Programmation Delphi : Algorithmes obligatoires

 $I^{\rm re}\ B,\ 2017–2018$

Version 4.4 du 15 septembre 2017

Table des matières

T	Ma	thematiques elementaires 2
	1.1	Fonction « puissance à exposant naturel »
		1.1.1 Version itérative
		1.1.2 Version récursive
	1.2	Fonction « puissance rapide à exposant naturel »
	1.3	Fonction « factorielle »
		1.3.1 Version itérative
		1.3.2 Version récursive
	1.4	Fonction « pgcd »
		1.4.1 Algorithme d'Euclide par soustraction
		1.4.2 Algorithme d'Euclide par division
	1.5	Nombre premier?
2	Fré	quence, minimum et maximum 5
	2.1	Fréquence d'un élément dans une liste
	2.2	Minimum d'une liste d'entiers non vide
	2.3	Maximum d'une liste d'entiers non vide
3	Alg	orithmes de tri
	3.1	Tri par sélection
		3.1.1 Version itérative
		3.1.2 Version récursive
	3.2	Tri par insertion
		3.2.1 Version itérative
		3.2.2 Version récursive
	3.3	Tri rapide ($Quicksort$)
		3.3.1 Version récursive
		3.3.2 Fonction auxiliaire « division »
4	\mathbf{Alg}	orithme de recherche
	4.1	Recherche séquentielle
	4.2	Recherche dichotomique
		4.2.1 Version itérative
		4.2.2 Version récursive
5	Gra	aphiques 12
	5.1	Affichage de fonctions simples
	5.2	Affichage de polynômes

1 Mathématiques élémentaires

1.1 Fonction « puissance à exposant naturel »

1.1.1 Version itérative

La fonction suivante calcule b^e pour un exposant e naturel. Le cas particulier b=e=0 n'est pas traité correctement.

```
function puissance(base:extended; expo:integer):extended;
var i:integer;
p:extended;
begin
p:=1;
for i:=1 to expo do
p:=p*base;
puissance:=p
end;
```

1.1.2 Version récursive

La fonction suivante calcule b^e pour un exposant e naturel. Le cas particulier b=e=0 n'est pas traité correctement.

```
function puissance(base:extended; expo:integer):extended;
begin
if expo=0 then
puissance:=1
else
puissance:=base*puissance(base,expo-1)
end;
```

1.2 Fonction « puissance rapide à exposant naturel »

```
function puissRapid(base:extended; expo:integer):extended;
begin
 if expo=0 then
 puissRapid:=1
 else if expo mod 2 = 0 then
 puissRapid:=puissRapid(base*base,expo div 2)
 else
 puissRapid:=base*puissRapid(base,expo-1)
 end;
```

1.3 Fonction « factorielle »

Les fonctions suivantes calculent n! pour n naturel.

1.3.1 Version itérative

```
function factorielle(n:integer):integer;
var i:integer;
fact:integer;
begin
fact:=1;
for i:=2 to n do
fact:=fact*i;
factorielle:=fact
end;
```

1.3.2 Version récursive

```
function factorielle(n:integer):integer;
begin
if n<2 then
factorielle:=1
else
factorielle:=n*factorielle(n-1)
end;</pre>
```

1.4 Fonction « pgcd »

Les fonctions suivantes déterminent le pgcd de deux nombres naturels non nuls.

1.4.1 Algorithme d'Euclide par soustraction

C'est sous cette forme, transcrite en langage de programmation moderne, qu'Euclide a présenté l'algorithme dans le livre 7 des *Éléments* (vers 300 av. J.-C.).

```
function euclideDiff(a,b:integer):integer;
begin
while (a<>0) and (b<>0) do
if a>b then
a:=a-b
else
b:=b-a;
euclideDiff:=a+b
end;
```

1.4.2 Algorithme d'Euclide par division

```
function euclideDivi(a,b:integer):integer;
var c:integer;
begin
while b>0 do begin
c:=a mod b;
a:=b;
b:=c
end;
euclideDivi:=a
end;
```

1.5 Nombre premier?

```
function primTest(n:integer):boolean;
 var i,lim:integer;
 prim:boolean;
3
  begin
 if n < 2 then
5
 prim:=false
6
 else if n=2 then
 prim:=true
 else if n \mod 2 = 0 then
 prim:=false
 else begin
11
 i := 3;
12
 prim:=true;
13
 lim:=round(sqrt(n));
14
 while (i<=lim) and prim do
15
 if n mod i = 0 then prim:=false
 else i := i+2
^{17}
 end;
18
 primTest:=prim
19
  end;
20
```

2 Fréquence, minimum et maximum

2.1 Fréquence d'un élément dans une liste

```
function frequence(liste:TListBox; cle:string):integer;
var i,freq:integer;
begin
freq:=0;
for i:=0 to liste.Items.Count-1 do
 if liste.Items[i]=cle then
 freq:=freq+1;
frequence:=freq
end;
```

2.2 Minimum d'une liste d'entiers non vide

```
function minimum(liste:TListBox):integer;
var i,mini:integer;
begin
mini:=StrToInt(liste.Items[0]);
for i:=1 to liste.Items.Count-1 do
 if StrToInt(liste.Items[i])<mini then
 mini:=StrToInt(liste.Items[i]);
minimum:=mini
end;</pre>
```

2.3 Maximum d'une liste d'entiers non vide

```
function maximum(liste:TListBox):integer;
var i,maxi:integer;
begin
maxi:=StrToInt(liste.Items[0]);
for i:=1 to liste.Items.Count-1 do
 if StrToInt(liste.Items[i])>maxi then
 maxi:=StrToInt(liste.Items[i]);
maximum:=maxi
end;
```

3 Algorithmes de tri

Les algorithmes de cette section réalisent un tri lexicographique. La procédure echange réalise l'échange de deux éléments d'une liste.

```
procedure echange(var liste:TListBox; i,j:integer);
var aux:string;
begin
aux:=liste.Items[i];
liste.Items[i]:=liste.Items[j];
liste.Items[j]:=aux
end;
```

3.1 Tri par sélection

3.1.1 Version itérative

```
procedure triSelectionI(var liste:TListBox);
var i,j,min:integer;
begin
for i:=0 to liste.Items.Count-2 do begin
 min:=i;
for j:=i+1 to liste.Items.Count-1 do
 if liste.Items[j]liste.Items[min] then
 min:=j;
echange(liste,i,min)
end
end;
```

L'algorithme devient légèrement plus rapide lorsqu'on effectue l'échange uniquement pour des indices différents. Pour cela, on remplace la ligne 9 par

```
if i<>min then echange(liste,i,min)
```

3.1.2 Version récursive

```
procedure triSelectionR(var liste:TListBox; debut:integer);
  var j,min:integer;
  begin
3
 min:=debut;
4
 for j := debut+1 to liste. Items. Count-1 do
5
 if liste. Items [j] < liste. Items [min] then
 min:=j;
 echange(liste, debut, min);
 if debutste.Items.Count -2 then
9
 triSelectionR(liste, debut+1)
10
  end;
11
```

Appel de la procédure : triSelectionR(liste, 0);

end

end;

19

20

3.2 Tri par insertion

3.2.1 Version itérative

```
procedure triInsertionI(var liste:TListBox);
  var i,j:integer;
 candidat: string;
 termine:boolean;
  begin
 for i:=1 to liste. Items. Count -1 do begin
6
 candidat:=liste.Items[i];
 j := i;
 termine:=false;
 while (not termine) and (j>0) do
10
 if liste. Items [j-1] > candidat then begin
 liste. Items [j]:=liste. Items [j-1];
12
 j := j-1
13
 end
14
 else termine:=true;
15
 if j<i then
 liste. Items [j]:= candidat
17
 end
18
  end;
19
 Version récursive
  3.2.2
  procedure triInsertionR(var liste:TListBox; fin:integer);
  var j:integer;
 candidat: string;
 termine: boolean;
  begin
 if fin>0 then begin
6
 triInsertionR(liste, fin-1);
 candidat:=liste.Items[fin];
 j := fin;
 {\tt termine}\!:=\!{\tt false}\,;
 while (not termine) and (j>0) do
 if liste. Items [j-1] > candidat then begin
12
 liste. Items [j]:=liste. Items [j-1];
13
 j := j-1
14
 end
15
 else termine:=true;
 if j<fin then
17
 liste. Items [j]:= candidat
18
```

Appel de la procédure : triInsertionR(liste, liste.Items.Count-1);

Dans l'algorithme précédent, l'appel récursif a lieu **au début** (ligne 7) du bloc d'instructions, avant les manipulations de la liste. Cela diffère de l'algorithme 3.1.2, où l'appel récursif a lieu **à la fin** du bloc d'instructions. On peut évidemment aussi implémenter le tri par insertion avec un appel récursif à la fin du bloc, comme l'illustre le code alternatif suivant :

```
procedure triInsertionR(var liste:TListBox; indiceCandidat:integer);
 var j:integer;
2
 candidat: string;
3
 termine:boolean;
  begin
5
 if indiceCandidat<liste.Items.Count then begin
6
 candidat:=liste.Items[indiceCandidat];
 j:=indiceCandidat;
 termine:=false;
 while (not termine) and (j>0) do
10
 if liste. Items [j-1] > candidat then begin
11
 liste. Items [j]:=liste. Items [j-1];
12
 j := j-1
13
 end
14
 else termine:=true;
15
 if j<indiceCandidat then
16
 liste. Items [j]:= candidat;
 triInsertionR(liste, indiceCandidat+1)
18
 end
19
  end;
20
```

Appel de la procédure : triInsertionR(liste, 1);

Comme la première tentative d'insertion consiste à insérer éventuellement le **deuxième** élément de la liste devant le premier, l'algorithme reçoit comme deuxième argument la valeur 1, c'est-à-dire l'indice du **deuxième** élément. (Grâce au test j > 0 de la ligne 10, l'algorithme fonctionnerait même si l'on passe comme deuxième argument la valeur 0, mais il effectuerait alors quelques instructions superflues.)

3.3 Tri rapide (Quicksort)

3.3.1 Version récursive

```
procedure triRapide(var liste:TListBox; g,d:integer);
var i:integer;
begin
if g<d then begin
i:=division(liste,g,d);
triRapide(liste,g,i-1);
triRapide(liste,i+1,d)
end
end;</pre>
```

Appel de la procédure, pour trier toute la liste : triRapide(liste, 0, liste.Items.Count-1);

3.3.2 Fonction auxiliaire « division »

```
function division(var liste:TListBox; g,d:integer):integer;
 var i,j:integer;
 pivot: string;
3
 begin
4
 pivot:=liste.Items[d];
5
 j := d - 1;
6
 i := g;
 while i<=j do
 if liste.Items[i]<pivot then</pre>
9
 i := i+1
10
 else if liste. Items [j] > pivot then
11
 j := j-1
12
 else begin
13
 echange(liste,i,j);
14
 i := i + 1;
15
 \mathtt{j}\!:=\!\mathtt{j}\!-\!1
16
 end;
17
 echange(liste,i,d);
18
 division:=i
19
 end:
```

La durée d'exécution du corps de la boucle while n'est pas optimale : lorsque l'indice j doit être diminué successivement plusieurs fois (ligne 12), le test à la ligne 9 est évalué chaque fois avant qu'on ne passe au test significatif de la ligne 11, alors que l'indice i n'a pas changé.

Nous proposons au lecteur intéressé une version alternative de la fonction « division » :

- \star On choisit d'abord l'élément du milieu de la liste comme pivot qu'on place à la position g. Cette première étape est facultative, mais elle permet quelquefois d'obtenir un pivot plus équilibré, surtout lorsque la liste à trier est déjà presque triée, ou triée dans l'ordre inverse.
- \star Ensuite on examine tous les éléments de la liste depuis g+1 jusqu'à d en veillant à ce que les valeurs strictement inférieures au pivot soient toujours placées avant les valeurs supérieures ou égales au pivot. L'indice j indique constamment la position de la dernière valeur strictement inférieure au pivot dans la partie $d\acute{e}j\grave{a}$ traitée de la liste (ou j=g lorsqu'une telle valeur n'a pas encore été trouvée).
- \star Après la boucle, il suffit d'échanger le pivot avec l'élément à la position j pour placer le pivot au bon endroit.

```
function division(var liste:TListBox; g,d:integer):integer;
 var i, j:integer;
 pivot: string;
  begin
 echange(liste, g, (g+d) div 2);
5
 pivot:=liste.Items[g];
6
 j := g;
 for i := g+1 to d do
 if liste. Items [i] < pivot then begin
 j := j + 1;
10
 if j >> i then echange(liste,j,i)
11
12
 if g<>j then echange(liste,g,j);
13
 division:=j
14
  end;
```

Pour les listes à taille faible (d-g < 20), le tri par insertion devient généralement plus rapide que le tri rapide.

4 Algorithme de recherche

Par convention, les algorithmes de recherche suivants renvoient tous l'indice -1, lorsque la clé cherchée n'a pas été trouvée.

4.1 Recherche séquentielle

```
function rechercheSeq(liste:TListBox; cle:string):integer;
  var i:integer;
 trouve: boolean;
3
  begin
4
 i := 0;
5
 trouve:=false;
 while (not trouve) and (iste.Items.Count) do
 if liste. Items [i]=cle then
 trouve:=true
 else
10
 i := i + 1;
11
 if trouve then
12
 rechercheSeq:=i
13
 else
 rechercheSeq:=-1
15
  end;
16
```

4.2 Recherche dichotomique

4.2.1 Version itérative

```
function rechDichoI(liste:TListBox; cle:string):integer;
  var milieu,g,d:integer;
  begin
 g := 0;
 d := liste.Items.Count - 1;
 milieu := (g+d) div 2;
 while (cle<>liste.Items[milieu]) and (g<=d) do begin
 if cleste.Items[milieu] then
 d := milieu - 1
 else
 g := milieu + 1;
 milieu := (g+d) div 2
12
13
 if cle=liste.Items[milieu] then
14
 rechDichoI := milieu
15
 else
 rechDichoI := -1
17
  end;
18
 Version récursive
 function rechDichoR(liste:TListBox; cle:string; g,d:integer):integer;
  var milieu:integer;
  begin
 if g>d then
 {\tt rechDichoR}{:=}-1
 else begin
6
 milieu := (g+d) div 2;
 if liste. Items [milieu] = cle then
 rechDichoR:=milieu
 else if cleste.Items[milieu] then
10
 rechDichoR:=rechDichoR(liste,cle,g,milieu-1)
 else
12
 rechDichoR:=rechDichoR(liste,cle,milieu+1,d)
13
 end
14
  end;
15
```

5 Graphiques

5.1 Affichage de fonctions simples

La procédure dessFonction réalise la représentation graphique \mathcal{C}_f de la fonction f, supposée définie, continue et non constante sur l'intervalle d'affichage $[x_1, x_2]$, avec $x_1 < x_2$. L'échelle de l'axe vertical (axe des ordonnées) est ajustée par la procédure en fonction des valeurs maximale et minimale prises par la fonction sur l'intervalle considéré.

Exemple de fonction f:

```
function f(x:extended):extended;
begin
f:=sin(x)+cos(2*x)
end;
```

Procédure de dessin, qui accepte comme arguments la surface de dessin (Image) et les nombres x_1 et x_2 . Le graphique de la fonction est dessiné en couleur rouge sur le canevas (dont le contenu antérieur n'est pas effacé).

```
procedure dessFonction(var im:TImage; x1,x2:extended);
 \mathbf{var} fx, dx, dy, ymin, ymax: extended;
2
 i:integer;
3
  begin
 dx := (x2-x1)/(im.Width - 1);
 ymin:=f(x1);
6
 ymax:=ymin;
7
 for i:=1 to im.Width-1 do begin
 fx := f(x1+i*dx);
 if fx<ymin then ymin:=fx</pre>
10
 else if fx>ymax then ymax:=fx
11
 end:
12
 dy := (ymax-ymin)/(im.Height-1);
13
 im.Canvas.Pen.Color:=clRed;
14
 im.Canvas.MoveTo(0,round((ymax-f(x1))/dy));
15
 for i:=1 to im.Width-1 do
16
 im.Canvas.LineTo(i,round((ymax-f(x1+i*dx))/dy))
17
  end;
18
```

L'algorithme précédent convertit des ordonnées réelles en indices de pixel (lignes 15 et 17). Plus généralement, on pourra utiliser la fonction suivante pour convertir des coordonnées réelles x, y en indices de pixel. On suppose que les intervalles d'affichage horizontal et vertical sont $[\mathtt{xmin}, \mathtt{xmax}]$ et $[\mathtt{ymin}, \mathtt{ymax}]$. Pour ne pas devoir passer ces quatre valeurs comme arguments à la fonction, on a recours à des variables globales.

```
type pixel = record
 x,y:integer
end;

function pointToPixel(x,y:extended;im:TImage):pixel;
begin
 result.x:=round((x-xmin)/(xmax-xmin)*(im.Width-1));
 result.y:=round((ymax-y)/(ymax-ymin)*(im.Height-1))
end;
```

5.2 Affichage de polynômes

Un polynôme à coefficients réels et de degré inférieur ou égal à 20 peut être représenté à l'aide du type

```
type poly = record
c:array[0..20] of extended;
d:integer
end;
```

Alternativement, les coefficients peuvent être stockés sous forme de nombres convertis en strings dans une ListBox ou dans un StringGrid à une ligne. On modifie alors le degré du polynôme en redimensionnant le composant choisi.

La méthode de Horner permet d'évaluer efficacement un polynôme p donné en un nombre réel x.

Dans l'algorithme proposé, le polynôme est passé *par variable* pour des raisons d'efficacité : on évite ainsi de copier tout le contenu du polynôme dans la pile, mais on se limite à transmettre un pointeur vers l'endroit où le polynôme original est stocké. En passant le polynôme *par valeur*, on ne modifierait pas les effets produits par la fonction, mais la quantité de mémoire occupée lors de l'appel serait plus élevée.

```
function horner(var p:poly; x:extended):extended;
var i:integer;
px:extended;
begin
px:=p.c[p.d];
for i:=p.d-1 downto 0 do
px:=px*x+p.c[i];
horner:=px
end;
```

Pour réaliser la représentation graphique d'un polynôme p donné, il suffit de remplacer dans l'algorithme 5.1 les appels du genre f(x) par des appels horner(p,x).