

Algorithmique M1

2015--2016

F. Laroussinie

I

plan

- Diviser pour régner
- Gloutons
- Programmation dynamique
- Backtracking
- •Recherche de motifs

objectifs

Apprendre à manipuler les algorithmes.

- concevoir
- analyser
- chercher dans la littérature
- comprendre
- modifier

3

Fonctionnement du cours

Cours et TD

et : «exprime une addition, une liaison, un rapprochement...» (le Petit Robert)

Cours: mercredi 10h30 → 12h30

TD1: Fabien de Montgolfier, lundi 13h30→15h30; TD2: Dominique Poulhalon, lundi 15h30→17h30;

francoisl@liafa.univ-paris-diderot.fr

http://www.liafa.univ-paris-diderot.fr/~francoisl/m1algo.html

Contrôle des connaissances

Un examen + du contrôle continu CC = (1 TD noté +1 DM/projet)

C'est parti!

Exemple d'algorithme

Exemple d'algorithme

les données

1 kg 500 rougets. 400 g pâtes.

0 dl 5 vinaigre xérès. Coulis de tomates.

Herbes de Provence.

500 g fenouil. 2 dl huile olive.

> 1 citron. Rasilic

> > Vinaigrette.

Émincé de rouget au pistou

Résultat

24 heures à l'avance Préparation : 40 mn - Cuisson : 30 à 35 mn

Écailler les rougets, les laver, puis soulever délicatement les filets et enlever les arêtes qui restent avec une pince à épiler. Mettre les filets dans un plat creux : arroser avec de l'huile d'olive ; saupoudrer d'herbes de Provence et

laisser mariner au frais, pendant 24 heures, le tout couvert par

Cuire le fenouil à l'eau bouillante salée, citronnée et parfumée à l'huile d'olive et avec une brindille de thym (15 à 20 mn).

Cuire les pâtes à l'eau bouillante salée, huilée, pendant 12 mn.

Égoutter. Rafraîchir. Tenir au chaud.

Pendant ces cuissons préparer le coulis de tomates (41). Assaisonner le fenouil coupé en tranches avec la vinaigrette. Tenir au chaud. Assaisonner les pâtes avec le basilic (à volonté) haché et un mélange d'huile d'olive et de vinaigre de xérès. Disposer les pâtes sur le plat, recouvrir avec la fondue

Rapidement, cuire à la poêle Téfal, à feu très vif, les filets marinés pour qu'ils deviennent dorés et croustillants. Saler. Poivrer et disposer en étoile les filets de rougets, sur le plat de légumes. Servir avec le coulis de tomates en saucière.

Un algorithme est une procédure (une "recette") pour obtenir un résultat en un nombre fini d'opérations.

Un algorithme résout un problème.

•

Les problèmes algorithmiques

- Données: deux nombres a et b Résultat: a+3b+ab
- Données: un nombre a Résultat: la somme 1+2+3+...+a
- Données: un ensemble de pièces de monnaie, une valeur S Résultat: un ensemble de pièces de somme S
- Données: une liste de mots
 Résultat: la liste triée dans l'ordre alphabétique
- Données: deux textes
 Résultat: la liste des mots communs aux deux textes
- Données: une carte, deux villes A et B
 Résultat: un chemin le plus court entre A et B
- Données: un programme P, une donnée a
 Résultat: réponse à "est-il vrai que le résultat de P appliqué à
 a vaut 8a+5"?

problème / instance

Un problème:

 Données: une liste de mots Résultat: la liste triée dans l'ordre alphabétique

Des instances de ce problème:

- ▶table, vélo, chaise, pain, chocolat, tram, ciel, pomme
- Noémie, Pierre, Alain, Célia, Juan, Leila, John
- ▶pomme, oiseau, vélo, fgsdhgf, hjdshq, sqdkjhd

▶bip, bop, bip, tip

П

problème / instance

Un problème:

 Données: une liste de mots Résultat: la liste triée dans l'ordre alphabétique

Un algorithme doit résoudre toutes les Des instances d'un problème

- ▶table, vélo, chaise, pain, chocolat, tram, ciel, pomme
- Noémie, Pierre, Alain, Célia, Juan, Leila, John
- pomme, oiseau, vélo, fgsdhgf, hjdshq, sqdkjhd

▶bip, bop, bip, tip

Polp, bop

10

-11

Problèmes et algorithmes

Pour un problème, il y a parfois plusieurs algorithmes très différents...

Bien sûr, on cherche des algorithmes CORRECTS et EFFICACES!

12

Problèmes et algorithmes

Pour un problème, il y a parfois plusieurs algorithmes très différents...

Algorithmes *corrects*: y en-a-t-il?

Algorithmes *efficaces* : notions de complexité (pire cas, en moyenne, amortie...)

Algorithmes *optimaux*: peut-on faire mieux ?

13

Notions de complexité

Pire cas, en moyenne, amortie...

 $C_A(x)$: nombre d'opérations élémentaires nécessaires pour l'exécution de l'algorithme A sur la donnée x.

Complexité dans le pire cas:

$$C_A(n) \stackrel{\text{def}}{=} \max_{x,|x|=n} C_A(x)$$

distribution de probabilités sur les données de taille n

Complexité en moyenne:

$$C_A^{\text{moy}}(n) \stackrel{\text{def}}{=} \sum_{x,|x|=n} p(x).C_A(x)$$

Complexité amortie:

Evaluation du coût cumulé de *n* opérations (dans le pire cas).

14

Notions de complexité

Obj: avoir un ordre de grandeur du nombre d'opérations...

Notations: O(), Ω () et Θ ():

 $O(g(n)) = \{f(n) \mid \exists c > 0, n_0 \ge 0 \text{ tq } 0 \le f(n) \le c.g(n) \forall n \ge n_0\}$ -> ensemble des fonctions *majorées* par c.g(n)

 $\Omega(g(n)) = \{f(n) \mid \exists c > 0, n_0 \ge 0 \text{ tq } 0 \le c.g(n) \le f(n) \forall n \ge n_0\}$ -> ensemble des fonctions *minorées* par c.g(n)

 $\Theta(g(n)) = \{f(n) \mid \exists c_1, c_2 > 0, n_0 \ge 0 \text{ tq } 0 \le c_1, g(n) \le f(n) \le c_2, g(n) \forall n \ge n_0\}$ -> ensemble des fonctions *encadrées* par $c_1, g(n)$ et $c_2, g(n)$

15

Notions de complexité

On s'intéresse à des grandes familles de fonctions:

- les algorithmes sous-linéaires.
 Par ex. en O(log n)
- les algorithmes linéaires: O(n) ou "quasi-linéaires" comme O(n.log n)
- les algorithmes polynomiaux O(n^k)
- les algorithmes exponentiels: O(2ⁿ)
- **–** ...

Notions de complexité

fct $\setminus n$	10	50	100	300	1000
5n	50	250	500	1500	5000
$n \cdot \log_2(n)$	33	282	665	2469	9966
n^2	100	2500	10000	90000	$10^6(7c)$
n^3	1000	125000	$10^6(7c)$	$27 \cdot 10^6 (8c)$	$10^9(10c)$
2^n	1024	$\dots (16c)$	$\dots (31c)$	$\dots (91c)$	$\dots (302c)$
n!	$3.6 \cdot 10^6 (7c)$	$\dots (65c)$	$\dots (161c)$	$\dots (623c)$!!!
n^n	$10 \cdot 10^9 (11c)$	$\dots (85c)$	$\dots (201c)$	$\dots (744c)$!!!!

notation: (Xc) -> "s'écrit avec X chiffres en base 10"

17

Vojir J. Bentiley gramming? Exemple

suite de cases consécutives

Un problème:

Etant donné un tableau de nombres (positifs ou négatifs) de taille n, calculer la somme maximale des éléments d'un sous-tableau.

somme max:= 140

somme de tous les éléments = 115

- 1

Les cas simples...

|-8 |-10 |-10 |-4 |-19 |-40 |-10 |-5 |-9 |-14 |-2 |-3 |-78 |-7 |-24 |-6 |-9 |-18 |-7 |-2

0! (i.e. un sous-tableau de taille 0)

19

Le problème

Donnée: un tableau T[0..n-1]

solution?

Max { $sum[i,i] | 0 \le i,i \le n-1$ } Résultat:

$$sum[i,j] = \sum_{k \in [i,j]} T[k]:$$

$$intervalle: i,i+1,...,j$$

Algo 1

Enumérer tous les sous-tableaux...

return maxsofar


```
Complexité en O(n3)
def algo1(T[0...n-1]):
  maxsofar = 0
 Max { sum[i,j] | 0 \le i,j \le n-1 }
  for i = 0,...,n-1:
 sum[i,j] = \sum_{k \in [i;i]} T[k]
 for j = i...n-1:
 sum = 0
 for k = i,...j:
 sum += T[k]
```

maxsofar = max(maxsofar,sum)

21

Algo 2

idée: beaucoup de calculs inutiles dans algo1...

Algo 2


```
def algo2(T[0...n-1]):
 maxsofar = 0
 for i = 0,...,n-1:
 sum = 0
 for j = i,...,n-1:
 sum += T[j]
 maxsofar = max(maxsofar,sum)
 return maxsofar
```


23

Algo 3

```
\begin{aligned} &\text{def algo3}(T[0..n-1]): \\ &\text{sum[i] = 0} \quad \forall \text{ i = -1,0,...,n} \\ &\text{for i = 0..n-1:} \\ &\text{sum[i] = sum[i-1]+T[i]} \\ &\text{maxsofar = 0} \\ &\text{for i = 0..n-1:} \\ &\text{for j = i..n-1:} \\ &\text{sumij = sum[j] - sum[i-1]} \\ &\text{maxsofar = max(maxsofar,sumij)} \\ &\text{return maxsofar} \end{aligned}
```

25

Algo 3

Calcul du max...

+ «traitement»

Résultat pour T

Algo 4

```
\begin{aligned} &\text{def algo4}(T,l,u):\\ &\text{if } (l>u): \text{return } 0\\ &\text{if } (l==u): \text{return } \max(0,T[l])\\ &\text{m} = (l+u)/2 \end{aligned} \begin{aligned} &\text{lmax} = \text{sum} = 0\\ &\text{for } i = \text{m ... } 1: & \text{//} \, l \leq \text{m}\\ &\text{sum} += T[i]\\ &\text{lmax} = \max(\text{lmax,sum})\\ &\text{rmax} = \text{sum} = 0\\ &\text{for } i = \text{m+1 ... } u: & \text{//} \, \text{m} \leq u\\ &\text{sum} += T[i]\\ &\text{rmax} = \max(\text{rmax,sum}) \end{aligned} \end{aligned} \begin{aligned} &\text{return } \max(\text{lmax+rmax, algo4}(T,l,m), \text{algo4}(T,m+1,u)) \end{aligned}
```

Algo 5

Idée: on parcourt le tableau de gauche à droite en gardant:

- le sous-tableau max rencontré dans la partie gauche parcourue /
- le sous-tableau «suffixe» max se terminant à la position courante.

Mise à jour:

comparer
 comparer

Algo 5

```
def algo5(T[0..n-1]):
 maxsofar = 0
 maxendinghere = 0
```


```
for i = 0..n-1:
```

maxendinghere = max(maxendinghere + T[i],0) maxsofar = max(maxsofar,maxendinghere)

return maxsofar

30

Bilan

Algo 1	Algo 2 Algo 3	Algo 4	Algo 5
O(n³)	O(n²)	O(n·log n)	O(n)
naif		diviser-pour- régner	«scan»

Y a-t-il une différence en pratique?

3

J. Bentley «Pearls of programming», Addison-Wesley (1986)

TABLE I. Summary of the Algorithms

Algorithm		1	2	x 4	* 5
Lines of C Code		8	7	14	7
Run time in microseconds		3.4N³	13N²	46N log N	33 <i>N</i>
Time to solve	10 ²	3.4 secs	130 msecs	30 msecs	3.3 msecs
problem of size	10 ³	.94 hrs	13 secs	.45 secs	33 msecs
	10⁴	39 days	22 mins	6.1 secs	.33 secs
	10 ⁵	108 yrs	1.5 days	1.3 min	3.3 secs
	10 ⁶	108 mill	5 mos	15 min	33 secs
Max problem	sec	67	280	2000	30,000
solved in one	min	260	2200	82,000	2,000,000
	hr	1000	17,000	3,500,000	120,000,000
	day	3000	81,000	73,000,000	2,800,000,000
If N multiplies by time multiplies b		1000	100	10+	10
If time multiplies 10, N multiplies	•	2.15	3.16	10-	10

1984... machine: VAX-11/750 32

CRAY-1 vs TR

TABLE II. The Tyranny of Asymptotics

N	Cray-1, FORTRAN, Cubic Algorithm	TRS-80, BASIC, Linear Algorithm
10	3.0 microsecs	200 millisecs
100	3.0 millisecs	2.0 secs
1000	3.0 secs	20 secs
10,000	49 mins	3.2 mins
100,000	35 days	32 mins
1,000,000	95 yrs	5.4 hrs

J. Bentley «Pearls of programming», Addison-Wesley (1986)

2012: Macbook Air, i7...

(en secondes)

Et aujourd'hui?

Remarque n°1

La notion de complexité (ou de coût, d'efficacité...) d'un algorithme est robuste...

35

Remarque n°2

Il y a de fortes différences en pratique entre ces algorithmes!

Et pourtant... ce sont tous des algorithmes dits «efficaces»!

il y a beaucoup de problèmes pour lesquels

- la n'y a que des algorithmes très inefficaces... ou
- ▶ il n'y a même <u>pas</u> d'algorithme!

38

Des problèmes difficiles...

Un puzzle... Une grille 5x5 25 dominos

Puzzle

On essaie toutes les possibilités ?

25 cartes à placer sur 25 cases:

- 25 possibilités pour la première,
- 24 pour la seconde,
- 23 pour la troisième,

- ...

25x24x23x...x2 possibilités!

Avec un ordinateur qui évalue 1 milliard de cas par seconde, il faudrait ...

490 millions d'années!

(25! s'écrit avec 26 chiffres...)

Questions/objections

Sur le problème du puzzle:

- ▶ les ordinateurs sont de plus en plus rapides...
- ▶ les informaticiens sont incompétents... et incapables de trouver un bon algorithme.
- nous n'avons pas montré qu'il n'existe pas d'algorithme efficace.
- le Puzzle est très très spécial... et sans intérêt!

ne suffit pas / non ♥ / pas encore / non!

42

Attendre un ordinateur plus rapide?

En 10 ans, la vitesse des ordinateurs a été multipliée par 50...

Supposons qu'aujourd'hui, on puisse résoudre un problème de taille K en une heure...

Si l'algorithme a une complexité n, alors...

- un ordinateur 100 fois plus rapide, résoudra des pb de taille 100xK.
- un ordinateur 1000 fois plus rapide, résoudra des pb de taille 1000xK.

Si l'algorithme a une complexité n², alors...

- un ordinateur 100 fois plus rapide, résoudra des pb de taille 10xK.
- un ordinateur 1000 fois plus rapide, résoudra des pb de taille 32xK.

Si l'algorithme a une complexité 2ⁿ, alors...

- un ordinateur 100 fois plus rapide, résoudra des pb de taille 7+K.
- un ordinateur 1000 fois plus rapide, résoudra des pb de taille 10+K.

La course est perdue d'avance!

Encore un exemple...

Imaginons un véhicule dont la consommation d'énergie est une fonction linéaire (n) ou exponentielle (2ⁿ) de la distance à parcourir.

Si l'on peut faire 50 kilomètres avec un réservoir V, alors un réservoir 1000 fois plus gros, permettra de parcourir...

- ●50000 km si la consommation est linéaire, et
- •60 km si la consommation est exponentielle!

44

Le puzzle n'est pas isolé!

Beaucoup de problèmes lui ressemblent...

- ▶ Recherche de chemins hamiltoniens (qui passent une et une seule fois par chaque sommet) dans un graphe
- ▶ Problème du voyageur de commerce
- ▶ Planification (emploi du temps)
- ▶ Colorier une carte avec 3 couleurs
- ▶ (2: facile, 4: toujours possible)
- **.**

Les problèmes NP-complets

Tous ces problèmes sont aussi difficiles les uns que les autres.

Si on a un algorithme efficace pour un, on peut l'adapter pour les autres.

Aujourd'hui, *on ne sait pas* si il existe des algorithmes efficaces pour tous ces problèmes!

Mais on sait que d'autres problèmes sont durs...

46

De "vrais" problèmes difficiles

2 joueurs avec 2 pions chacun (• et •) cherchent à atteindre des états gagnants en déplaçant leurs pions en suivant les couleurs et sans sauter les autres pions...

De "vrais" problèmes difficiles

Question: est-ce que le joueur 1 (ou 2) a une stratégie gagnante ?

Ce "problème" est exponentiel!

(Il existe un K>1 tel que tout algorithme pour ce problème prend un temps qui augmente au moins aussi vite que Kⁿ où n est le nombre d'intersections.)

Et au delà: doublement exponentiel (2²ⁿ), triplement...

48

Toujours plus dur...

On a vu des problèmes que l'on peut résoudre efficacement...

Et d'autres, beaucoup plus difficiles.

Il y a même des problèmes sans algorithme.

Problème de correspondance de Post

Un ensemble de type de cartes:

abb sbab a

bab ab baba aa

aba a

Peut-on écrire le même mot en haut et en bas ?

aabbabbbabaabbabaaabbabbbabaabbaba

Oui!

50

Problème de correspondance de Post

bab bb a abb

Il n'y a pas de solution!!

(sur aucune carte, les deux mots ne terminent par la même lettre!)

Problème de correspondance de Post

aa

abab aaaa ba aaab

b bab

?

Oui!

Mais la plus petite solution utilise 781 cartes !! (voir PCP@home contest)

Le problème PCP est indécidable...

52

Problème de l'arrêt

Est-ce que ce programme termine?

1. Tant que $x \neq 1$ Faire x := x-2 2. Stop

Termine si x est impair.

51

Problème de l'arrêt

- 1. Tant que $x \neq 1$ Faire :
- 2. Si x est pair Alors x:= x/2
- 3. Sinon x = 3x + 1
- 4.Stop

Essai avec 9:

9, 28, 14, 7, 22, 11, 34, 17, 52, 26, 13, 40, 20, 10, 5, 16, 8, 4, 2, 1

On ne sait pas si cela termine pour tout entier!!

54

Problème de l'arrêt

Donnée: un programme P, une entrée x Question: est-ce P(x) s'arrête ?

Ce problème est indécidable.

Soit R une procédure qui résout le problème. (R(P,x)= "oui" ssi P(x) s'arrête)

Soit P le programme suivant:

Que répond P(P)?

R n'existe pas !!!

Vue globale

Classes de complexité

- Dans chaque groupe, il y a de très nombreuses classes de complexité contenant des problèmes "aussi difficiles les uns que les autres".
- Etant donné un problème, on cherche:
 - des algorithmes (!)
 (leurs coûts donnent une borne supérieure de la complexité du problème)
- sa complexité exacte (ou une borne inférieure...)

Classes de complexité

- Dans chaque groupe, il y a de très nombreuses classes de complexité contenant des problèmes "aussi difficiles les uns que les autres".
- Etant donné un blèr n ch he:
 - des elecrithme PUB!

 (leurs concepte de la cours de calculabilité et
 - sa complexité!

Conclusion

- \Rightarrow II y a une vraie différence entre $O(n^3)$, $O(n^2)$, et O(n)!
- \Rightarrow II y en a encore plus entre $O(n^k)$ et $O(2^n),...$!

Rechercher de meilleurs algorithmes est important.

Un problème peut s'attaquer de plusieurs manières: les idées sous-jacentes aux algorithmes peuvent être très différentes!

(Higelin a tort... ce n'est pas toujours la première idée qui est la bonne!)