas, c'est toujours vrai!
- ajout qui permet d'ajouter un élément à une solution si c'est possible.

```
//on va construire la solution dans Sol
//initialisation
Ens=E;
Sol.Init //= ensemble (ou suite) "vide" ou..
//choix x selon critère glouton
```

```
//on va construire la solution dans Sol
//initialisation
Ens=E;
Sol.Init //= ensemble (ou suite) "vide" ou..
tant que Non Sol.Complete? et Ens.NonVide?) {
  select(x,Ens); //choix x selon critère glouton
```

```
//on va construire la solution dans Sol
//initialisation
Ens=E;
Sol.Init //= ensemble (ou suite) "vide" ou..
tant que Non Sol.Complete? et Ens.NonVide?) {
  select(x,Ens); //choix x selon critère glouton
  si Sol.AjoutPossible(x) alors Sol.Ajout(x);fsi;
  //dans certains problèmes,toujours le cas
```

```
//on va construire la solution dans Sol
//initialisation
Ens=E;
Sol.Init //= ensemble (ou suite) "vide" ou..
tant que Non Sol.Complete? et Ens.NonVide?) {
 select(x,Ens); //choix x selon critère glouton
 si Sol.AjoutPossible(x) alors Sol.Ajout(x); fsi;
  //dans certains problèmes, toujours le cas
 si CertainesConditions alors Ens.Retirer(x);
  //selon les cas, x considéré qu'une fois
  //ou jusqu'à qu'il ne puisse plus etre ajouté
fin tant que;
```

```
//on va construire la solution dans Sol
//initialisation
Ens=E:
Sol. Init //= ensemble (ou suite) "vide" ou..
tant que Non Sol.Complete? et Ens.NonVide?) {
 select(x,Ens); //choix x selon critère glouton
 si Sol.AjoutPossible(x) alors Sol.Ajout(x); fsi;
  //dans certains problèmes, toujours le cas
 si CertainesConditions alors Ens.Retirer(x);
  //selon les cas, x considéré qu'une fois
  //ou jusqu'à qu'il ne puisse plus etre ajouté
fin tant que;
//la Solution partielle est complète ..
retourne Sol
```

- Pour sélectionner, on trie souvent tout simplement la liste des éléments selon le critère glouton au départ; on balaye ensuite cette liste dans l'ordre.
- Ceci est un schéma général qui a l'avantage est les inconvénients d'un schéma.
- dans certains cas, c'est encore plus simple! par exemple, lorsque la solution recherchée est une permutation, en général l'algorithme se réduit au tri selon le critère glouton!
- dans d'autres cas, les "solutions" sont un peu plus compliquées ... et on a besoincd 'un schema un peu plus sophistiqué...

- Pour sélectionner, on trie souvent tout simplement la liste des éléments selon le critère glouton au départ; on balaye ensuite cette liste dans l'ordre.
- Ceci est un schéma général qui a l'avantage est les inconvénients d'un schéma.
- dans certains cas, c'est encore plus simple! par exemple, lorsque la solution recherchée est une permutation, en général l'algorithme se réduit au tri selon le critère glouton!
- dans d'autres cas, les "solutions" sont un peu plus compliquées ... et on a besoincd 'un schema un peu plus sophistiqué...

- Pour sélectionner, on trie souvent tout simplement la liste des éléments selon le critère glouton au départ; on balaye ensuite cette liste dans l'ordre.
- Ceci est un schéma général qui a l'avantage est les inconvénients d'un schéma.
- dans certains cas, c'est encore plus simple! par exemple, lorsque la solution recherchée est une permutation, en général l'algorithme se réduit au tri selon le critère glouton!
- dans d'autres cas, les "solutions" sont un peu plus compliquées ... et on a besoincd 'un schema un peu plus sophistiqué...

- Pour sélectionner, on trie souvent tout simplement la liste des éléments selon le critère glouton au départ; on balaye ensuite cette liste dans l'ordre.
- Ceci est un schéma général qui a l'avantage est les inconvénients d'un schéma.
- dans certains cas, c'est encore plus simple! par exemple, lorsque la solution recherchée est une permutation, en général l'algorithme se réduit au tri selon le critère glouton!
- dans d'autres cas, les "solutions" sont un peu plus compliquées ... et on a besoincd 'un schema un peu plus sophistiqué...

- Pour sélectionner, on trie souvent tout simplement la liste des éléments selon le critère glouton au départ; on balaye ensuite cette liste dans l'ordre.
- Ceci est un schéma général qui a l'avantage est les inconvénients d'un schéma.
- dans certains cas, c'est encore plus simple! par exemple, lorsque la solution recherchée est une permutation, en général l'algorithme se réduit au tri selon le critère glouton!
- dans d'autres cas, les "solutions" sont un peu plus compliquées ... et on a besoincd 'un schema un peu plus sophistiqué...

Un raisonnement type:

Le problème: sont données n demandes de réservation -pour une salle, un équipement...- avec pour chacune d'entre elles l'heure de début et de fin (on supposera qu'on n'a pas besoin oériode de battement entre deux réservations).

Bien sûr, à un instant donné, l'équipement ne peut être réservé qu'une fois!

On cherche à donner satisfaction au maximum de demandes.

Un raisonnement type:

Le problème: sont données n demandes de réservation -pour une salle, un équipement...- avec pour chacune d'entre elles l'heure de début et de fin (on supposera qu'on n'a pas besoin oériode de battement entre deux réservations).

Bien sûr, à un instant donné, l'équipement ne peut être réservé qu'une fois!

On cherche à donner satisfaction au maximum de demandes.

Un raisonnement type:

Le problème: sont données n demandes de réservation -pour une salle, un équipement...- avec pour chacune d'entre elles l'heure de début et de fin (on supposera qu'on n'a pas besoin oériode de battement entre deux réservations).

Bien sûr, à un instant donné, l'équipement ne peut être réservé qu'une fois!

On cherche à donner satisfaction au maximum de demandes.

Donc, le problème est défini par:

Donnée.

n –le nombre de réservations $(d_1, f_1), ..., (d_n, f_n)$ –pour chacune d'entre elles, le début et la fin-Sortie: les réservations retenues i.e. $J \subset [1..n]$ tel que:

. elles sont compatibles :

$$i \in J, j \in J, i \neq j \Rightarrow d_i >= f_j \text{ ou } f_i <= d_j$$

Donc, le problème est défini par:

Donnée:

n –le nombre de réservations

 $(d_1, f_1), ..., (d_n, f_n)$ –pour chacune d'entre elles, le début et la fin-

Sortie: les réservations retenues i.e. $J \subset [1..n]$ tel que:

. elles sont compatibles

$$i \in J, j \in J, i \neq j \Rightarrow d_i >= f_j \text{ ou } f_i <= d_j$$

Donc, le problème est défini par:

Donnée:

n —le nombre de réservations $(d_1, f_1), ..., (d_n, f_n)$ —pour chacune d'entre elles, le début et la fin-Sortie: les réservations retenues i.e. $J \subset [1..n]$ tel que:

. elles sont compatibles :

$$i \in J, j \in J, i \neq j \Rightarrow d_i >= f_j \text{ ou } f_i <= d_i$$

Donc, le problème est défini par:

Donnée:

n –le nombre de réservations $(d_1,f_1),...,(d_n,f_n)$ –pour chacune d'entre elles, le début et la fin-

Sortie: les réservations retenues i.e. $J \subset [1..n]$ tel que:

. elles sont compatibles :

$$i \in J, j \in J, i \neq j \Rightarrow d_i >= f_j \text{ ou } f_i <= d_j$$

Donc, le problème est défini par:

Donnée:

n –le nombre de réservations $(d_1, f_1), ..., (d_n, f_n)$ –pour chacune d'entre elles, le début et la fin-Sortie: les réservations retenues i.e. $J \subset [1..n]$ tel que:

. elles sont compatibles :

$$i \in J, j \in J, i \neq j \Rightarrow d_i >= f_j \text{ ou } f_i <= d_j$$

```
{q=Vide;
Lib=0; //la ressource est dispo
nb=0; //pas de résa prise en compte pour le moment
```

```
{q=Vide;
Lib=0; //la ressource est dispo
nb=0; //pas de résa prise en compte pour le moment
  pour chaque demande i
 dans l'ordre croissant de fin
```

```
{q=Vide;
Lib=0; //la ressource est dispo
nb=0; //pas de résa prise en compte pour le moment
  pour chaque demande i
 dans l'ordre croissant de fin
 si d i>=Lib
  //on peut la planifier
```

```
{q=Vide;
Lib=0; //la ressource est dispo
nb=0; //pas de résa prise en compte pour le moment
  pour chaque demande i
 dans l'ordre croissant de fin
 si d i>=Lib
  //on peut la planifier
 {q.ajouter(i);//j'ajoute à q la demande i
```

```
{q=Vide;
Lib=0; //la ressource est dispo
nb=0; //pas de résa prise en compte pour le moment
  pour chaque demande i
 dans l'ordre croissant de fin
 si d i>=Lib
  //on peut la planifier
 {q.ajouter(i);//j'ajoute à q la demande i
 Lib=f i;
 nb++; }
  fsi;
fin pour;
```

- La solution est correcte, i.e. les réservations retenues sont bien compatibles: facile à vérifier par induction. On prend pour invariant { les demandes de g sont compatibles et finissent toutes au plus tard à Lib}.
- 2 La solution est optimale...??

- La solution est correcte, i.e. les réservations retenues sont bien compatibles: facile à vérifier par induction. On prend pour invariant { les demandes de g sont compatibles et finissent toutes au plus tard à Lib}.
- La solution est optimale...??

- La solution est correcte, i.e. les réservations retenues sont bien compatibles: facile à vérifier par induction. On prend pour invariant { les demandes de g sont compatibles et finissent toutes au plus tard à Lib}.
- 2 La solution est optimale...??

On définit une notion de distance sur les solutions.

Soient deux solutions A, B différentes; soit i le plus petit indice (les solutions étant supposées triées dans l'ordre des fins croissantes), tel que A_i soit différent de B_i ou tel que A_i soit défini et pas B_i ou le contraire.

$$dist(A,B) = 2^-$$

On définit une notion de distance sur les solutions.

Soient deux solutions A, B différentes; soit i le plus petit indice (les solutions étant supposées triées dans l'ordre des fins croissantes), tel que A_i soit différent de B_i ou tel que A_i soit défini et pas B_i ou le contraire.

$$dist(A,B) = 2^{-i}$$

On définit une notion de distance sur les solutions.

Soient deux solutions A, B différentes; soit i le plus petit indice (les solutions étant supposées triées dans l'ordre des fins croissantes), tel que A_i soit différent de B_i ou tel que A_i soit défini et pas B_i ou le contraire.

$$dist(A,B)=2^{-i}$$

Preuve de l'optimalité de l'algo:

raisonnons par l'absurde: Supposons que la solution gloutonne g ne soit pas optimale.

Soit alors o une solution optimale telle que dist(g, o) soit minimale (une telle o existe bien, l'ensemble des solutions étant fini).

Soit donc *i* telle que $dist(g, o) = 2^{-i}$; il y a trois possibilités:

$$g_i \neq o_i$$

alors, la demande o_i a une date de fin au moins égale à celle de g_i : sinon comme elle est compatible avec les précédentes, l'algo glouton l'aurait examinée avant g_i et l'aurait choisie.

Mais alors, si on transforme o en o' en remplaçant l'activité o_i par g_i , on obtient bien une solution, de même cardinal que o donc optimale, et telle que dist(o',g) < dist(o,g): on aboutit à une contradicition!

$$g_i \neq o_i$$

alors, la demande o_i a une date de fin au moins égale à celle de g_i : sinon comme elle est compatible avec les précédentes, l'algo glouton l'aurait examinée avant g_i et l'aurait choisie.

Mais alors, si on transforme o en o' en remplaçant l'activité o_i par g_i , on obtient bien une solution, de même cardinal que o donc optimale, et telle que dist(o',g) < dist(o,g): on aboutit à une contradicition!

$$g_i \neq o_i$$

alors, la demande o_i a une date de fin au moins égale à celle de g_i : sinon comme elle est compatible avec les précédentes, l'algo glouton l'aurait examinée avant g_i et l'aurait choisie.

Mais alors, si on transforme o en o' en remplaçant l'activité o_i par g_i , on obtient bien une solution, de même cardinal que o donc optimale, et telle que dist(o',g) < dist(o,g): on aboutit à une contradicition!

$$g_i \neq o_i$$

alors, la demande o_i a une date de fin au moins égale à celle de g_i : sinon comme elle est compatible avec les précédentes, l'algo glouton l'aurait examinée avant g_i et l'aurait choisie.

Mais alors, si on transforme o en o' en remplaçant l'activité o_i par g_i , on obtient bien une solution, de même cardinal que o donc optimale, et telle que dist(o',g) < dist(o,g): on aboutit à une contradicition!

Cas 2 et 3

Cas 2: o_i n'est pas définie: alors |o| < |g|: contradiction, o ne serait pas optimale.

Cas 3: g_i n'est pas définie: impossible car l'activité o_i étant compatible avec les précédentes, l'algo glouton l'aurait choisie.

Donc, dans tous les cas, on aboutit à une contradiction; l'hypothèse "la solution gloutonne g n'est pas optimale" est fausse: la solution gloutonne est bien optimale!

Cas 2 et 3

Cas 2: o_i n'est pas définie: alors |o| < |g|: contradiction, o ne serait pas optimale.

Cas 3: g_i n'est pas définie: impossible car l'activité o_i étant compatible avec les précédentes, l'algo glouton l'aurait choisie.

Donc, dans tous les cas, on aboutit à une contradiction; l'hypothèse "la solution gloutonne g n'est pas optimale" est fausse: la solution gloutonne est bien optimale!

Cas 2 et 3

Cas 2: o_i n'est pas définie: alors |o| < |g|: contradiction, o ne serait pas optimale.

Cas 3: g_i n'est pas définie: impossible car l'activité o_i étant compatible avec les précédentes, l'algo glouton l'aurait choisie.

Donc, dans tous les cas, on aboutit à une contradiction; l'hypothèse "la solution gloutonne g n'est pas optimale" est fausse: la solution gloutonne est bien optimale!

Glouton versus Dynamique

Dans les deux cas on peut se représenter l'ensemble des solutions sous forme d'un arbre, les solutions étant construites incrémentalement et pouvant être vues comme une suite de choix.

Dans le cas de la programmation dynamique, on parcourt toutes les solutions mais on remarque que de nombreux noeuds de l'arbre correspondent aux mêmes sous-problèmes et l'arbre peut donc être élagué, ou plutôt représenté de façon beaucoup plus compacte comme un graphe (DAG: directed acyclic graph).

Dans le cas d'un algorithme glouton, on construit uniquement et directement-sans backtracking- une -et une seule- branche de l'arbre qui correspond à une solution optimale.

Glouton versus Dynamique

Dans les deux cas on peut se représenter l'ensemble des solutions sous forme d'un arbre, les solutions étant construites incrémentalement et pouvant être vues comme une suite de choix.

Dans le cas de la programmation dynamique, on parcourt toutes les solutions mais on remarque que de nombreux noeuds de l'arbre correspondent aux mêmes sous-problèmes et l'arbre peut donc être élagué, ou plutôt représenté de façon beaucoup plus compacte comme un graphe (DAG: directed acyclic graph).

Dans le cas d'un algorithme glouton, on construit uniquement et directement-sans backtracking- une -et une seule- branche de l'arbre qui correspond à une solution optimale.

Glouton versus Dynamique

Dans les deux cas on peut se représenter l'ensemble des solutions sous forme d'un arbre, les solutions étant construites incrémentalement et pouvant être vues comme une suite de choix.

Dans le cas de la programmation dynamique, on parcourt toutes les solutions mais on remarque que de nombreux noeuds de l'arbre correspondent aux mêmes sous-problèmes et l'arbre peut donc être élagué, ou plutôt représenté de façon beaucoup plus compacte comme un graphe (DAG: directed acyclic graph).

Dans le cas d'un algorithme glouton, on construit uniquement et directement-sans backtracking- une -et une seule- branche de l'arbre qui correspond à une solution optimale.

Complexité:

La complexité est donc souvent de l'ordre de $n \log n$ (le tri selon le critère) +n*f(n), si f(n) est le coût de la vérification de la contrainte et de l'ajout d'un élément. Les algorithmes gloutons sont donc en général efficaces...

Correction:

Encore faut-il que l'algorithme donne bien une solution optimale... et qu'on sache le prouver...: là réside souvent la difficulté dans les algorithmes gloutons.

Les preuves de correction d'algorithmes gloutons, sont souvent basées sur une propriété appelée de type "échange":

Propriété d'échange: Soit une solution quelconque différente de la gloutonne: on peut la transformer en une autre solution au moins aussi bonne et "plus proche" de la solution gloutonne.

Correction:

Encore faut-il que l'algorithme donne bien une solution optimale... et qu'on sache le prouver...: là réside souvent la difficulté dans les algorithmes gloutons.

Les preuves de correction d'algorithmes gloutons, sont souvent basées sur une propriété appelée de type "échange":

Propriété d'échange: Soit une solution quelconque différente de la gloutonne: on peut la transformer en une autre solution au moins aussi bonne et "plus proche" de la solution gloutonne.

Correction:

Encore faut-il que l'algorithme donne bien une solution optimale... et qu'on sache le prouver...: là réside souvent la difficulté dans les algorithmes gloutons.

Les preuves de correction d'algorithmes gloutons, sont souvent basées sur une propriété appelée de type "échange":

Propriété d'échange: Soit une solution quelconque différente de la gloutonne: on peut la transformer en une autre solution au moins aussi bonne et "plus proche" de la solution gloutonne.

La Théorie

Les algorithmes gloutons sont basés sur la théorie des matroïdes ...que nous n'étudierons pas.

- Les algorithmes de Prim et de Kruskal de calcul d'un arbre de recouvrement d'un graphe de poids minimal
- l'algorithme des plus courts chemins dans un graphe de Dijkstra
- le code de Huffman,
- de nombreuses versions de problèmes d'affectations de tâches...

- Les algorithmes de Prim et de Kruskal de calcul d'un arbre de recouvrement d'un graphe de poids minimal
- l'algorithme des plus courts chemins dans un graphe de Dijkstra
- le code de Huffman,
- de nombreuses versions de problèmes d'affectations de tâches...

- Les algorithmes de Prim et de Kruskal de calcul d'un arbre de recouvrement d'un graphe de poids minimal
- l'algorithme des plus courts chemins dans un graphe de Dijkstra
- le code de Huffman,
- de nombreuses versions de problèmes d'affectations de tâches...

- Les algorithmes de Prim et de Kruskal de calcul d'un arbre de recouvrement d'un graphe de poids minimal
- l'algorithme des plus courts chemins dans un graphe de Dijkstra
- le code de Huffman,
- de nombreuses versions de problèmes d'affectations de tâches...

- Les algorithmes de Prim et de Kruskal de calcul d'un arbre de recouvrement d'un graphe de poids minimal
- l'algorithme des plus courts chemins dans un graphe de Dijkstra
- le code de Huffman,
- de nombreuses versions de problèmes d'affectations de tâches...

- Trouver un critère de sélection: souvent facile ... mais pas toujours
- Montrer que le critère est bon, c.à.d. que la solution obtenue est optimale: souvent dur!
- L'implémenter: en général facile et efficace!

- Trouver un critère de sélection: souvent facile ... mais pas toujours
- Montrer que le critère est bon, c.à.d. que la solution obtenue est optimale: souvent dur!
- L'implémenter: en général facile et efficace!

- Trouver un critère de sélection: souvent facile ... mais pas toujours
- Montrer que le critère est bon, c.à.d. que la solution obtenue est optimale: souvent dur!
- L'implémenter: en général facile et efficace!

- Trouver un critère de sélection: souvent facile ... mais pas toujours
- Montrer que le critère est bon, c.à.d. que la solution obtenue est optimale: souvent dur!
- L'implémenter: en général facile et efficace!