

CI 2: Algorithmique & Programmation

Chapitre 4 – Introduction à la complexité

SAVOIRS:

- s'interroger sur l'efficacité algorithmique temporelle.

1 Mise en évidence du problème

1.1 Premier exemple

On introduit les algorithmes de tri suivant :

```
#Tri par sé lection
def tri_selection (tab):
 for i in range(0, len(tab)):
 indice = i
 for j in range(i+1,len(tab)):
 if tab[j] < tab[indice]:
 indice = j
 tab[i], tab[indice] = tab[indice], tab[i]
 return tab
```

```
#Tri par insertion
def tri insertion (tab):
 for i in range(1, len(tab)):
 a=tab[i]
 while j>=0 and tab[j]>a:
 tab[j+1]=tab[j]
 j=j-1
 tab[j+1]=a
 return tab
```

```
def shellSort (array):
 "Shell sort using Shell's (original) gap sequence: n/2, n/4, ..., 1."
 "http://en.wikibooks.org/wiki/Algorithm\_Implementation/Sorting/Shell\_sort\#Python"
 gap = len(array) // 2
 # loop over the gaps
 while gap > 0:
 # do the insertion sort
 for i in range(gap, len(array)):
 val = array[i]
 j = i
```


```
🞝 python
```


```
while j >= gap and array[j - gap] > val:
array[j] = array[j - gap]
j -= gap
array[j] = val
gap //= 2
```

La figure ci-dessous montre le temps en secondes pour trier des tableaux de 1 à 1000 éléments en utilisant les méthodes de tri suivant :

- tri par sélection;
- tri par insertion;
- tri shell;
- méthode de tri utilisée par Python.

Le premier graphe montre le temps de calcul et le second une estimation du nombre d'opérations.

1.2 Deuxième exemple

On prend maintenant l'exemple de la recherche d'un élément dans une liste :

```
و python عليه
```

```
def recherche(x,tab):
 for i in range(len(tab)):
 if tab[i]==x:
 return True
 return False
```

```
def recherche_dichotomique(x, a):
 g, d = 0, len(a)-1
 while g <= d:
 m = (g + d) // 2
 if a[m] == x:
 return True
 if a[m] < x:
 g = m+1
 else:
 d = m-1
 return None</pre>
```


2 Complexité des algorithmes

2.1 Présentation

Il existe souvent plusieurs façons de programmer un algorithme. Si le nombre d'opérations à effectuer est peu important et les données d'entrée de l'algorithme sont de faibles tailles, le choix de la solution importe peu. En revanche, lorsque le nombre d'opérations et la taille des données d'entrée deviennent importants, deux paramètres deviennent déterminants : le temps d'exécution et l'occupation mémoire.

Complexité en temps

La complexité en temps donne le nombre d'opérations effectuées lors de l'exécution d'un programme. On appelle C_o le coût en temps d'une opération o.

Complexité en mémoire (ou en espace)

La complexité en mémoire donne le nombre d'emplacements mémoires occupés lors de l'exécution d'un programme.

Remarque

Définition

On distingue la complexité dans le pire des cas, la complexité dans le meilleure des cas, ou la complexité en moyenne. En effet, pour un même algorithme, suivant les données à manipuler, le résultat sera déterminé plus ou moins rapidement.

Généralement, on s'intéresse au cas le plus défavorable à savoir, la complexité dans le pire des cas.

2.2 Coût temporel d'un algorithme et d'une opération

Résultat

On considère que le coût élémentaire C_e correspond au coût d'une affectation, d'une comparaison ou de l'évaluation d'une opération arithmétique.

même coût temporel C_e :

Pour une séquence de deux instructions de coûts respectifs C_1 et C_2 , le coût total est de la séquence est de $C_1 + C_2$.

Le coût temporel correspond à l'addition du coût élémentaire de l'affectation ajouté au coût de l'affichage.

Chacune de ces 3 opérations expressions ont le

Résultat

Le coût d'un test if test : inst 1 else : inst 2 est inférieur ou égal au maximum du coût de l'instruction 1 et du coût de l'instruction 2 additionné au coût du test (coût élémentaire).

Soit le programme suivant (sans application réelle):

x=x+1

Exemple

La comparaison a un coût élémentaire C_e . Dans le « pire » des cas, on réalise deux additions et deux affectations. Le coût temporel total est est donc $C_e + 4C_e = 5C_e.$

Résultat

Le coût d'une boucle for i in range(n) : inst est égal à : n fois le coût de l'instruction inst si elle est indépendante de la valeur de i.

Exemple

>>> for i in range(20) : print(i)

Si on note C_p le coût de l'affichage, le coût total est de $20C_p$.

Résultat

Soit la boucle while cond : inst, la condition cond faisant intervenir un variant de boucle. Il est donc possible de connaître le nombre n d'itérations de la boucle. Le coût de la boucle est donc égal à n fois le coût de l'instruction inst.

2.3 Exemple

```
Calcul de factorielle
```

```
Début Fonctionfactorielle(n):si n=0 alorsretourner lsinoni \leftarrow 1tant que i \leq n faireres \leftarrow res \cdot ii \leftarrow i+1finretourner resfin
```

Complexité en mémoire : lors de l'exécution du programme, il sera nécessaire de stocker les variables suivantes :

- n;

Pseudo Code

- res;
- i.

Complexité en temps : On réalise une première comparaison dont on note le coût C_c . lorsque n > 0, on réalise à chaque incrément :

- une comparaison de coût C_c ;
- une multiplication de coût C_m ;
- une addition (itération) de coût C_i ;
- deux affectations de coût C_a ;

Pour calculer n! la boucle est réitérée n fois. En conséquence, la complexité en temps s'élève à :

$$C = n \cdot (C_c + C_m + C_a + C_i) + C_c$$

Il est fréquent que la complexité en temps soit améliorée au prix d'une augmentation de la complexité en espace, et viceversa. La complexité dépend notamment :

- de la puissance de la machine sur laquelle l'algorithme est exécuté;
- du langage et compilateur / interpréteur utilisé pour coder l'algorithme;
- du style du programmeur.

Exemple

Remarque

Le coût de la mémoire étant aujourd'hui relativement faible, on cherche en général à améliorer la complexité en temps plutôt que le complexité en mémoire.

2.4 D'autres exemples

2.4.1 Recherche d'un maximum

Soit une liste de nombre entiers désordonnés. Comment déterminer le plus grand nombre de la liste ?

Intuitivement, une solution est de parcourir la liste d'élément et de déterminer le plus grand élément par comparaisons successives.

```
Data: tab tableau de taille n
max \leftarrow -\infty

for i = 1 to n do

| if tab[i] > max then
| max \leftarrow tab[i]
| end
end
```

Pseudo Code

Ainsi, quelle que soit la taille n du tableau, il faudra n itération pour connaître le plus grand élément de la liste.

2.4.2 Tri d'une liste

Algorithme naïf

Soit une liste de nombre entiers désordonnés. Comment les trier par ordre croissant?

Une méthode dite naïve pourrait être la suivante :

- trouver le plus petit élément du tableau. Notons *min* son indice ;
- on permute alors le min^e élément avec le premier élément;
- .
- on trouve le plus petit élément du tableau compris entre l'indice i et N;
- $-\,$ on permute alors le $min^{\rm e}$ élément avec le $i^{\rm e}$ élément.

Annax

Remarque

Exemple

```
Data: tab tableau d'entiers désordonnés de taille n

Result: tab tableau d'entiers ordonnés

for i=1 to n-1 do

|\begin{array}{c} min \leftarrow i \\ \text{for } j=i+1 \text{ to } n \text{ do} \\ |\begin{array}{c} if \ tab[j] < tab[min] \text{ then} \\ |\begin{array}{c} min \leftarrow j \\ | \text{end} \\ | \text{end} \\ | tab[i] \leftarrow tab[min] \\ | tab[min] \leftarrow tmp \\ | \text{end} \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{end} \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{end} \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{end} \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{end} \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{end} \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{tab}[min] \leftarrow tmp \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{tab}[min] \leftarrow tmp \\ | \text{tab}[min] \leftarrow tmp \\ | \text{end} \\ | \text{tab}[min] \leftarrow tmp \\ | \text{tab}[min] \leftarrow
```

Dans ce cas, pour un tableau de taille n, la première boucle sera réalisée n-1 fois. Lors de l'itération i, la comparaison située dans la seconde boucle sera exécutée N-(i+1) fois.

En considérant que seule la comparaison à un coût C, le coût total s'obtient en comptant le nombre de comparaisons :

$$(N-(1+1)+1) + (N-(2+1)+1) + \dots + (N-(i+1)+1) + \dots + (N-(N)+1) + (N-(N+1)+1)$$

$$= (N-1)+(N-2)+\dots + 1$$

$$= \frac{N(N-1)}{2}$$

Il existe d'autres algorithmes de tris plus performant que l'algorithme présenté ci-dessus :

- tri de shell (shell sort);
- tri fusion (merge sort);
- tri rapide (quick sort)...

2.5 Complexité algorithmique

[5] Soient f et g deux fonctions $f, g : \mathbb{N} \to \mathbb{R}^+_*$. On note $f(n) = \mathcal{O}(g(n))$ lorsqu'il existe des entiers c et n_0 tels que pour tout $n \ge n_0$,

$$f(n) \le c \cdot g(n)$$

Intuitivement, ce la signifie que f est inférieur à g à une constante multiplicative près pour les données suffisamment grandes.

Ainsi, l'algorithme de recherche du maximum dans une liste non trié (présenté précédemment) est de complexité $\mathcal{O}(n)$ où n est le nombre d'éléments de la liste. Cet algorithme est proportionnel au nombre d'éléments.

L'algorithme de tri na \ddot{i} est de complexité $\mathcal{O}(n^2)$. On parle d'algorithme quadratique. Le temps d'exécution devient très grand lorsque le nombre de données et très important.

Par ordre de complexité croissante on a donc :

- $-\mathcal{O}(1)$: algorithme s'exécutant en temps constant, quelle que soit la taille des données;
- $\mathcal{O}(log(n))$: algorithme rapide (complexité logarithmique) (Exemple : recherche par dichotomie dans un tableau trié);
- $-\mathcal{O}(n)$: algorithme linéaire;
- $\mathcal{O}(n \cdot log(n))$: complexité $n \log n$;
- $\mathcal{O}(n^2)$: complexité quadratique;
- $\mathcal{O}(2^n)$: complexité exponentielle.

Pour une opération ayant un temps d'exécution de $10^{-9}s$, on peut calculer le temps d'exécution en fonction du nombre de données et de la complexité de l'algorithme :

Données	$\mathcal{O}(log(n))$	$\mathcal{O}(n)$	$\mathcal{O}(n \cdot log(n))$	$\mathcal{O}(n^2)$	$\mathscr{O}(2^n)$
100	$2 \cdot 10^{-9} s$	$0, 1 \cdot 10^{-6} s$	$0.2 \cdot 10^{-6} s$	$10 \cdot 10^{-6} s$	$1,26765 \cdot 10^{21} s$
1 000	$3 \cdot 10^{-9} s$	$1 \cdot 10^{-6} s$	$3 \cdot 10^{-6} s$	0,001 s	$1,0715 \cdot 10^{292} s$
10 000	$4 \cdot 10^{-9} s$	$10 \cdot 10^{-6} s$	$40 \cdot 10^{-6} s$	0,1 s	+∞

Résul

3 Profiling des algorithmes

cProfile renvoie alors le message suivant :

Afin d'évaluer la performance des algorithmes, il existe des fonctionnalités permettant de compter le temps consacré à chacune des fonctions ou à chacune des instructions utilisées dans un programme http://docs.python.org/2/library/profile.html.

```
Voici un exemple du crible d'Eratosthène.

def crible (n):
 tab=[]
 for i in range(2,n):
 tab.append(i)
 for j in range(0,len(tab)):
 for j in range(len(tab)-1,i,-1):
 if (tab[j]%tab[i]==0):
 tab.remove(tab[j])

return tab

import cProfile
cProfile .run('crible (10000)')
```

emple


```
28770 function calls in 1.957 seconds
  Ordered by: standard name
 tottime percall cumtime percall filename: lineno (function)
 1.957
 1
 0.000
 0.000
 1.957 <string>:1(<module>)
 0.420
 1.957
 1
 0.420
 1.957 eratosthene.py:4( crible )
 0.000
 1.957
 1.957 { built -in method exec}
 1
 0.000
 0.015
 0.015
 9999
 0.000
 0.000 { built -in method len}
 9998
 0.016
 0.000
 0.016
 0.000 {method 'append' of ' list ' objects}
 0.000 {method 'disable' of ' Isprof. Profiler ' objects}
 1
 0.000
 0.000
 0.000
 8769
 1.505
 0.000
 1.505
 0.000 {method 'remove' of ' list ' objects}
```

On alors le bilan du temps passé à effectuer chacune des opérations. Ainsi pour améliorer notablement l'algorithme, le plus intéressant serait d'optimiser la méthode remove.

Références

Exemple

- [1] François Denis http://pageperso.lif.univ-mrs.fr/~francois.denis/algoL2/chap1.pdf
- [2] Alain Soyeur http://asoyeur.free.fr/
- [3] François Morain, Cours de l'Ecole Polytechnique, http://www.enseignement.polytechnique.fr/profs/informatique/François.Morain/TC/X2004/Poly/www-poly009.html.
- [4] Renaud Kerivent et Pascal Monasse, La programmation pour ..., Cours de l'École des Ponts ParisTech 2012/2013 http://imagine.enpc.fr/~monasse/Info.
- [5] Olivier Bournez, Cours INFO 561 de l'Ecole Polytechnique, Algorithmes et programmation, http://www.enseignement.polytechnique.fr/informatique/INF561/uploads/Main/poly-good.pdf.
- [6] Wack et Al., L'informatique pour tous en classes préparatoires aux grandes écoles, Editions Eyrolles.