Note cours Informatique Scientifique 2004

Frédéric Hecht, Olivier Pironneau Laboratoire Jaques-Louis Lions, Université Pierre et Marie Curie

26 mars 2004

Table des matières

1	Quelques éléments de syntaxe			
	1.1	Les déclarations du C++	5	
	1.2	Comment Compile et éditer de liens	5	
	1.3	Quelques règles de programmation	8	
	1.4	Vérificateur d'allocation	10	
2	Le I	Plan ${ m I\!R}^2$	12	
	2.1	La classe R2	14	
3	Les	classes tableaux	15	
	3.1	Version simple d'une classe tableau	15	
	3.2	les classes RNM	18	
	3.3	Exemple d'utilisation	19	
	3.4	Un resolution de systéme linéaire avec le gradient conjugué	21	
		3.4.1 Gradient conjugué préconditionné	22	
		3.4.2 Test du gradient conjugué	23	
		3.4.3 Sortie du test	24	
4	Mé	thodes d'éléments finis P_1 Lagrange	27	
	4.1	Le problème et l'algorithme	27	
	4.2	Les classes de base pour les éléments finis	28	
		4.2.1 La classe Label (numéros logiques)	28	
		4.2.2 La classe Vertex (modélisation des sommets)	29	
		4.2.3 La classe Triangle (modélisation des triangles)	30	
		4.2.4 La classe BoundaryEdge (modélisation des arêtes frontières)	31	
		4.2.5 La classe Mesh (modélisation du maillage)	32	
		4.2.6 Le programme principale	35	
		4.2.7 Execution	37	
5	Cha	înes et Chaînages	37	
	5.1	Introduction	37	
	5.2	Construction de l'image réciproque d'une fonction	38	
	5.3	Construction des arêtes d'un maillage	38	
	5.4	Construction des triangles contenant un sommet donné	40	
	5.5	Construction de la structure d'une matrice morse	41	
		5.5.1 Description de la structure morse	42	
		5.5.2 Construction de la structure morse per coloriere	12	

6	Différentiation automatique		
	6.1	Le mode direct	45
	6.2	Fonctions de plusieurs variables	48
	6.3	Une bibliothèque de classes pour le mode direct	48
	6.4	Principe de programmation	48
	6.5	Implémentation comme bibliothèque $C++$	49
7 Algèbre de fonctions		èbre de fonctions	53
	7.1	Version de base	53
	7.2	Les fonctions C^{∞}	54

1 Quelques éléments de syntaxe

Il y a tellement de livres sur la syntaxe du C++qu'il me paraît déraisonnable de réécrire un chapitre sur ce sujet, je vous propose le livre de Thomas Lachand-Robert qui est disponible sur la toile à l'adresse suivante http://www.ann.jussieu.fr/courscpp/, ou le cours C,C++
[?] plus moderne aussi disponible sur la toile http://casteyde.christian.free.fr/
cpp/cours ou bien sur d'utiliser le livre The C++, programming language [Stroustrup-1997]

Je veux décrire seulement quelques trucs et astuces qui sont généralement utiles comme les déclarations des types de bases et l'algèbre de typage.

Donc à partir de ce moment je suppose que vous connaissez, quelques rudiments de la syntaxe C++. Ces rudiments que je sais difficile, sont (pour le connaître il suffit de comprendre ce qui est écrit après) :

- Les types de base, les définitions de pointeur et référence (je vous rappelle qu'une référence est défini comme une variable dont l'adresse mémoire est connue et cet adresse n'est pas modifiable, donc une référence peut être vue comme une pointeur constant automatiquement déférencé, ou encore donné un autre nom à une zone mémoire de la machine).
- L'écriture d'un fonction, d'un prototypage,
- Les structures de contrôle associée aux mots clefs suivants : if, else, switch, case, default, while, for, repeat, continue, break.
- L'écriture d'une classe avec constructeur et destructeur, et des fonctions membres.
- Les passages d'arguments
 - par valeur (type de l'argument sans &), donc une copie de l'argument est passée à la fonction. Cette copie est créée avec le constructeur par copie, puis est détruite avec le destructeur. L'argument ne peut être modifié dans ce cas.
 - par référence (type de l'argument avec &) donc l'utilisation du constructeur par copie.
 - par pointeur (le pointeur est passé par valeur), l'argument peut-être modifié.
 - paramètre non modifiable (cf. mot clef const).
 - La valeur retournée par copie (type de retour sans &) ou par référence (type de retour avec &)
- Polymorphisme et surcharge des opérateurs. L'appel d'une fonction est déterminée par son nom et par le type de ses arguments, il est donc possible de créer des fonctions de même nom pour des type différents. Les opérateurs n-naire (unaire n=1 ou binaire n=2) sont des fonctions à n argument de nom operator ♣ (n-args) où ♣ est l'un des opérateurs du C++ :

```
+ - * / % ^ & | ~ ! = < > += 

-= *= /= %= ^= &= |= << >> <<= >>= != <= 

>= && || ++ -- ->* , -> [] () new new[] delete delete[] 

(T)
```

où (T est un type), et où (n-args) est la déclaration classique des n arguments. Remarque si opérateur est défini dans une classe alors le premier argument est la classe elle même et donc le nombre d'arguments est n-1.

- Les règles de conversion d'un type T en A par défaut qui sont génèrées à partir d'un constructeur A(T) dans la classe A ou avec l'opérateur de conversion (cast en anglais) operator (A) () dans la classe T, operator (A) (T) hors d'une classe. De plus il ne faut pas oublier que C++fait automatiquement un au plus un niveau de conversion pour trouver la bonne fonction ou le bon opérateurs.
- Programmation générique de base (c.f. template). Exemple d'écriture de la fonction min générique suivante template<class T> T & min(T & a,T & b){return a
b? a :b;}
- Pour finir, connaître seulement l'existence du macro générateur et ne pas l'utiliser.

1.1 Les déclarations du C++

Les types de base du C++ sont respectivement : char, short, int, long, long long, float, double, plus des pointeurs, ou des références sur ces types, des tableaux, des fonctions sur ces types. Le tout nous donne une algèbre de type qui n'est pas triviale.

Voilà les principaux types généralement utilisé pour des types T,U:

```
déclaration
 description du type en français
 Prototypage
T * a
 T *
 un pointeur sur T
 un tableau de T composé de 10 variable de type T
T a[10]
 T[10]
 une fonction qui a u retourne un T
Ta(U)
 Ta(U)
 une référence sur un objet de type T
T &a
 T &a
 un objet constant de type T
const T a
 const T
 un pointeur sur objet constant de type T
T const * a
 T const *
T * const a
 un pointeur constant sur objet de type T
 T * const
 un pointeur constant sur objet constant
T const * const a
 T const * const
 3 * T
 une référence sur un pointeur sur T
T * & a
T ** a
 un pointeur sur un pointeur sur T
 T **
 un tableau de 10 pointeurs sur T
T * a[10]
 T *[10]
T (* a)[10]
 T (*)[10]
 un pointeur sur tableau de 10 T
T (* a)(U)
 T (*)(U)
 un pointeur sur une fonction U \to T
 un tableau de pointeur sur des fonctions U \to T
T (* a[])(U)
 T (*[])(U)
```

Remarque il n'est pas possible de construire un tableau de référence car il sera impossible à initialiser.

Exemple d'allocation d'un tableau data de ldata pointeurs de fonctions de R à valeur dans R:

```
R (**data)(R) = new (R (*[ldata])(R));
ou encore avec déclaration et puis allocation :
R (**data)(R); data = new (R (*[ldata])(R));
```

1.2 Comment Compile et éditer de liens

Comme en C; dans les fichiers .cpp, il faut mettre les corps des fonctions et de les fichiers .hpp, il faut mettre les prototype, et le définition des classes, ainsi que les fonctions inline et les fonctions template, Voilà, un exemple complète avec trois fichiers a.hpp,a.cpp,tt.hpp, et un Makefile dans http://www.ann.jussieu/~hecht/ftp/InfoSciO4/11/a.tar.gz

remarque, pour déarchiver un fichier xxx.tar.gz, il suffit d'entrer dans une fenêtre shell tar zxvf xxx.tar.gz.

Listing 1 (a.hpp)

```
class A { public:
 A();
 A();
};
// constructeur de la class A
```

Listing 2 (a. cpp)

```
#include <iostream>
#include "a.hpp"
using namespace std;

A::A()
{
 cout << " Constructeur A par défaut " << this << endl;
}</pre>
```

Listing 3 (tt.cpp)

les deux compilations et l'édition de liens qui génère un executable tt dans une fenêtre Terminal, avec des commandes de type shell; sh, bash tcsh, ksh, zsh, ..., sont obtenues avec les trois lignes:

```
[brochet:P6/DEA/sfemGC] hecht% g++ -c a.cpp
[brochet:P6/DEA/sfemGC] hecht% g++ -c tt.cpp
[brochet:P6/DEA/sfemGC] hecht% g++ a.o tt.o -o tt
```

Pour faire les trois choses en même temps, entrez :

```
[brochet:P6/DEA/sfemGC] hecht% g++ a.cpp tt.cpp -o tt
```

Puis, pour executer la commande tt, entrez par exemple :

```
[brochet:P6/DEA/sfemGC] hecht% ./tt aaa bb cc dd qsklhsqkfhsd " ------
arg 0 = ./tt
arg 1 = aaa
arg 2 = bb
arg 3 = cc
arg 4 = dd
```

```
arg 5 = qsklhsqkfhsd
arq 6 = -----
Constructeur A par défaut 0xbfffeef0
Constructeur A par défaut 0xbfffeef1
Constructeur A par défaut 0xbfffeef2
Constructeur A par défaut 0xbfffeef3
Constructeur A par défaut 0xbfffeef4
Constructeur A par défaut 0xbfffeef5
Constructeur A par défaut 0xbfffeef6
Constructeur A par défaut 0xbfffeef7
Constructeur A par défaut 0xbfffeef8
Constructeur A par défaut 0xbfffeef9
```

remarque : les aaa bb cc dd qsklhsqkfhsd " ----- " après la commande ./tt sont les paramètres de la commande est sont bien sur facultatif.

remarque, il est aussi possible de faire un Makefile, c'est à dire de créé le fichier :

Listing 4 (Makefile)

```
CPP=q++
CPPFLAGS= -g
LIB=
%.o:%.cpp
(caractere de tabulation -->/) $(CPP) -c $(CPPFLAGS) $^
tt: a.o tt.o
(caractere de tabulation -->/) $(CPP) tt.o a.o -o tt
clean:
(caractere de tabulation -->/) rm *.o tt
# les dependences
a.o: a.hpp # il faut recompilé a.o si a.hpp change
tt.o: a.hpp # il faut recompilé tt.o si a.hpp change
```

```
Pour l'utilisation:
- pour juste voir les commandes exécutées sans rien faire :
 [brochet:P6/DEA/sfemGC] hecht% make -n tt
 q++
 -c tt.cpp
 g++
 -c a.cpp
 -o tt tt.o a.o

 pour vraiment compiler

  [brochet:P6/DEA/sfemGC] hecht% make tt
 g++
 -c tt.cpp
 g++
 -c a.cpp
 -o tt tt.o a.o
 pour recompiler avec une modification du fichier a.hpp via la command touch qui change
 la date de modification du fichier.
  [brochet:P6/DEA/sfemGC] hecht% touch a.hpp
  [brochet:P6/DEA/sfemGC] hecht% make tt
 g++ -c tt.cpp
```

```
g++ -c a.cpp
g++ -o tt tt.o a.o
remarque : les deux fichiers sont bien à recompiler car il font un include du fichier a . hpp.
[brochet:P6/DEA/sfemGC] hecht% touch a.hpp
[brochet:P6/DEA/sfemGC] hecht% make clean
```

Remarque: Je vous conseille très vivement d'utiliser un Makefile pour compiler vous programme.

```
Ecrire un Makefile pour compile et tester tous les programmes
Exercice 1 http://www.ann.jussieu/~hecht/ftp/InfoSciO4/l1/exemple_de_base
```

1.3 Quelques règles de programmation

Malheureusement, il est très facile de faire des erreurs de programmation, la syntaxe du C++ n'est pas toujours simple à comprendre et comme l'expressibilité du langage est très grande, les possibilités d'erreur sont innombrables. Mais avec un peu de rigueur, il est possible d'en éviter un grand nombre.

La plupart des erreurs sont dû à des problèmes des pointeurs (débordement de tableau, destruction multiple, oublie de destruction), retour de pointeur sur des variable locales.

Voilà quelques règles à respecté.

Dans une classe avec des pointeurs et avec un destructeur, il faut que les deux **Règle 1** absolue opérateurs de copie (création et affection) soient définis. Si vous considérez que ces deux opérateurs ne doivent pas exister alors les déclarez en privé sans les définir.

```
class sans_copie { public:
 long * p;
 // un pointeur
 . . .
 sans copie();
 ~sans_copie() { delete p;}
 sans_copie(const sans_copie &);
void operator=(const sans_copie &);
 // pas de constructeur par copie
 // pas d'affection par copie
};
```

Dans ce cas les deux opérateurs de copies ne sont pas programmer pour qu'une erreur à l'édition des liens soit généré.

```
class avec_copie { public:
 // un pointeur
 long * p;
 ~avec_copie() { delete p;}
 avec_copie();
 } ;
```

Par contre dans ce cas, il faut programmer les deux opérateurs construction et affectation par copie.

Effectivement, si vous ne définissez ses opérateurs, il suffit d'oublier une esperluette (&) dans un passage argument pour que plus rien ne marche, comme dans l'exemple suivante :

```
class Bug{ public:
long * p;
 un pointeur
Bug() p(new long[10]);
~Buq() { delete p;}
};
long & GetPb(Bug a,int i) { return a.p[i];}
 // copie puis
 destruction de la copie
long & GetOk(Bug & a,int i){ return a.p[i];}
int main(int argc,char ** argv) {
bug a;
GetPb(a,1) = 1;
 // bug le pointeur a.p est détruit ici
 // l'argument est copie puis détruit
cout << GetOk(a,1) << "\n"; // bug on utilise un zone mémoire libérée
return 0;
 le pointeur a.p est encore détruit ici
```

Le pire est que ce programme marche sur la plupart des ordinateurs et donne le résultat jusqu'au jour où l'on ajoute du code entre les 2 get (2 ou 3 ans après), c'est terrible mais ça marchait!...

Règle 2 \parallel Dans une fonction, ne jamais retournez de référence ou le pointeur sur une variable locale

Effectivement, retourne du référence sur une variable local implique que l'on retourne l'adresse mémoire de la pile, qui n'est libéré automatique en sortie de fonction, qui est invalide hors de la fonction. mais bien sur le programme écrire peut marche avec de la chance.

Il ne faut jamais faire ceci:

```
int & Add(int i,int j)
{ int l=i+j;
  return l; }
  // bug return d'une variable local l
```

Mais vous pouvez retourner une référence définie à partir des arguments, ou à partir de variables static ou global qui sont rémanentes.

 $\textbf{R\`egle 3} \parallel \text{Si, dans un programme, vous savez qu'un expression logique doit être vraie, alors Vous devez mettre une assertion de cette expression logique.}$

Ne pas penser au problème du temps calcul dans un premier temps, il est possible de retirer toutes les assertions en compilant avec l'option -DNDEBUG, ou en définissant la macro du preprocesseur #define NDEBUG, si vous voulez faire du filtrage avec des assertions, il suffit de définir les macros suivante dans un fichier http://www.ann.jussieu/~hecht/ftp/InfoSciO4/assertion.hpp qui active les assertions

```
#ifndef ASSERTION_HPP_
#define ASSERTION_HPP_
// to compile all assertion
// #define ASSERTION
```

```
// to remove all the assert
// #define NDEBUG
#include <assert.h>
#define assertion(i) 0
#ifdef ASSERTION
#undef assertion
#define assertion(i) assert(i)
#endif
#endif
```

comme cela il est possible de garder un niveau d'assertion avec assert. Pour des cas plus fondamentaux et qui sont négligeables en temps calcul. Il suffit de définir la macro assertion pour que les testes soient effectués sinon le code n'est pas compilé et est remplacé par 0.

Il est fondamental de vérifier les bornes de tableaux, ainsi que les autres bornes connues. Aujourd'hui je viens de trouver une erreur stupide, un déplacement de tableau dû à l'échange de 2 indices dans un tableau qui ralentissait très sensiblement mon logiciel (je n'avais respecté cette règle).

Exemple d'une petite classe qui modélise un tableau d'entier

```
class Itab{ public:
  int n;
  int *p;
  Itab(int nn)
 { n=nn);
 p=new int[n];
 assert(p);}
 vérification du pointeur
  ~Itab()
 vérification du pointeur
 { assert(p);
 delete p;
 pour éviter les doubles destruction
  int & operator[](int i) { assert( i >=0 && i < n && p ); return p[i];}</pre>
 // la règle 1 : pas de copie par défaut il y a un destructeur
 // pas de constructeur par copie
 Itab(const Itab &);
 void operator=(const Itab &);
 // pas d'affection par copie
```

Règle 4 N'utilisez le macro générateur que si vous ne pouvez pas faire autrement, ou pour ajoutez du code de vérification ou test qui sera très utile lors de la mise au point.

Règle 5 Une fois toutes les erreurs de compilation et d'édition des liens corrigées, il faut éditer les liens en ajoutant CheckPtr.o (le purify du pauvre) à la liste des objets à éditer les liens, afin de faire les vérifications des allocations.

Corriger tous les erreurs de pointeurs bien sûr, et les erreurs assertions avec le débogueur.

1.4 Vérificateur d'allocation

L'idée est très simple, il suffit de surcharger les opérateurs new et delete, de stocker en mémoire tous les pointeurs alloués et de vérifier avant chaque déallacation s'il fut bien alloué (cf. Allocextern::MyNewOperator(size_t) et AllocexternData.MyDeleteOperator(void *). Le tout est d'encapsuler dans une classe Allocextern pour qu'il n'y est pas de conflit de nom. De plus, on utilise malloc et free du C, pour éviter des problèmes de récurrence infinie dans l'allocateur. Pour chaque allocation, avant et après le tableau, deux petites zones mémoire de 8 octets sont utilisées pour retrouver des débordement amont et aval.

Et le tout est initialisé et terminé sans modification du code source en utilisant la variable AllocExternData globale qui est construite puis détruite. À la destruction la liste des pointeurs non détruits est écrite dans un fichier, qui est relue à la construction, ce qui permet de déboguer les oublis de déallocation de pointeurs.

Remarque 1 Ce code marche bien si l'on ne fait pas trop d'allocations, destructions dans le programme, car le nombre d'opérations pour vérifier la destruction d'un pointeur est en nombre de pointeurs alloués. L'algorithme est donc proportionnel au carré du nombre de pointeurs alloués par le programme. Il est possible d'améliorer l'algorithme en triant les pointeurs par adresse et en faisant une recherche dichotomique pour la destruction.

Le source de ce vérificateur CheckPtr.cpp est disponible à l'adresse suivante http://www. ann.jussieu/~hecht/ftp/InfoSciO4/CheckPtr.cpp. Pour l'utiliser, il suffit de compiler et d'éditer les liens avec les autres parties du programme.

Il est aussi possible de retrouver les pointeurs non désalloués, en utilisant votre débogueur favori (par exemple gdb).

Dans CheckPtr.cpp, il y a une macro du préprocesseur debugunalloc qu'il faut définir, et qui active l'appel de la fonction debugunalloc() à la création de chaque pointeur non détruit. La liste des pointeurs non détruits est stockée dans le fichier Listofunallocptr.bin, et ce fichier est génèré par l'exécution de votre programme.

Donc pour déboguer votre programme, il suffit de faire :

- 1. Compilez CheckPtr.cpp.
- 2. Editez les liens de votre programme C++avec CheckPtr.o.
- 3. Exécutez votre programme avec un jeu de donné.
- 4. Réexécutez votre programme sous le debogueur et mettez un point d'arrêt dans la fonction debugunalloc() (deuxième ligne CheckPtr.cpp.
- 5. remontez dans la pile des fonctions appelées pour voir quel pointeur n'est pas désalloué.
- 6. etc...

un Makefile pour compiler et tester tous les programmes du http://www. Exercice 2 ann.jussieu/~hecht/ftp/InfoSciO4/l1/exemple_de_base avec CheckPtr

Compréhension des constructeurs, destructeurs et des passages d'arguments

Faire une classe T avec un constructeur par copie et le destructeur, et la copie par affectation : qui imprime quelque chose comme par exemple :

Puis tester, cette classe faisant un programme qui appelle les 4 fonctions suivantes, et qui contient une variable globale de type T.

Exercice 3

Analysé et discuté très finement les résultat obtenus, et comprendre pourquoi, la classe suivant ne fonctionne pas, ou les opérateur programme font la même chose que les opérateurs par défaut.

```
class T { public:
 int * p;
 // un pointeur
 T() {p=new int;
 cout << "Constructeur par defaut " << this</pre>
 << " p=" << p << "\n"}
 T(const & T a) {
 p=a.p;
 cout << "Constructeur par copie "<< this</pre>
 << " p=" << p << "\n"}
  ~T() {
 cout << "destructeur "<< this
 << " p=" << p << "\n";
 delete p;}
 T & operator=(T & a) {
 cout << "copie par affectation "<< this</pre>
 << "old p=" << p
 << "new p="<< a.p << "\n";
 p=a.p; }
  };
```

remarque : bien sur vous pouvez et même vous devez tester ses deux classes, avec le vérificateur d'allocation dynamique.

2 Le Plan \mathbb{R}^2

Mais avant toute chose voilà quelques fonctions de base, qui sont définies pour tous les types (le type de la fonction est un paramètre du patron (template en anglais).

```
pour utilisation des objet standard
using namespace std;
typedef double R;
 11
 définition de IR
 some usefull function
template < class T >
 inline T Min (const T &a,const T &b) {return a < b? a : b;}</pre>
template<class T>
 inline T Max (const T &a,const T & b) {return a > b? a : b;}
template < class T >
 inline T Abs (const T &a)
 {return a <0? -a : a;}
template < class T>
 inline void Exchange (T& a,T& b)
 {T c=a;a=b;b=c;}
template < class T>
 inline T Max(const T &a,const T & b,const T & c)
 {return Max(Max(a,b),c);}
template < class T>
  inline T Min(const T &a,const T & b,const T & c)
 {return Min(Min(a,b),c);}
```

Voici une modélisation de \mathbb{R}^2 disponible à http://www.ann.jussieu/~hecht/ftp/InfoSciO4/11/R2.hpp qui permet de faire des opérations vectorielles et qui définit le produit scalaire de deux points A et B, le produit scalaire sera défini par (A, B).

```
class R2 {
 //
 la classe R2
public:
 R x, y;
 R2 () : x(0), y(0) \{ \};
 constructeur par défaut
 R2 (R a, R b):x(a),y(b)
 constructeur standard
 { }
 R2 (R2 a,R2 b):x(b.x-a.x),y(b.y-a.y) {}
 //
 bipoint
 pas de destructeur car pas de new
 donc les deux operateurs de copies fonctionnent
 R2
 operator+(R2 P) const {return R2(x+P.x,y+P.y);}
 R2
 operator+=(R2 P)
 {x += P.x;y += P.y; return *this;}
 R2
 operator-(R2 P) const
 {return R2(x-P.x,y-P.y);}
 operator-=(R2 P)
 R2
 {x -= P.x;y -= P.y;return *this;}
 {return R2(-x,-y);}
 R2
 operator-()
 const
 operator+()
 {return *this;}
 R2
 const
 R
 operator,(R2 P) const {return x*P.x+y*P.y;}
 produit scalaire
 //
 operator^ (R2 P) const {return x*P.y-y*P.x;}
 determinant
 R
 operator*(R c) const {return R2(x*c,y*c);}
 R2
 operator/(R c)
 {return R2(x/c,y/c);}
 R2
 const
 R2
 perp()
 const {return R2(-y,x);} // la perpendiculaire \( \pma\)
inline R2 operator*(R c,R2 P) {return P*c;}
inline ostream& operator <<(ostream& f, const R2 & P )</pre>
 { f << P.x << ' ' << P.y; return f; }
inline istream& operator >>(istream& f, R2 & P)
 { f >> P.x >> P.y; return f; }
```

Quelques remarques sur la syntaxe :

- Les opérateurs binaires dans une classe n'ont seulement qu'un paramètre. Le premier paramètre étant la classe et le second étant le paramètre fourni;
- si un opérateur ou une fonction membre d'une classe ne modifie pas la classe alors il est conseillé de dire au compilateur que cette fonction est « constante »en ajoutant le mots clef const après la définition des paramètres;
- dans le cas d'un opérateur défini hors d'une classe le nombre de paramètres est donné par le type de l'opérateur uniare (+ *! [] etc..: 1 paramètre), binaire (+ * / | & || &&^ == <= >= < > etc.. 2 paramètres), n-aire ((): n paramètres).

- ostream, istream sont les deux types standards pour respectivement écrire et lire dans un fichier ou sur les entrées sorties standard. Ces types sont définis dans le fichier « iostream »inclue avec l'ordre #include<iostream> qui est mis en tête de fichier;
- les deux opérateurs << et >> sont les deux opérateurs qui généralement et respectivement écrivent ou lisent dans un type ostream, istream, ou iostream.

2.1 La classe R2

Cette classe modélise le plan \mathbb{R}^2 , de façon que les opérateurs classiques fonctionnent, c'est-àdire :

Un point P du plan est modélisé par ces 2 coordonnés x, y, nous pouvons écrire des lignes suivantes par exemple :

```
R2 P(1.0,-0.5),Q(0,10);
 le point 0 est initialiser à 0,0
R2 O, PQ(P,Q);
R2 M=(P+Q)/2;
 espace vectoriel à droite
R2 A = 0.5*(P+Q);
 //
 espace vectoriel à gauche
R ps = (A,M);
 le produit scalaire de R2
R pm = A^M;
 le deteminant de A,M
 //
 l'aire du parallélogramme formé par A,M
R2 B = A.perp();
 // B est la rotation de A par \pi/2
R = A.x + B.y;
A = -B;
A += M;
 ie. A = A + M;
A -= B;
 // ie. A = -A;
double abscisse= A.x;
 la composante x de A
double ordonne = A.y;
 la composante y de A
cout << A;
 imprime sur la console A.x et A.x
cint >> A;
 vous devez entrer 2 double à la console
```

Le but de cette exercice de d'affiche graphiquement les bassin d'attraction des la méthode de Newton, pour la résolution du problème $z^p - 1 = 0$, où p = 3, 4, ...

Rappel : la méthode de Newton s'écrit :

Soit
$$z_0 \in \mathbb{C}$$
, $z_{n+1} = z_n - \frac{f(z_n)}{f'(z_n)}$;

- **Q 1** Faire une classe C qui modélise le corps C des nombres Complexes (z = a + i * b), avec toutes les opérations algébriques.
- **Q 2** Ecrire une fonction C Newton(C z0,C (*f)(C),C (*df)(C)) pour qui retourne la racines de l'équation f(z) = 0, limite des itérations de Newton: $z_{n+1} = z_n \frac{f(z_n)}{df(z_n)}$ avec par exemple $f(z) = z^p 1$ et $df(z) = f'(z) = p * z^{p-1}$, partant de z0. Cette fonction retournera le nombre complexe nul en cas de non convergence.
- **Q 3** Faire un programme, qui appelle la fonction Newton pour les points de la grille $z_0 + dn + dmi$ pour $(n, m) \in \{0, ..., N-1\} \times \{0, ..., M-1\}$ où les variables z_0, d, N, M sont données par l'utilisateur.

Afficher un tableau $N \times M$ résultat, qui nous dit vers quel racine la méthode de Newton a convergé en chaque point de la grille.

Q4 modifier les sources http://www.ann.jussieu/~hecht/ftp/ InfoSciO4/l1/pjO.tar.gz afin d'affiché graphique, il suffit de modifier la fonction void Draw(), de plus les bornes de l'écran sont entières et sont stockées dans les variables global int Width , Height;

Sous linux pour compiler et éditer de lien, il faut entrer les commandes shell suivantes :

g++ ex1.cpp -L/usr/X11R6/lib -lGL -lGLUT -lX11 -o ex1 # pour afficher le dessin dans une fenêtre X11.

ou mieux utiliser la commande unix make ou gmake en créant le fichier Makefile contenant :

CPP=g++
CPPFLAGS= -I/usr/X11R6/include
LIB= -L/usr/X11R6/lib -lglut -lGLU -lGL -lX11 -lm
%.o:%.cpp
(caractere de tabulation -->/)\$(CPP) -c \$(CPPFLAGS) \$^
cercle: cercle.o
(caractere de tabulation -->/)g++ ex1.o \$(LIB) -o ex1

3 Les classes tableaux

Nous commencerons sur une version didactique, nous verrons la version complète qui est dans le fichier « tar compressé » http://www.ann.jussieu/~hecht/ftp/InfoSciO4/RNM.tar.gz.

3.1 Version simple d'une classe tableau

Mais avant toute chose, me paraît clair qu'un vecteur sera un classe qui contient au minimum la taille n, et un pointeur sur les valeurs. Que faut'il dans cette classe minimale (noté A).

Exercice 4

Cette classe ne fonctionne pas car le constructeur par copie par défaut fait une copie bit à bit et donc le pointeur v est perdu, il faut donc écrire :

```
class A { public:
 // version 2 -----
 la taille du vecteur
 int n;
 // pointeur sur les n valeurs
 A() { cerr << " Pas de constructeur pas défaut " << endl; exit(1);}
 A(const A\& a) : n(a.n), v(new K[a.n])
 // constructeur par copie
 { operator=(a);}
 A(int i) : n(i), v(new K[i]) { assert(v);}
 //
 constructeur
 A& operator=(A &a) {
 // copie
 assert(n==a.n);
 for(int i=0;i<n;i++) v[i]=a.v[i];</pre>
 return *this;}
  ~A() {delete [] v;}
 K & operator[](int i) const {assert(i>=0 && i <n);return v[i];}</pre>
};
```

Maintenant nous voulons ajouter les opérations vectorielles +, -, *, ...

```
class A { public:
 version 3 -----
  int n;
 // la taille du vecteur
 K *v;
 // pointeur sur les n valeurs
 A() { cerr << " Pas de constructeur pas défaut " << endl; exit(1);}
 A(const A& a) :n(a.n),v(new K[a.n]) { operator=(a);}
 A(int i) : n(i), v(new K[i]) \{ assert(v); \}
 constructeur
 A& operator=(A &a) {assert(n==a.n);
 for(int i=0;i<n;i++) v[i]=a.v[i];</pre>
 return *this}
  ~A() {delete [] v;}
 destructeur
 K & operator[](int i) const {assert(i>=0 && i <n);return v[i];}</pre>
 //
 A operator+(const &a) const;
 A operator*(K &a) const;
 espace vectoriel à droite
 // constructeur privé pour faire des optimisations
private:
 A(int i, K^* p) : n(i), v(p) {assert(v);}
  friend A operator*(const K& a,const A& );
 // multiplication à gauche
};
```

Il faut faire attention dans les paramètres d'entrée et de sortie des opérateurs. Il est clair que l'on ne veut pas travailler sur des copies, mais la sortie est forcément un objet et non une référence sur un objet car il faut allouer de la mémoire dans l'opérateur et si l'on retourne une référence aucun destructeur ne sera appelé et donc cette mémoire ne sera jamais libérée.

```
A A::operator+(const A & a) const {
A b(n); assert(n == a.n);
for (int i=0;i<n;i++) b.v[i]= v[i]+a.v[i];
return b;
// ici l'opérateur A(const A& a) est appeler
}</pre>
```

Pour des raisons optimisation nous ajoutons un nouveau constructeur A(int,K*) qui évitera de faire une copie du tableau.

```
// --- version optimisée sans copie----
A A::operator+(const A & a) const {
  K *b(new K[n]); assert(n == a.n);
  for (int i=0;i<n;i++) b[i]= v[i]+a.[i];
  return A(n,b);  // ici l'opérateur A(n,K*) ne fait pas de copie
}</pre>
```

Pour la multiplication par un scalaire à droite on a :

```
// --- version optimisée ----
A A::operator*(const K & a) const {
  K *b(new K[n]); assert(n == a.n);
  for (int i=0;i<n;i++) b[i] = v[i]*a;
  return A(n,b);  // ici l'opérateur A(n,K*) ne fait pas de copie
}</pre>
```

Pour la version à gauche, il faut définir operator* extérieurement à la classe car le terme de gauche n'est pas un vecteur.

Maintenant regardons ce qui est exécuté dans le cas d'une expression vectorielle.

```
int n=100000; 

A a(n),b(n),c(n),d(n); 

... 

d = (a+2.*b)+c*2.0; 

initialisation des tableaux a,b,c
```

voilà le pseudo code généré avec les 3 fonctions suivantes : add(a,b,ab), mulg(s,b,sb), muld(a,s,as), copy(a,b) où le dernier argument retourne le résultat.

Nous voyons que quatre tableaux intermédiaires sont créés ce qui est excessif. D'où l'idée de ne pas utiliser toutes ces possibilités car le code généré sera trop lent.

Remarque 2 Il est toujours possible de créer des classes intermédiaires pour des opérations prédéfinies afin obtenir se code générer :

```
A a(n),b(n),c(n),d(n);
for (int i;i<n;i++)
d[i] = (a[i]+2.*b[i])+c[i]*2.0;
```

Ce cas me paraît trop compliquer, mais nous pouvons optimiser raisonnablement toutes les combinaisons linéaires à 2 termes.

Mais, il est toujours possible d'éviter ces problèmes en utilisant les opérateurs +=, -=, *=, /= ce que donnerai de ce cas

```
A a(n),b(n),c(n),d(n);

for (int i;i<n;i++)

d[i] = (a[i]+2.*b[i])+c[i]*2.0;
```

D'où l'idée de découper les classes vecteurs en deux types de classe les classes de terminer par un $_$ sont des classes sans allocation (cf. new), et les autres font appel à l'allocateur new et au déallocateur delete. De plus comme en fortran 90, il est souvent utile de voir une matrice comme un vecteur ou d'extraire une ligne ou une colonne ou même une sous-matrice. Pour pouvoir faire tous cela comme en fortran 90, nous allons considère un tableau comme un nombre d'élément n, un incrément s et un pointeur v et du tableau suivant de même type afin de extraire des sous-tableau.

3.2 les classes RNM

Nous définissons des classes tableaux à un, deux ou trois indices avec ou sans allocation. Ces tableaux est défini par un pointeur sur les valeurs et par la forme de l'indice (class ShapeOfArray) qui donne la taille, le pas entre de valeur et le tableau suivant de même type (ces deux données supplémentaire permettent extraire des colonnes ou des lignes de matrice, ...).

La version est dans le fichier « tar compressé » http://www.ann.jussieu/~hecht/ftp/InfoSciO4/RNM.tar.qz.

Nous voulons faire les opérations classiques sur A, C,D tableaux de type KN<R>, KNMK<R>, ou KNMK<R> comme par exemple :

```
A = B; A += B; A -= B; A = 1.0; A = 2*.C; A /=C; A *=C;

A = A+B; A = 2.0*C+ B; C = 3.*A-5*B;

R c = A[i];

A[j] = c;
```

Pour des raisons évidentes nous ne sommes pas allés plus loin que des combinaisons linéaires à plus de deux termes. Toutes ces opérations sont faites sans aucune allocation et avec une seule boucle.

De plus nous avons défini, les tableaux 1,2 ou 3 indices, il est possible extraire une partie d'un tableau, une ligne ou une colonne.

Régle: Toutes les classes (KN_<R>, KNML<R>, KNMK_<R>) se terminant par un _ sont des classes sans aucune allocation mémoire (new) ni libération (delete[], donc elle ne travaillent que sur des tableaux préexistant comme dans des passages de paramètres, ou bien comme pour donner un nom à une portion de tableau, de matrice, ... C'est a dire que ces classes sont des sortes de référence (&).

```
#include<RNM.hpp>
 . . . .
  typedef double R;
 KNM < R > A(10, 20);
 un matrice
 KN_{<R>} L1(A(1,'.');
 // la ligne 1 de la matrice A;
  KN < R > cL1(A(1,'.');
 //
 la copie de la ligne 1 de la matrice A;
 KN_{R} < R > C2(A('.',2);
 // la colonne 2 de la matrice A;
 KN<R> cC2(A('.',2);
 // la copie de la colonne 2 de la matrice A;
 KNM_<R> pA(FromTo(2,5),FromTo(3,7));
 // partie de la matrice A(2:5,3:7)
 vue comme un matrice 4x5
 KNM B(n,n);
 B(SubArray(n,0,n+1))
 // le vecteur diagonal de B;
 KNM_ Bt(B.t());
 la matrice transpose sans copie
```

Pour l'utilisation, utiliser l'ordre #include "RNM.hpp", et les flags de compilation -DCHECK_KN ou en définisant la variable du preprocesseur cpp du C++ avec l'ordre #defined CHECK_KN, avant la ligne include.

Les définitions des classes sont faites dans 4 fichiers RNM.hpp, RNM_tpl.hpp, RNM_op.hpp, RNM_op.hpp.

Pour plus de détails voici un exemple d'utilisation assez complet.

3.3 Exemple d'utilisation

```
using namespace std;
#define CHECK_KN
#include "RNM.hpp"
#include "assert.h"
 definition des 6 types de base des tableaux a 1,2 et 3 parametres
typedef double R;
typedef KN<R> Rn;
typedef KN_<R> Rn_;
typedef KNM<R> Rnm;
typedef KNM_<R> Rnm_;
typedef KNMK<R> Rnmk;
typedef KNMK_<R> Rnmk_;
R f(int i){return i;}
R g(int i){return -i;}
int main()
  const int n= 8;
  cout << "Hello World, this is RNM use!" << endl << endl;</pre>
 Rn a(n,f),b(n),c(n);
 b = a;
  c=5;
 b *= c;
  cout << " a = " << (KN_<const_R>) a << endl;</pre>
  cout << " b = " << b << endl;
```

```
les operations vectorielles
c = a + b;
c = 5. *b + a;
c = a + 5. *b;
c = a - 5. *b;
c = 10.*a - 5. *b;
c = 10.*a + 5. *b;
c += a + b;
c += 5. *b + a;
c += a + 5. *b;
c += a - 5. *b;
c += 10.*a - 5. *b;
c += 10.*a + 5. *b;
c -= a + b;
c = 5. *b + a;
c -= a + 5. *b;
c -= a - 5. *b;
c = 10.*a - 5. *b;
c = 10.*a + 5. *b;
cout <<" c = " << c << endl;
Rn u(20,f),v(20,g);
 // 2 tableaux u,v de 20
 // initialiser avec u_i = f(i), v_j = g(i)
 // Une matrice n+2\times n
Rnm A(n+2,n);
for (int i=0;i<A.N();i++)</pre>
 // ligne
  for (int j=0;j<A.M();j++)</pre>
 // colonne
 A(i,j) = 10*i+j;
cout << "A=" << A << endl;
Rn CopyAi3(A('.', 3 ));
 // une copie de la colonne 3
cout << "CopyAi3 = " << CopyAi3;</pre>
Rn Ai3(A('.', 3));
 // la colonne 3 de la matrice
CopyAi3[3]=100;
cout << CopyAi3 << endl;</pre>
cout << Ai3 << endl;</pre>
assert( \& A(0,3) == \& Ai3(0));
 // verification des adresses
 // sous matrice 3x3
Rnm S(A(SubArray(3),SubArray(3)));
Rn_ Sii(S,SubArray(3,0,3+1)); // la diagonal de la matrice sans copy
cout << "S= A(SubArray(3),SubArray(3) = " << S <<endl;</pre>
cout << "Sii = " << Sii <<endl;</pre>
b = 1;
 // Rn Ab(n+2) = A*b; error
Rn Ab(n+2);
Ab = A*b;
 produit matrice vecteur
cout << " Ab = A*b =" << Ab << endl;
Rn_ u10(u,SubArray(10,5));
 // la partie [5,5+10[ du tableau u
cout << "u10 " << u10 << endl;</pre>
v(SubArray(10,5)) += u10;
cout << " v = " << v << endl;
```

```
cout << " u(SubArray(8,5,2))" << u(SubArray(8,5,2))</pre>
 << endl;
cout << " A(5,'.')[1] " << A(5,'.')[1] << " " << " A(5,1) = "
 << A(5,1) << endl;
cout << " A('.',5)(1) = "<< A('.',5)(1) <math><< endl;
cout << " A(SubArray(3,2),SubArray(2,4)) = " << endl;
cout << A(SubArray(3,2),SubArray(2,4)) << endl;</pre>
A(SubArray(3,2),SubArray(2,4)) = -1;
A(SubArray(3,2),SubArray(2,0)) = -2;
cout << A << endl;</pre>
Rnmk B(3,4,5);
for (int i=0;i<B.N();i++)</pre>
 // ligne
 // colonne
 for (int j=0;j<B.M();j++)</pre>
 for (int k=0;k<B.K();k++)</pre>
 B(i,j,k) = 100*i+10*j+k;
cout << " B
 = " << B << endl;
cout << " B(1, 2, '.') " << B(1, 2, '.') << endl;
cout << " B(1, '.', 3) " << B(1, '.', 3) << endl;
cout << " B('.',2 ,3 ) " << B('.',2 ,3 ) << endl;
cout << " B(1 ,'.','.') " << B(1,'.' ,'.') << endl;
cout << " B('.',2 ,'.') " << B('.',2 ,'.') << endl;
cout << " B('.','.',3 ) " << B('.','.',3 ) << endl;
cout << " B(1:2,1:3,0:3)
 << B(SubArray(2,1),SubArray(3,1),SubArray(4,0)) << endl;</pre>
 copie du sous tableaux
Rnmk Bsub(B(FromTo(1,2),FromTo(1,3),FromTo(0,3)));
B(SubArray(2,1),SubArray(3,1),SubArray(4,0)) = -1;
B(SubArray(2,1),SubArray(3,1),SubArray(4,0)) += -1;
cout << " B
 = " << B << endl;
cout << Bsub << endl;</pre>
return 0;
```

3.4 Un resolution de système linéaire avec le gradient conjugué

L'algorithme du gradient conjugué présenté dans cette section est utilisé pour résoudre le système

linéaire Ax = b, où A est une matrice symétrique positive $n \times n$.

}

Cet algorithme est basé sur la minimisation de la fonctionnelle quadratique $E: \mathbb{R}^n \to \mathbb{R}$ suivante :

$$E(x) = \frac{1}{2}(Ax, x)_C - (b, x)_C,$$

où $(.,.)_C$ est le produit scalaire associer à une une matrice C, symétrique définie positive de \mathbb{R}^n .

Le gradient conjugué preconditionné

```
soient x^{0} \in \mathbb{R}^{n}, \varepsilon, C donnés G^{0} = Ax^{0} - b

H^{0} = -CG^{0}

- pour i = 0 à n

\rho = -\frac{(G^{i}, H^{i})}{(H^{i}, AH^{i})}
x^{i+1} = x^{i} + \rho H^{i}
G^{i+1} = G^{i} + \rho AH^{i}
\gamma = \frac{(G^{i+1}, G^{i+1})_{C}}{(G^{i}, G^{i})_{C}}
H^{i+1} = -CG^{i+1} + \gamma H^{i}
si (G^{i+1}, G^{i+1})_{C} < \varepsilon stop
```

Voila comment écrire un gradient conjugué avec ces classes.

3.4.1 Gradient conjugué préconditionné

Algorithme 1

Listing 5 (GC.hpp)

```
exemple de programmation du gradient conjugue precondiconnée
template < class R, class M, class P>
int GradienConjugue(const M & A,const P & C,const KN_<R> &b,KN_<R> &x,
 int nbitermax,double eps)
{
  int n=b.N();
  assert(n==x.N());
  KN<R> g(n), h(n), Ah(n), & Cg(Ah);
 // on utilise Ah pour stocke Cg
  g = A*x;
  g -= b;
 g = Ax-b
  Cg = C*g;
 gradient preconditionne
  h = -Cq;
  R g2 = (Cg,g);
  R reps2 = eps*eps*g2;
 //
 epsilon relatif
  for (int iter=0;iter<=nbitermax;iter++)</pre>
 {
 Ah = A*h;
 R ro = -(g,h)/(h,Ah); // ro optimal (produit scalaire usuel)
 x += ro *h;
 g += ro *Ah;
 // plus besoin de Ah, on utilise avec Cg optimisation
 Cg = C*g;
 R g2p=g2;
 g2 = (Cg,g);
 cout << iter << " ro = " << ro << " ||g||^2 = " << g2 << endl;
 if (g2 < reps2) {
 cout << iter << " ro = " << ro << " ||g||^2 = " << g2 << endl;
 return 1;
 ok
 R gamma = g2/g2p;
 h *= gamma;
 h -= Cq;
 // h = -Cg * gamma* h
  cout << " Non convergence de la méthode du gradient conjugue " <<endl;</pre>
}
 la matrice Identite -----
template <class R>
```

```
class MatriceIdentite: VirtualMatrice<R> { public:
 typedef VirtualMatrice<R>::plusAx plusAx;
 MatriceIdentite() {};
 void addMatMul(const KN_<R> & x, KN_<R> & Ax) const { Ax+=x; }
 plusAx operator*(const KN<R> & x) const {return plusAx(this,x);}
};
```

3.4.2 Test du gradient conjugué

Pour finir voilà, un petit programme pour le testé sur cas différent. Le troisième cas étant la résolution de l'équation au différencielle 1d - u'' = 1 sur [0, 1] avec comme conditions aux limites u(0) = u(1) = 0, par la méthode de l'élément fini. La solution exact est f(x) = x(1-x)/2, nous verifions donc l'erreur sur le resultat.

Listing 6

(GradConjugue.cpp)

```
#include <fstream>
#include <cassert>
#include <algorithm>
using namespace std;
#define KN CHECK
#include "RNM.hpp"
#include "GC.hpp"
typedef double R;
class MatriceLaplacien1D: VirtualMatrice<R> { public:
MatriceLaplacien1D() {};
void addMatMul(const KN_<R> & x, KN_<R> & Ax) const;
plusAx operator*(const KN<R> & x) const {return plusAx(*this,x);}
} ;
 void MatriceLaplacien1D::addMatMul(const KN_<R> & x, KN_<R> & Ax) const {
  int n= x.N(),n 1=n-1;
  double h=1./(n_1), h2=h*h, d=2/h, d1=-1/h;
 R Ax0=Ax[0], Axn_1=Ax[n_1];
 Ax=0;
  for (int i=1;i< n 1; i++)</pre>
 Ax[i] = (x[i-1] + x[i+1]) * d1 + x[i]*d;
 CL
  Ax[0]=x[0];
  Ax[n_1]=x[n_1];
int main(int argc,char ** argv)
 typedef KN<double> Rn;
 typedef KN_<double> Rn_;
 typedef KNM<double> Rnm;
 typedef KNM_<double> Rnm_;
  int n=10;
  Rnm A(n,n),C(n,n),Id(n,n);
  A=-1;
```

```
C=0;
 Id=0;
 Rn\_Aii(A,SubArray(n,0,n+1)); // la diagonal de la matrice A sans copy
 la diagonal de la matrice C sans copy
 Rn_ Cii(C,SubArray(n,0,n+1));
 //
 Rn_ Idii(Id,SubArray(n,0,n+1));
 // la diagonal de la matrice Id sans copy
 for (int i=0;i<n;i++)</pre>
 Cii[i] = 1/(Aii[i] = n+i*i*i);
 Idii=1;
 cout << A;
 Rn x(n),b(n),s(n);
 for (int i=0;i<n;i++) b[i]=i;</pre>
 cout << "GradienConjugue preconditionne par la diagonale " << endl;</pre>
 x=0;
 GradienConjugue(A,C,b,x,n,1e-10);
 s = A*x;
 cout << " solution : A*x= " << s << endl;
 cout << "GradienConjugue preconditionnee par la identity " << endl;</pre>
 x=0;
 GradienConjugue(A,MatriceIdentite<R>(),b,x,n,1e-6);
 s = A*x;
 cout << s << endl;</pre>
 cout << "GradienConjugue laplacien 1D par la identity " << endl;</pre>
 int N=100;
 Rn b(N), x(N);
 R h = 1./(N-1);
 b=h;
 b[0]=0;
 b[N-1]=0;
 x=0;
 R t0=CPUtime();
 GradienConjugue(MatriceLaplacien1D(),MatriceIdentite<R>() ,b,x,N,1e-5);
 cout << " Temps cpu = " << CPUtime() - t0<< "s" << endl;</pre>
 R err=0;
 for (int i=0;i<N;i++)</pre>
 {
 R xx=i*h;
 err= \max(fabs(x[i]-(xx*(1-xx)/2)),err);
 cout << "Fin err=" << err << endl;</pre>
return 0;
```

3.4.3 Sortie du test

```
10 \times 10
 10 -1 -1 -1 -1 -1 -1 -1 -1
 -1 11
 -1 -1 -1 -1 -1 -1 -1
 -1 -1 18 -1
 -1 -1 -1 -1
 -1 -1
 -1 -1 -1 37
 -1 -1
 -1 -1
 -1 -1
 -1
 -1
 -1
 -1
 74
 -1
 -1
 -1
 -1
 -1 -1 -1 -1
 -1 135
 -1
 -1
 -1
 -1
 -1 -1 -1 -1 -1 226
 -1
 -1
 -1
 -1 -1 -1 -1
 -1 353
 -1
 -1
 -1
 -1
 -1
 -1
 -1 -1
 -1
 -1 522
```

GradienConjugue preconditionnee par la identity 9 ro = $0.0889083 \mid \mid g \mid \mid ^2 = 2.28121e-15$ 10 : 6.50655e-11 1 2 3 4 5 6 7 8 9

GradienConjugue laplacien 1D preconditionnee par la identity 48 ro = $0.00505051 ||g||^2 = 1.55006e-32$ Temps cpu = 0.02sFin err=5.55112e-17 Modifier, l'exemple GradConjugue.cpp, pour résoudre le problème suivant, trouver u(x,t) une solution

$$\frac{\partial u}{\partial t} - \Delta u = f;$$
 d ans $]0, L[$

pour
$$t = 0, u(x, 0) = u_O(x)$$
 et $u(0, t) = u(L, t) = 0$

en utilisant un θ schéma pour discrétiser en temps, c'est à dire que

$$\frac{u^{n+1} - u^n}{\Delta t} - \Delta (\theta u^{n+1} + (1 - \theta)u^n) = f; \text{ dans }]0, L[$$

où u^n est une approximation de $u(x, n\Delta t)$, faite avec des éléménts finis P_1 , avec un maillage régulier de]0, L| en M éléments. les fonctions élémentaires seront noté w^i , avec pour i=0,...,M, avec $x_i=\frac{i/N}{L}$

$$w^{i}|_{]x_{i-1},x_{i}[\cup]0,L[} = \frac{x - x_{i}}{x_{i-1} - x_{i}}, \quad w^{i}|_{]x_{i},x_{i+1}[\cup]0,L[} = \frac{x - x_{i}}{x_{i+1} - x_{i}}, \quad w^{i}|_{]0,L[\setminus]x_{i-1},x_{i+1}[} = 0$$

C'est a dire qu'il faut commencer par construire du classe qui modélise la matrice

$$\mathcal{M}_{\alpha\beta} = \left(\int_{]O,L[} \alpha w^i w^j + \beta w^{i'} w^{j'} \right)_{i=1...M,j=1...M}$$

en copiant la classe MatriceLaplacien1D.

Puis, il suffit, d'approcher le vecteur $F = (f_i)_{i=0..M} = (\int_{]O,L[} fw^i)_{i=0..M}$ par le produit $F_h = \mathcal{M}_{1,0} (f(x_i))_{i=1.M}$, ce qui revient à remplacer f par

$$f_h = \sum_i f(x_i) w^i$$

Q1 ecrire l'algorithme mathematiquement, avec des matrices

Q2 Trancrire l'algorithme

Q3 Visualiser les résultat avec gnuplot, pour cela il suffit de crée un fichier par pas de temps contenant la solution, stocker dans un fichier, en inspirant de

Exercice 5

4 Méthodes d'éléments finis P_1 Lagrange

4.1 Le problème et l'algorithme

Le problème est de résoudre numériquement l'équation de la chaleur dans un domaine Ω de \mathbb{R}^2 .

$$\Delta u = f$$
, dans Ω , $u = g$ sur $\partial \Omega$, $u = u_0$ au temps 0 (1)

Nous utiliserons la discrétisation par des éléments finis P_1 Lagrange construite sur un maillage \mathcal{T}_h de Ω . Notons V_h l'espace des fonctions éléments finis et V_{0h} les fonctions de V_h nulle sur bord de Ω_h (ouvert obtenu comme l'intérieur de l'union des triangles fermés de \mathcal{T}_h).

$$V_h = \{ v \in \mathcal{C}^0(\Omega_h) / \forall K \in \mathcal{T}_h, v | K \in P_1(K) \}$$
 (2)

Après utilisation de la formule de Green, et en multipliant par v, le problème peut alors s'écrire :

Calculer $u_h^{n+1} \in V_h$ à partir de u_h^n , où la donnée initiale u_h^0 est interpolé P_1 de u_0 .

$$\int_{\Omega} \nabla u_h \nabla v_h = \int_{\Omega} f v_h, \quad \forall v_h \in V_{0h}, \tag{3}$$

 $u_h = g$ sur les sommets de \mathcal{T}_h dans $\partial \Omega$

Nous nous proposons de programmer cette méthode l'algorithme du gradient conjugue pour résoudre le problème linéaire car nous avons pas besoin de connaître explicitement la matrice, mais seulement, le produit matrice vecteur.

On utilisera la formule l'intégration sur un triangle K qui est formé avec les 3 sommets q_K^i , suivante :

$$\int_{K} f \approx \frac{aire_{K}}{3} \sum_{i=1}^{3} f(q_{K}^{i}) \tag{4}$$

Puis, notons, $(w^i)_{i=1,N_s}$ les fonctions de base de V_h associées aux N_s sommets de \mathcal{T}_h de coordonnées $(q^i)_{i=1,N_s}$, tel que $w^i(q_j) = \delta_{ij}$. Notons, U_i le vecteur de \mathbb{R}^{N_s} associé à u et tel que $u = \sum_{i=1,N_s} U_i w^i$.

Sur un triangle K formé de sommets i, j, k tournants dans le sens trigonométrique. Notons, H_K^i le vecteur hauteur pointant sur le sommet i du triangle K et de longueur l'inverse de la hauteur, alors on a :

$$\nabla w^i|_K = H_K^i = \frac{(q^j - q^k)^{\perp}}{2 \operatorname{aire}_K} \tag{5}$$

où l'opérateur \perp de \mathbb{R}^2 est défini comme la rotation de $\pi/2$, ie. $(a,b)^{\perp}=(-b,a)$.

- 1. On peut calculer $u_i = \int_{\Omega} w^i f$ en utilisant la formule 4, comme suit :
 - (a) $\forall i = 1, N_s; u_i = 0;$
 - (b) $\forall K \in \mathcal{T}_h; \forall i \text{ sommet de } K; u_i = \sigma_i + f(b_K)aire_K/3; \text{ où } b_K \text{ est le barycentre du triangle } K.$
- 2. Le produit y matrice A par un vecteur x est dans ce cas s'écrit mathématiquement :

$$y_i = \begin{cases} \sum_{K \in \mathcal{T}_h} \int_K (\nabla w^i|_K) \cdot (\sum_{j \in K} \nabla w^j|_K x_j) & \text{si i n'est pas sur le bord} \\ 0 & \text{si i est sur le bord} \end{cases}$$

Pour finir, on initialiserons le gradient conjugué par :

$$u_i = \begin{cases} 0 & \text{si i n'est pas sur le bord} \\ g(q_i) & \text{si i est sur le bord} \end{cases}$$

Algorithme 2

4.2 Les classes de base pour les éléments finis

Nous allons définir les outils informatiques en C++ pour programmer l'algorithme 2, pour cela il nous faut modéliser \mathbb{R}^2 , le maillage formé de triangles qui sont définis par leurs trois sommets. Mais attention, les fonctions de bases sont associées au sommet et donc il faut numéroter les sommets. La question classique est donc de définir un triangle soit comme trois numéro de sommets, ou soit comme trois pointeurs sur des sommets (nous ne pouvons pas définir un triangle comme trois références sur des sommets car il est impossible initialiser des références par défaut). Les deux sont possibles, mais les pointeurs sont plus efficaces pour faire des calculs, d'où le choix de trois pointeurs pour définir un triangle. Maintenant les sommets seront stockés dans un tableau donc il est inutile de stocker le numéro du sommet dans la classe qui définit un sommet, nous ferons une différence de pointeur pour trouver le numéro d'un sommet, ou du triangle

Donc un maillage (classe de type Mesh) contiendra donc un tableau de triangles (classe de type Triangle) et un tableau de sommets (classe de type Vertex), bien le nombre de triangles (nt), le nombre de sommets (nv), de plus il me paraît naturel de voir un maillage comme un tableau de triangles et un triangle comme un tableau de 3 sommets.

4.2.1 La classe Label (numéros logiques)

Nous avons vu que le moyen le plus simple de distinguer (pour les conditions aux limites) les sommets appartenant à une frontière était de leur attribuer un numéro logique ou étiquette (*label* en anglais). Rappelons que dans le format FreeFem++ les sommets intérieurs sont identifiés par un numéro logique nul.

De manière similaire, les numéros logiques des triangles nous permettront de séparer des sousdomaines Ω_i , correspondant, par exemple, à des types de matériaux avec des propriétés physiques différentes.

La classe Label va contenir une seule donnée (lab), de type entier, qui sera le numéro logique.

Listing 7

(sfem.hpp - la classe Label)

```
class Label {
  friend ostream& operator <<(ostream& f,const Label & r )</pre>
```

```
{ f << r.lab; return f; }
friend istream& operator >>(istream& f, Label & r )
{ f >> r.lab; return f; }
public:
  int lab;
  Label(int r=0):lab(r){}
  int onGamma() const { return lab;}
};
```

Cette classe n'est pas utilisée directement, mais elle servira dans la construction des classes pour les sommets et les triangles. Il est juste possible de lire, écrire une étiquette, et tester si elle est nulle (pas de conditions aux limites).

Listing 8

(utilisation de la classe Label)

```
Label r;
cout << r;
cin >> r;
if(r.onGamma()) { .... }

// écrit r.lab
// lit r.lab
// à faire si la r.lab!= 0
```

4.2.2 La classe Vertex (modélisation des sommets)

Il est maintenant naturel de définir un sommet comme un point de \mathbb{R}^2 et un numéro logique. Par conséquent, la classe Vertex va dériver des classes $\mathsf{R2}$ et Label tout en héritant leurs données membres et méthodes (voir le paragraphe $\ref{eq:logical_series}$):

Listing 9

(sfem.hpp - la classe Vertex)

Remarque 3 Les trois champs (x,y,lab) d'un sommet sont initialisés par (0.,0.,0) par défaut, car les constructeurs sans paramètres des classes de base sont appelés dans ce cas.

4.2.3 La classe Triangle (modélisation des triangles)

Un triangle sera construit comme un tableau de trois pointeurs sur des sommets, plus un numéro logique (label). Nous rappelons que l'ordre des sommets dans la numérotation locale ($\{0,1,2\}$) suit le sens trigonométrique. La classe Triangle contiendra également une donnée supplémentaire, l'aire du triangle (area), et plusieurs fonctions très utiles pour le calcul des intégrales intervenant dans les formulations variationnelles :

- Edge (i) qui calcule le vecteur «arête du triangle» opposée au sommet local i;
- H(i) qui calcule directement ∇w^i par la formule (5).

Listing 11

(sfem.hpp - la classe Triangle)

```
class Triangle: public Label {
 tableau de trois pointeurs de type Vertex
  Vertex *vertices[3];
public:
 R area;
 Triangle(){};
 // constructeur par défaut vide
 Vertex & operator[](int i) const {
 ASSERTION(i \ge 0 && i < 3);
 return *vertices[i];}
 //
 évaluation du pointeur -> retourne un sommet
  void set(Vertex * v0,int i0,int i1,int i2,int r) {
 vertices[0]=v0+i0; vertices[1]=v0+i1; vertices[2]=v0+i2;
 R2 AB(*vertices[0], *vertices[1]);
 R2 AC(*vertices[0], *vertices[2]);
 area = (AB^AC)*0.5;
 ASSERTION(area>=0); }
 R2 Edge(int i) const {
 ASSERTION(i \ge 0 \&\& i < 3);
 return R2(*vertices[(i+1)%3],*vertices[(i+2)%3]);}// vecteur arête opposé
au sommet i
 valeur de \nabla w^i
 R2 H(int i) const { ASSERTION(i>=0 && i <3);
```

```
R2 E=Edge(i);return E.perp()/(2*area);}
 R lenEdge(int i) const {
  ASSERTION(i \ge 0 && i < 3);
  R2 E=Edge(i);return sqrt((E,E));}
private:
 };
```

Remarque 4

La construction effective du triangle n'est pas réalisée par un constructeur, mais par la fonction set. Cette fonction est appelée une seule fois pour chaque triangle, au moment de la lecture du maillage (voir plus bas la classe Mesh).

|| Les opérateurs d'entrée-sortie ne sont pas définis, car il y a des pointeurs Remarque 5 || dans la classe qui ne sont pas alloués dans cette classe, et qui ne sont que des liens sur les trois sommets du triangle (voir également la classe Mesh).

Regardons maintenant comment utiliser cette classe:

Listing 12

(utilisation de la classe Triangle)

```
// soit T un triangle de sommets A,B,C\in\mathbb{R}^2
 // -----
const Vertex & V = T[i];
 // le sommet i de T (i \in \{0, 1, 2\})
 // l'aire de T
double a = T.area;
R2 AB = T.Edge(2);
 // "vecteur arête" opposé au sommet 2
 // gradient de la fonction de base associé au sommet 2
R2 hC = T.H(2);
 // longueur de l'arête opposée au sommet i
R l = T.lenEdge(i);
(Label) T ;
 // la référence du triangle T
Triangle T;
T.set(v,ia,ib,ic,lab);
 //
 construction d'un triangle avec les sommets
 v[ia],v[ib],v[ic] et l'étiquette lab
 // (v est le tableau des sommets)
```

4.2.4 La classe BoundaryEdge (modélisation des arêtes frontières)

La classe BoundaryEdge va permettre l'accès rapide aux arêtes frontières pour le calcul des intégrales de bord. Techniquement parlant, cette classe reprend les idées développées pour la construction de la classe Triangle.

Une arête frontière est définie comme un tableau de deux pointeurs sur des sommets, plus une étiquette (label) donnant le numéro de la frontière. La classe contient trois fonctions :

- set définit effectivement l'arête;
- in répond si un sommet appartient à l'arête;
- length calcule la longueur de l'arête.

```
class BoundaryEdge: public Label {
public:
 Vertex *vertices[2];
 // tableau de deux Vertex
 void set(Vertex * v0,int i0,int i1,int r)
 construction de l'arête
 { vertices[0]=v0+i0; vertices[1]=v0+i1; lab=r; }
 bool in(const Vertex * pv) const
 {return pv == vertices[0] || pv == vertices[1];}
 BoundaryEdge(){};
 // constructeur par défaut vide
 Vertex & operator[](int i) const {ASSERTION(i>=0 && i <2);</pre>
 return *vertices[i];}
 R length() const { R2 AB(*vertices[0], *vertices[1]); return sqrt((AB,AB));}
private:
 BoundaryEdge(const BoundaryEdge &); // interdit la construction par copie
 };
```

Remarque 6 \parallel Les remarques 4 et 5 restent également valables pour la classe BoundaryEdge.

La classe BoundaryEdge permet les opérations suivantes :

Listing 14

(utilisation de la classe BoundaryEdge)

4.2.5 La classe Mesh (modélisation du maillage)

Nous présentons, pour finir, la classe maillage (Mesh) qui contient donc :

- le nombre de sommets (nv), le nombre de triangles (nt), le nombre d'arêtes frontières (neb);
- le tableau des sommets;
- le tableau des triangles;
- et le tableau des arêtes frontières (sa construction sera présentée dans la section suivante).

```
class Mesh { public:
  int nt,nv,neb;
  R area;
  Vertex *vertices;
  Triangle *triangles;
  BoundaryEdge *bedges;
  Triangle & operator[](int i) const {return triangles[CheckT(i)];}
  Vertex & operator()(int i) const {return vertices[CheckV(i)];}
  inline Mesh(const char * filename); // lecture du fichier def. par filename
  int operator()(const Triangle & t) const {return CheckT(&t - triangles);}
  int operator()(const Triangle * t) const {return CheckT(t - triangles);}
  int operator()(const Vertex & v) const {return CheckV(&v - vertices);}
  int operator()(const Vertex * v) const{return CheckT(v - vertices);}
  int operator()(int it,int j) const {return (*this)(triangles[it][j]);}
 vérification des dépassements de tableau
 //
  int CheckV(int i) const { ASSERTION(i>=0 && i < nv); return i;}</pre>
  int CheckT(int i) const { ASSERTION(i>=0 && i < nt); return i;}</pre>
private:
 Mesh(const Mesh &);
 interdit la construction par copie
 void operator=(const Mesh &);
 interdit l'affectation par copie
};
```

Avant de voir comment utiliser cette classe, quelques détails techniques nécessitent plus d'explications :

- Pour utiliser les opérateurs qui retournent un numéro, il est fondamental que leur argument soit un pointeur ou une référence; sinon, les adresses des objets seront perdues et il ne sera plus possible de retrouver le numéro du sommet qui est donné par l'adresse mémoire.
- Les tableaux d'une classe sont initialisés par le constructeur par défaut qui est le constructeur sans paramètres. Ici, le constructeur par défaut d'un triangle ne fait rien, mais les constructeurs par défaut des classes de base (ici les classes Label, Vertex) sont appelés. Par conséquent, les étiquettes de tous les triangles sont initialisées et les trois champs (x,y,lab) des sommets sont initialisés par (0.,0.,0). Par contre, les pointeurs sur sommets sont indéfinis (tout comme l'aire du triangle).

Tous les problèmes d'initialisation sont résolus une fois que le constructeur avec arguments est appelé. Ce constructeur va lire le fichier .msh contenant la triangulation.

Listing 16

(sfem.hpp - constructeur de la classe Mesh)

```
exit(1);}
 cout << " Lecture du fichier \"" <<filename<<"\""<< endl;</pre>
 f >> nv >> nt >> neb;
 cout << " Nb de sommets " << nv << " " << " Nb de triangles " << nt
 << " Nb d'aretes frontiere " << neb << endl;</pre>
 assert(f.good() && nt && nv);
 triangles = new Triangle [nt]; // alloc mémoire - tab des triangles

vertices = new Vertex[nv]; // alloc mémoire - tab des sommets
 // alloc mémoire - tab des sommets
 vertices = new Vertex[nv];
 bedges = new BoundaryEdge[neb]; // alloc mémoire - tab des arêtes frontières
 area=0;
 assert(triangles && vertices);
 for (i=0;i<nv;i++)
 // lecture de nv sommets (x,y,lab)
 f >> vertices[i],assert(f.good());
 for (i=0;i<nt;i++) {</pre>
 f >> i0 >> i1 >> i2 >> ir; // lecture de nt triangles (ia,ib,ic,lab)
 assert(f.good() && i0>0 && i0<=nv && i1>0 && i1<=nv && i2>0 && i2<=nv);
 triangles[i].set(vertices,i0-1,i1-1,i2-1,ir); // construction du triangle
 area += triangles[i].area;} // calcul de l'aire totale du maillage
 for (i=0;i<neb;i++) {</pre>
 f >> i0 >> i1 >> ir;
 // lecture de neb arêtes frontières
 assert(f.good() && i0>0 && i0<=nv && i1>0 && i1<=nv );
 bedges[i].set(vertices,i0-1,i1-1,ir);} // construction de chaque arête
  cout << " Fin lecture : aire du maillage = " << area <<endl;</pre>
}
```

L'utilisation de la classe Mesh pour gérer les sommets, les triangles et les arêtes frontières devient maintenant très simple et intuitive.

Listing 17

(utilisation de la classe Mesh)

```
Mesh Th("filename"); // lit le maillage Th du fichier "filename"
 Th.nt;
 // nombre de triangles
 // nombre de sommets
 Th.nv;
 // nombre d'arêtes frontières
 Th.neb;
 // aire du domaine de calcul
 Th.area;
 Triangle & T = Th[i];
 // triangle i , int i \in [0, nt]
 // sommet j , int j \in [0, nv[
 Vertex & V = Th(j);
 int j = Th(i,k); // numéro global du sommet local k \in [0,3] du triangle
i \in [0, nt[
 Vertex & W=Th[i][k]; // référence du sommet local k \in [0,3[ du triangle
i \in [0, nt[
 int ii = Th(T);
 // numéro du triangle T
 int jj = Th(V);
 numéro du sommet V
 assert( i == ii && j == jj);
 // vérification
 int ie = \dots;
```

```
BoundaryEdge & be= Th.begdes[ie]; // référence de l'arête frontière ie int iel= Th(be[1]); // numéro du sommet 1 de l'arête frontière be be.lab; // label de l'arête frontière be
```

4.2.6 Le programme principale

Listing 18

(sfemMatPleine.cpp)


```
#include <cassert>
#include <cmath>
#include <cstdlib>
#include <fstream>
#include <iostream>
#include "sfem.hpp"
#include "RNM.hpp"
#include "GC.hpp"
R g(const R2 & P){return P.x*P.x+2*P.y*P.y;}
 // boundary condition
R f(const R2 & ) {return -6;}
 // right hand side -\Delta g = -2 - 4
void savesplot(const Mesh & Th,char * fileplotname,KN_<R> &x)
  ofstream plot(fileplotname);
  for(int it=0;it<Th.nt;it++)</pre>
 plot << (R2) Th[it][0] << " " << x[Th(it,0)] << endl
 << (R2) Th[it][1] << " " << x[Th(it,1)] << endl
 << (R2) Th[it][2] << " " << x[Th(it,2)] << endl
 << (R2) Th[it][0] << " " << x[Th(it,0)] << endl << endl << endl;
}
 un class matrice diagonale pour le preconditionneaur diagonal
 //
template <class R>
class MatDiag: VirtualMatrice<R> { public:
  const KN <R> d;
 //
 Adr du Vecteur diagonal
  typedef typename VirtualMatrice<R>::plusAx plusAx;
 MatDiag(KN_<R> dd) :d(dd) {}
 void addMatMul(const KN_<R> & x, KN_<R> & Ax) const {
 assert(x.N() == Ax.N() && x.N() == d.N() );
 Ax+=DotStar_KN_<R>(x,d);
 <=> for( int i=0;i<x.n;i++) Ax[i] += x[i]*d[i];</pre>
  }
 plusAx operator*(const KN<R> & x) const {
 return plusAx(this,x);}
int main(int argc , char** argv )
 Mesh Th(argc>1? argv[1] : "c30.msh");
  int N=Th.nv;
 KN<R> b(Th.nv);
 b[i] = \int_{\Omega} f w_i \sim \sum_{K \in \mathcal{T}_h} f(G_K) \int_K w_i
 KNM < R > A(N,N);
 Matrice pleine stupide mais pour l'exemple
 //
 second membre
 b=0;
```

```
A = 0;
 // matrice
 // Assemblage de la matrice et du second membre
for (int k=0;k<Th.nt;k++)</pre>
 Triangle & K(Th[k]);
 R2 sA(K[0]), sB(K[1]), sC(K[2]);
 R2 gw[3]=\{K.H(0),K.H(1),K.H(2)\};
 R2 G_K((sA+sB+sC)/3.);
 // \qquad \int_K f w_i = f(G_K)|K|/3
 R intfgkwi= f(G K)*K.area/3;
 for (int il=0;il<3;++il)</pre>
 int i=Th(K[il]);
 //
 numero du sommet il du triangle K
 b[i] += intfgkwi;
 // Assemblage du second membre
 for (int jl=0;jl<3;++jl)</pre>
 Assemblage de la matrice
 int j=Th(K[j1]);
 // numero du sommet jl du triangle K
 R a_K_ij= (gw[il],gw[jl])*K.area;
 A(i,j) += a_K_{ij};
 }
  }
R tgv = 1e30;
 // tres grand valeur pour la penalisation exacte.
KN<R> x(N),xe(N);
x=0;
 donnee initial, il faut mettre les conditions aux limites.
 // Prise en compte des condition au limite de Dirichlet
 // par penalisation exact.
 un vecteur pour stoker la 1/diagonale de la matrice A
KN < R > D1(N);
 //
for (int i=0;i<Th.nv;i++)</pre>
 Vertex & Si(Th(i));
 xe[i]=q(Si);
 if (Si.onGamma())
 A(i,i) = tqv;
 b[i] = tgv*g(Si);
 x[i] = q(Si);
 // la donne initial verifie les CL (mieux)
 D1[i]=1./A(i,i);
 //
 Construction du vecteur 1/diagonal
MatDiag<R> C(D1);
 // Matrice de preconditionnement (Dii)^{-1}
bool converge=GradienConjugue(A,C, b,x,N,1e-10);
if (converge)
 // a file for gnuplot
 savesplot(Th, "x.splot", x);
 savesplot(Th, "xe.splot", xe);
 xe -= x;
 cout << " diff x-xe : min =" << xe.min() << " , max = " << xe.max() << endl;</pre>
 ofstream fsol("x.sol");
 fsol << x;
  }
else
 cerr << "Erreur no converge du gradient conjuge " << endl;</pre>
 // pour que la commande unix retour une erreur
 return 1;
return 0;
```

4.2.7 Execution

Pour compiler et executer le programe, il faut entrer les lignes suivantes dans un fenêtre Shell Unix:

```
# la compilation et édition de lien
g++ sfemMatPleine.cpp -o sfemGC
# execution
./sfemMatPleine
Read On file "c30.msh"
Nb of Vertex 109 Nb of Triangles 186
End of read: area = 12.4747
34 ro = 0.315038 ||g||^2 = 3.15864e-21
# visualisation du resultat
gnuplot
splot "plot" w l
quit
```


"plot" —

Fig. 1 – le dessin fait par gnuplot

5 Chaînes et Chaînages

5.1 Introduction

Dans ce chapitre, nous allons décrire de manière formelle les notions de chaînes et de chaînages. Nous présenterons d'abord les choses d'un point de vue mathématique, puis nous montrerons par des exemples comment utiliser cette technique pour écrire des programmes très efficaces. Rappelons qu'une chaîne est un objet informatique composée d'une suite de maillons. Un maillon, quand il n'est pas le dernier de la chaîne, contient l'information permettant de trouver le maillon suivant. Comme application fondamentale de la notion de chaîne, nous commencerons par donner une méthode efficace de construction de l'image réciproque d'une fonction. Ensuite, nous utiliserons cette technique pour construire l'ensemble des arêtes d'un maillage,

Ensuite, nous utiliserons cette technique pour construire l'ensemble des arêtes d'un maillage, pour trouver l'ensemble des triangles contenant un sommet donné, et enfin pour construire la structure creuse d'une matrice d'éléments finis.

5.2 Construction de l'image réciproque d'une fonction

On va montrer comment construire l'image réciproque d'une fonction F. Pour simplifier l'exposé, nous supposerons que F est une fonction entière de [0, n] dans [0, m] et que ses valeurs sont stockées dans un tableau. Le lecteur pourra changer les bornes du domaine de définition ou de l'image sans grand problème.

Voici une méthode simple et efficace pour construire $F^{-1}(i)$ pour de nombreux i dans [0,n], quand n et m sont des entiers raisonnables. Pour chaque valeur $j \in Im F \subset [0,m]$, nous allons construire la liste de ses antécédents. Pour cela nous utiliserons deux tableaux : int head_F[m] contenant les "têtes de listes" et int next_F[n] contenant la liste des éléments des $F^{-1}(i)$. Plus précisément, si $i_1, i_2, ..., i_p \in [0, n]$, avec $p \geq 1$, sont les antécédents de j, head_F[j]= i_p , next_F[i_p]= i_{p-1} , next_F[i_{p-1}]= i_{p-2} , ..., next_F[i_2]= i_1 et next_F[i_1]= -1 (pour terminer la chaîne).

L'algorithme est découpé en deux parties : l'une décrivant la construction des tableaux next_F et head_F, l'autre décrivant la manière de parcourir la liste des antécédents.

Exercice 6 Le pourquoi est laissé en exercice.

5.3 Construction des arêtes d'un maillage

Rappelons qu'un maillage est défini par la donnée d'une liste de points et d'une liste d'éléments (des triangles par exemple). Dans notre cas, le maillage triangulaire est implémenté dans la classe Mesh qui a deux membres nv et nt respectivement le nombre de sommets et le nombre de triangle, et qui a l'opérateur fonction (int j,int i) qui retourne le numero de du sommet i du triangle j. Cette classe Mesh pourrait être par exemple :

Dans certaines applications, il peut être utile de construire la liste des arêtes du maillage, c'està-dire l'ensemble des arêtes de tous les éléments. La difficulté dans ce type de construction réside dans la manière d'éviter – ou d'éliminer – les doublons (le plus souvent une arête appartient à deux triangles).

Nous allons proposer deux algorithmes pour déterminer la liste des arêtes. Dans les deux cas, nous utiliserons le fait que les arêtes sont des segments de droite et sont donc définies complètement par la donnée des numéros de leurs deux sommets. On stockera donc les arêtes dans un tableau arete[nbex][2] où nbex est un majorant du nombre total d'arêtes. On pourra prendre grossièrement nbex = 3*nt ou bien utiliser la formule d'Euler en 2D

```
nbe = nt + nv + nb_de_trous - nb_composantes_connexes, (6)
```

où nbe est le nombre d'arêtes (edges en anglais), nt le nombre de triangles et nv le nombre de sommets (vertices en anglais).

La première méthode est la plus simple : on compare les arêtes de chaque élément du maillage avec la liste de *toutes* les arêtes déjà répertoriées. Si l'arête était déjà connue on l'ignore, sinon on l'ajoute à la liste. Le nombre d'opérations est nbe * (nbe + 1)/2.

Avant de donner le première algorithme, indiquons qu'on utilisera souvent une petite routine qui échange deux paramètres :

template < class T > inline void Exchange (T& a, T& b) {T c=a;a=b;b=c;}

Construction lente des arêtes d'un maillage \mathcal{T}_h

```
Algorithme 4
```

```
ConstructionArete(const Mesh & Th, int (* arete)[2], int &nbe)
  int SommetDesAretes[3][2] = { {0,1},{1,2},{2,0}};
  nbe = 0;
 // nombre d'arête;
  for(int t=0;t<Th.nt;t++)</pre>
 for(int et=0;et<3;et++) {</pre>
 int i= Th(t,SommetDesAretes[et][0]);
 int j= Th(t,SommetDesAretes[et][1]);
 if (j < i) Exchange(i,j)</pre>
 on oriente l'arête
 bool existe =false; //
 l'arête n'existe pas a priori
 for (int e=0;e<nbe;e++) // pour les arêtes existantes</pre>
 if (arete[e][0] == i && arete[e][1] == j)
 {existe=true; break;} // l'arête est déjà construite
 if (!existe)
 nouvelle arête
 arete[nbe][0]=i,arete[nbe++][1]=j;}
```

Cet algorithme trivial est bien trop cher dès que le maillage a plus de 500 sommets (plus de 1.000.000 opérations). Pour le rendre de l'ordre du nombre d'arêtes, on va remplacer la boucle sur l'ensemble des arêtes construites par une boucle sur l'ensemble des arêtes ayant le même plus petit numéro de sommet. Dans un maillage raisonnable, le nombre d'arêtes incidentes sur un sommet est petit, disons de l'ordre de six, le gain est donc important : nous obtiendrons ainsi un algorithme en $3 \times nt$.

Pour mettre cette idée en oeuvre, nous allons utiliser l'algorithme de parcours de l'image réciproque de la fonction qui à une arête associe le plus petit numéro de ses sommets. Autrement dit, avec les notations de la section précédente, l'image par l'application F d'une arête sera le minimum des numéros de ses deux sommets. De plus, la construction et l'utilisation des listes, c'est-à-dire les étapes 1 et 2 de l'algorithme 3 seront simultanées.

```
ConstructionArete(const Mesh & Th, int (* arete)[2]
 ,int &nbe,int nbex) {
  int SommetDesAretes[3][2] = { {0,1},{1,2},{2,0}};
  int end_list=-1;
  int * head minv = new int [Th.nv];
  int * next_edge = new int [nbex];
  for ( int i =0;i<Th.nv;i++)</pre>
 head minv[i]=end list;
 liste vide
  nbe = 0;
 nombre d'arête;
  for(int t=0;t<Th.nt;t++)</pre>
 for(int et=0;et<3;et++) {</pre>
 int i= Th(t,SommetDesAretes[et][0]);//
 premier sommet;
 int j= Th(t,SommetDesAretes[et][1]); //
 // on oriente l'arête
 if (j < i) Exchange(i,j)</pre>
 bool existe =false; // l'arête n'existe pas a priori
 for (int e=head_minv[i];e!=end_list;e = next_edge[e] )
 // on parcourt les arêtes déjà construites
 if ( arete[e][1] == j) // l'arête est déjà construite
 {existe=true;break;}
 stop
 if (!existe) {
 nouvelle arête
 assert(nbe < nbex);</pre>
 arete[nbe][0]=i,arete[nbe][1]=j;
 génération des chaînages
 next_edge[nbe]=head_minv[i],head_minv[i]=nbe++;}
 delete [] head_minv;
  delete [] next_edge;
```

Algorithme 5

Preuve : la boucle **for**(**int** e=head_minv[i];e!=end_list;e=next_edge[e]) permet de parcourir toutes des arêtes (i, j) orientées (i < j) ayant même i, et la ligne :

```
next_edge[nbe]=head_minv[i],head_minv[i]=nbe++;
```

permet de chaîner en tête de liste des nouvelles arêtes. Le nbe++ incrémente pour finir le nombre d'arêtes.

Exercice 7 Il est possible de modifier l'algorithme précédent en supprimant le tableau next_edge et en stockant les chaînages dans arete[i][0], mais à la fin, il faut faire une boucle de plus sur les sommets pour reconstruire arete[.][0].

Exercice 8 Construire le tableau adj d'entier de taille 3 nt qui donne pour l'arete i du triangle k.

- si cette arete est interne alors adj[i+3k]=ii+3kk où est l'arete ii du triangle kk, remarquons: ii=adj[i+3k]%3, kk=adj[i+3k]/3.
- sinon adj[i+3k]=-1.

5.4 Construction des triangles contenant un sommet donné

La structure de données classique d'un maillage permet de connaître directement tous les sommets d'un triangle. En revanche, déterminer tous les triangles contenant un sommet n'est pas

immédiat. Nous allons pour cela proposer un algorithme qui exploite à nouveau la notion de liste chaînée.

Rappelons que si $\,$ Th est une instance de la class $\,$ Mesh (voir 5.3), $\,$ i=Th(k,j) est le numéro global du sommet $\,$ j $\in [0,3[$ de l'élément k. L'application F qu'on va considérer associe à un couple (k,j) la valeur i=Th(k,j). Ainsi, l'ensemble des numéros des triangles contenant un sommet i sera donné par les premières composantes des antécédents de i.

On va utiliser à nouveau l'algorithme 3, mais il y a une petite difficulté par rapport à la section précédente : les éléments du domaine de définition de F sont des couples et non plus simplement des entiers. Pour résoudre ce problème, remarquons qu'on peut associer de manière unique au couple (k,j), où $j \in [0,m[$, l'entier p(k,j)=k*m+j 1 . Pour retrouver le couple (k,j) à partir de l'entier p, il suffit d'écrire que k et j sont respectivement le quotient et le reste de la division euclidienne de p par m, autrement dit :

$$p \longrightarrow (k, j) = (k = p/m, j = p\%m). \tag{7}$$

Voici donc l'algorithme pour construire l'ensemble des triangles ayant un sommet en commun:

```
Construction de l'ensemble des triangles ayant un sommet commun
 int end_list=-1,
 int *head s = new int[Th.nv];
 int *next_p = new int[Th.nt*3];
 int i, j, k, p;
 for (i=0;i<Th.nv;i++)</pre>
 head_s[i] = end_list;
 for (k=0;k<Th.nt;k++)</pre>
 forall triangles
 for(j=0;j<3;j++) {
Algorithme 6
 p = 3*k+j;
 i = Th(k,j);
 next_p[p]=head_s[i];
 head_s[i]= p;}
 Utilisation: parcours de tous les triangles ayant le sommet numéro i
```

Exercice 9 Optimiser le code en initialisant p = -1 et en remplaçant p = 3*j+k par p++.

5.5 Construction de la structure d'une matrice morse

Il est bien connu que la méthode des éléments finis conduit à des systèmes linéaires associés à des matrices très *creuses*, c'est-à-dire contenant un grand nombre de termes nuls. Dès que le maillage est donné, on peut construire le graphe des coefficients *a priori* non nuls de la matrice. En ne stockant que ces termes, on pourra réduire au maximum l'occupation en mémoire et optimiser les produits matrices/vecteurs.

¹Noter au passage que c'est ainsi que C++ traite les tableaux à double entrée : un tableau T[n][m] est stocké comme un tableau à simple entrée de taille n*m dans lequel l'élément T[k][j] est repéré par l'indice p(k,j) = k*m+j.

5.5.1 Description de la structure morse

La structure de données que nous allons utiliser pour décrire la matrice creuse est souvent appelée "matrice morse" (en particulier dans la bibliothèque MODULEF), dans la littérature anglo-saxonne on trouve parfois l'expression "Compressed Row Sparse matrix" (cf. SIAM book…). Notons n le nombre de lignes et de colonnes de la matrice, et nbcoef le nombre de coefficients non nuls a priori. Trois tableaux sont utilisés : a[k] qui contient la valeur du k-ième coefficient non nul avec $k \in [0, nbcoef[$, ligne[i] qui contient l'indice dans a du premier terme de la ligne i+1 de la matrice avec $i \in [-1, n[$ et enfin colonne[k] qui contient l'indice de la colonne du coefficient $k \in [0]$:nbcoef[. On va de plus supposer ici que la matrice est symétrique, on ne stockera donc que sa partie triangulaire inférieure. En résumé, on a :

```
\mathtt{a}[\mathtt{k}] = a_{\mathtt{i}\mathtt{j}} \quad \mathtt{pour} \ \mathtt{k} \in [\mathtt{ligne}[\mathtt{i}-\mathtt{1}] + \mathtt{1}, \mathtt{ligne}[\mathtt{i}]] \quad \mathtt{et} \ \mathtt{j} = \mathtt{colonne}[\mathtt{k}] \quad \mathtt{si} \ \mathtt{i} \leq \mathtt{j}
```

et s'il n'existe pas de k pour un couple (i,j) ou si $i \leq j$ alors $a_{ij} = 0$. La classe décrivant une telle structure est :

```
class MatriceMorseSymetrique {
  int n,nbcoef; // dimension de la matrice et nombre de coefficients non nuls
  int *ligne, * colonne;
  double *a;
  MatriceMorseSymetrique(Maillage & Th); // constructeur
```

Exemple : on considère la partie triangulaire inférieure de la matrice d'ordre 10 suivante (les valeurs sont les rangs dans le stockage et non les coefficients de la matrice) :

On numérote les lignes et les colonnes de $[\,0\ldots9\,]$. On a alors :

5.5.2 Construction de la structure morse par coloriage

Nous allons maintenant construire la structure morse d'une matrice symétrique à partir de la donnée d'un maillage d'éléments finis P_1 . Pour construire la ligne i de la matrice, il faut trouver tous les sommets j tels que i, j appartiennent à un même triangle. Ainsi, pour un noeud donné i, il s'agit de lister les sommets appartenant aux triangles contenant i. Le premier ingrédient de la méthode sera donc d'utiliser l'algorithme 6 pour parcourir l'ensemble des triangles contenant i. Mais il reste une difficulté : il faut éviter les doublons. Nous allons pour cela utiliser une autre

technique classique de programmation qui consiste à "colorier" les coefficients déjà répertoriés : pour chaque sommet i (boucle externe), on effectue une boucle interne sur les triangles contenant i puis on balaie les sommets j de ces triangles en les coloriant pour éviter de compter plusieurs fois les coefficients a_{ij} correspondant. Si on n'utilise qu'une couleur, on doit "démarquer" les sommets avant de passer à un autre i. Pour éviter cela, on va utiliser plusieurs couleurs, et on changera de couleur de marquage à chaque fois qu'on changera de sommet i dans la boucle externe.

```
#include "MatMorse.hpp"
MatriceMorseSymetrique::MatriceMorseSymetrique(const Mesh & Th)
  int color=0, * mark;
  int i, j, jt, k, p, t;
 n = m = Th.nv;
  mark = new int [n];
 construction optimisée de l'image réciproque de Th(k,j)
  int end_list=-1,*head_s,*next_p;
 head s = new int [Th.nv];
 next_p = new int [Th.nt*3];
 p=0;
 for (i=0;i<Th.nv;i++)</pre>
 head_s[i] = end_list;
  for (k=0;k<Th.nt;k++)
 for(j=0;j<3;j++)
 next_p[p]=head_s[i=Th(k,j)], head_s[i]=p++;
 //
 initialisation du tableau de couleur
  for(j=0;j<Th.nv;j++)</pre>
 mark[j]=color;
  color++;
 1) calcul du nombre de coefficients a priori non-nuls de
la matrice
 nbcoef = 0;
  for(i=0; i<n; i++,color++,nbcoef++)</pre>
 for (p=head_s[i],t=p/3; p!=end_list; t=(p=next_p[p])/3)
 for(jt=0; jt< 3; jt++)
if ( i <= (j=Th(t,jt) ) && (mark[j]!= color))</pre>
 mark[j]=color,nbcoef++; // nouveau coefficient => marquage
+ ajout
 // 2) allocations mémoires
  ligne.set(new int [n+1],n+1);
 colonne.set( new int [ nbcoef], nbcoef);
  a.set(new double [nbcoef],nbcoef);
 3) constructions des deux tableaux ligne et colonne
 ligne[0] = -1;
 nbcoef =0;
  for(i=0; i<n; ligne[++i]=nbcoef, color++)</pre>
 for (p=head_s[i],t=p/3; p!=end_list; t=(p=next_p[p])/3)
 for(jt=0; jt< 3; jt++)
 if ( i <= (j=Th(t,jt)) && (mark[j]!= color))</pre>
 mark[j]=color, colonne[nbcoef++]=j; // nouveau coefficient
=> marquage + ajout
 4) tri des lignes par index de colonne
  for(i=0; i<n; i++)</pre>
 HeapSort(colonne + ligne[i] + 1 ,ligne[i+1] - ligne[i]);
 delete [] head_s;
  delete [] next_p;
```

Algorithme 7

Au passage, nous avons utilisé la fonction HeapSort qui implémente un petit algorithme de tri, présenté dans [Knuth-1975], qui a la propriété d'ête toujours en $nlog_2n$ (cf. code ci-dessous).

Noter que l'étape de tri n'est pas absolument nécessaire, mais le fait d'avoir des lignes triées par indice de colonne permet d'optimiser l'accés à un coefficient de la matrice dans la structure creuse.

```
template < class T>
void HeapSort(T *c,long n) {
 //
 because fortran version aray begin at 1 in the routine
  register long m,j,r,i;
  register T crit;
  if( n <= 1) return;
 m = n/2 + 1;
  r = n;
  while (1) {
 if(m <= 1 ) {
 crit = c[r];
 c[r--] = c[1];
 if ( r == 1 ) { c[1]=crit; return;}
 } else crit = c[--m];
 j=m;
 while (1) {
 i=j;
 j=2*j;
 if (j>r) {c[i]=crit;break;}
 if ((j<r) && c[j] < c[j+1])) j++;</pre>
 if (crit < c[j]) c[i]=c[j];</pre>
 else {c[i]=crit;break;}
}
```

Remarque : Si vous avez tout compris dans ces algorithmes, vous pouvez vous attaquer à la plupart des problèmes de programmation.

6 Différentiation automatique

Les dérivées d'une fonction décrite par son implémentation numérique peuvent être calculées automatiquement et exactement par ordinateur, en utilisant la différentiation automatique (DA). La fonctionnalité de DA est très utile dans les programmes qui calculent la sensibilité par rapport aux paramètres et, en particulier, dans les programmes d'optimisation et de design.

6.1 Le mode direct

L'idée de la méthode directe est de différencier chaque ligne du code qui définit la fonction. Les différentes méthodes de DA se distinguent essentiellement par l'implémentation de ce principe de base (cf. [?]).

L'exemple suivant illustre la mise en œuvre de cette idée simple.

Exemple: Considérons la fonction J(u), donnée par l'expression analytique suivante:

$$J(u)$$
 avec $x = u - 1/u$
 $y = x + \log(u)$
 $J = x + y$.

Nous nous proposons de calculer automatiquement sa dérivée J'(u) par rapport à la variable u, au point u = 2.3.

Méthode : Dans le programme de calcul de J(u), chaque ligne de code sera précédée par son expression différentiée (avant et non après à cause des instructions du type x = 2 * x + 1):

$$dx = du + du/(u * u)$$

$$\mathbf{x} = \mathbf{u} - \mathbf{1}/\mathbf{u}$$

$$dy = dx + du/u$$

$$\mathbf{y} = \mathbf{x} + \log(\mathbf{u})$$

$$dJ = dx + dy$$

$$\mathbf{J} = \mathbf{x} + \mathbf{y}$$

Ainsi avons nous associé à toute variable (par exemple x) une variable supplémentaire, sa différentielle (dx). La différentielle devient la dérivée seulement une fois qu'on a spécifié la variable de dérivation. La dérivée (dx/du) est obtenue en initialisant toutes les différentielles à zéro en début de programme sauf la différentielle de la variable de dérivation (ex du) que l'on initialise à 1.

La valeur de la dérivée $J'(u)|_{u=2.3}$ est donc obtenue en exécutant le programme ci-dessus avec les valeurs initiales suivantes : u = 2.3, du = 1 et dx = dy = 0.

> Les langages C,C++, FORTRAN... ont la notion de constante. Donc si l'on sait que, par exemple, a = 2 dans tous le programme et que a ne changera pas, on n'est pas obligé de lui associer une différentielle. Par exemple, la

```
Remarque 7 | float mul(const int a, float u)
 { float x; x=a*u; return x;}
 se dérive comme suit :
float dmul(const int a, float u, float du)
{  float x,dx; dx = a*du; x=a*u; return dx;}
```

Les structures de contrôle (boucles et tests) présentes dans le code de définition de la fonction seront traitées de manière similaire. En effet, une instruction de test de type if où a est prédéfini,

```
if (u>0) x = u;
 else x = 2*u;
J=x+y;
```

peut être vue comme deux programmes distincts :

• le premier calcule

```
y=a; x=u; J=x+y;
et avec la DA, il doit retourner
 dy=0; y=a; dx=du; x=u; dJ=dx+dy; J=x+y;
```

• le deuxième calcule

```
y=a; x=2*u; J=x+y;
et avec la DA, il doit retourner
dy=0; y=a; dx=2*du; x=2*u; dJ=dx+dy; J=x+y;
```

Les deux programmes sont réunis naturellement sous la forme d'un unique programme

```
dy=0; y=a;
if (u>0) {dx=du; x=u;}
 else {dx=2*du; x=2*u;}
dJ=dx+dy; J=x+y;
```

Le même traitement est appliqué à une structure de type boucle :

```
x=0;
for( int i=1; i<= 3; i++) x=x+i/u;
cout << x << endl;
qui, en fait, calcule

x=0; x=x+1/u; x=x+2/u; x=x+3/u; cout << x << endl;</pre>
```

Pour la DA, il va falloir calculer

```
dx=0;x=0;
dx=dx-du/(u*u); x=x+1/u;
dx=dx-2*du/(u*u); x=x+2/u;
dx=dx-3*du/(u*u); x=x+3/u;
cout << x <<'\t'<< dx << endl;</pre>
```

ce qui est réalisé simplement par l'instruction :

Limitations:

• Si dans les exemples précédents la variable booléene qui sert de test dans l'instruction if et/ou les limites de variation du compteur de la boucle for dépendent de u, l'implémentation décrite plus haut n'est plus adaptée. Il faut remarquer que dans ces cas, la fonction définie par ce type de programme n'est plus différentiable par rapport à la variable u, mais est différentiable à droite et à gauche et les dérivées calculées comme ci-dessus sont justes.

Exercice 10 | Ecrire le programme qui dérive une boucle while.

• Il existe des fonctions non-différentiables pour des valeurs particulières de la variable (par exemple, \sqrt{u} pour u=0). Dans ce cas, toute tentative de différentiation automatique pour ces valeurs conduit à des erreurs d'exécution du type overflow ou NaN (not a number).

6.2 Fonctions de plusieurs variables

La méthode de DA reste essentiellement la même quand la fonction dépend de plusieurs variables. Considérons l'application $(u_1, u_2) \to J(u_1, u_2)$ définie par le programme suivant :

$$y_1 = l_1(u_1, u_2)$$
 $y_2 = l_2(u_1, u_2, y_1)$ $J = l_3(u_1, u_2, y_1, y_2)$ (8)

En utilisant la méthode de DA décrite précédemment, nous obtenons :

$$dy_{1} = \partial_{u_{1}} l_{1}(u_{1}, u_{2}) dx_{1} + \partial_{u_{2}} l_{1}(u_{1}, u_{2}) dx_{2}$$

$$\mathbf{y_{1}} = \mathbf{l_{1}}(\mathbf{u_{1}}, \mathbf{u_{2}})$$

$$dy_{2} = \partial_{u_{1}} l_{2} dx_{1} + \partial_{u_{2}} l_{2} dx_{2} + \partial_{y_{1}} l_{2} dy_{1}$$

$$\mathbf{y_{2}} = \mathbf{l_{2}}(\mathbf{u_{1}}, \mathbf{u_{2}}, \mathbf{y_{1}})$$

$$dJ = \partial_{u_{1}} l_{3} dx_{1} + \partial_{u_{2}} l_{2} dx_{2} + \partial_{y_{1}} l_{3} dy_{1} + \partial_{y_{2}} l_{3} dy_{2}$$

$$\mathbf{J} = \mathbf{l_{3}}(\mathbf{u_{1}}, \mathbf{u_{2}}, \mathbf{v_{1}}, \mathbf{v_{2}}).$$

Pour obtenir dJ pour (u_1, u_2) donnés, il faut exécuter le programme deux fois : une première fois avec $dx_1 = 1, dx_2 = 0$, ensuite, une deuxième fois, avec $dx_1 = 0, dx_2 = 1$.

Une meilleure solution est de dupliquer les lignes $dy_i = \cdots$ et les évaluer successivement pour $dx_i = \delta_{ij}$. Le programme correspondant :

$$d1y_{1} = \partial_{u_{1}}l_{1}(u_{1}, u_{2})d1x_{1} + \partial_{u_{2}}l_{1}(u_{1}, u_{2})d1x_{2}$$

$$d2y_{1} = \partial_{u_{1}}l_{1}(u_{1}, u_{2})d2x_{1} + \partial_{u_{2}}l_{1}(u_{1}, u_{2})d2x_{2}$$

$$\mathbf{y_{1}} = \mathbf{l_{1}}(\mathbf{u_{1}}, \mathbf{u_{2}})$$

$$d1y_{2} = \partial_{u_{1}}l_{2}d1x_{1} + \partial_{u_{2}}l_{2}d1x_{2} + \partial_{y_{1}}l_{2}d1y_{1}$$

$$d2y_{2} = \partial_{u_{1}}l_{2}d2x_{1} + \partial_{u_{2}}l_{2}d2x_{2} + \partial_{y_{1}}l_{2}d2y_{1}$$

$$\mathbf{y_{2}} = \mathbf{l_{2}}(\mathbf{u_{1}}, \mathbf{u_{2}}, \mathbf{y_{1}})$$

$$d1J = \partial_{u_{1}}l_{3}d1x_{1} + \partial_{u_{2}}l_{2}d1x_{2} + \partial_{y_{1}}l_{3}d1y_{1} + \partial_{y_{2}}l_{3}d1y_{2}$$

$$d2J = \partial_{u_{1}}l_{3}d2x_{1} + \partial_{u_{2}}l_{2}d2x_{2} + \partial_{y_{1}}l_{3}d2y_{1} + \partial_{y_{2}}l_{3}d2y_{2}$$

$$\mathbf{J} = \mathbf{l_{3}}(\mathbf{u_{1}}, \mathbf{u_{2}}, \mathbf{y_{1}}, \mathbf{y_{2}})$$

sera exécuté pour les valeurs initiales : $d1x_1 = 1$, $d1x_2 = 0$, $d2x_1 = 0$, $d2x_2 = 1$.

6.3 Une bibliothèque de classes pour le mode direct

Il existe plusieurs implémentations de la différentiation automatique, les plus connues étant **Adol-C, ADIFOR** et **Odyssee**. Leur utilisation implique une période d'apprentissage importante ce qui les rend peu accessibles aux programmeurs débutants. C'est la raison pour laquelle nous présentons ici une implémentation utilisant le mode direct qui est très simple d'utilisation, quoique moins performante que le mode inverse.

On utilise la technique de surcharge d'opérateurs (voir chapitre ??). Toutefois, cette technique n'est efficace pour le calcul de dérivées partielles que si le nombre de variables de dérivation est inférieur à la cinquantaine. Pour une implémentation similaire en FORTRAN 90, voir Makinen [?].

6.4 Principe de programmation

Considérons la même fonction

$$J(u)$$
 avec $x = 2u(u+1)$

```
y = x + \sin(u)J = x * y.
```

Par rapport à la méthode décrite précédemment, nous allons remplacer chaque variable par un tableau de dimension deux, qui va stocker la valeur de la variable et la valeur de sa différentielle. Le programme modifié s'écrit :

L'étape suivante de l'implémentation (voir [?], chapitre 4) consiste à créer une classe C++ qui contient comme données membres les tableaux introduits plus haut. Les opérateurs d'algèbre linéaire classiques seront redéfinis à l'intérieur de la classe pour prendre en compte la structure particulière des données membres. Par exemple, les opérateurs d'addition et multiplication sont définis comme suit :

6.5 Implémentation comme bibliothèque C++

Afin de rendre possible le calcul des dérivées partielles (N variables), l'implémentation C++ de la DA va utiliser la classe suivante :

Listing 19 (la classe ddouble)

```
#include <iostream>
using namespace std;
struct ddouble {
 double val,dval;
 ddouble(double x,double dx): val(x),dval(dx) {}
ddouble(double x): val(x),dval(0) {}
};
inline ostream & operator<<(ostream & f,const ddouble & a)</pre>
{ f << a.val << " ( d = "<< a.dval << ") "; return f;}</pre>
inline ddouble operator+(const ddouble & a,const ddouble & b)
 { return ddouble(a.val+b.val,a.dval+b.dval);}
inline ddouble operator+(const double & a,const ddouble & b)
 { return ddouble(a+b.val,b.dval);}
inline ddouble operator*(const ddouble & a,const ddouble & b)
 { return ddouble(a.val*b.val,a.dval*b.val+a.val*b.dval);}
inline ddouble operator*(const double & a,const ddouble & b)
 { return ddouble(a*b.val,a*b.dval);}
```

```
inline ddouble operator/(const ddouble & a,const ddouble & b)
 { return ddouble(a.val/b.val,(a.dval*b.val-a.val*b.dval)/(b.val*b.val));}
inline ddouble operator/(const double & a,const ddouble & b)
 { return ddouble(a/b.val,(-a*b.dval)/(b.val*b.val));}
inline ddouble operator-(const ddouble & a,const ddouble & b)
 { return ddouble(a.val-b.val,a.dval-b.dval);}
inline ddouble operator-(const ddouble & a)
 { return ddouble(-a.val,-a.dval);}
inline ddouble sin(const ddouble & a)
 { return ddouble(sin(a.val),a.dval*cos(a.val));}
inline ddouble cos(const ddouble & a)
 { return ddouble(cos(a.val),-a.dval*sin(a.val));}
inline ddouble exp(const ddouble & a)
 { return ddouble(exp(a.val),a.dval*exp(a.val));}
inline ddouble fabs(const ddouble & a)
 { return (a.val > 0)? a : -a;}
inline bool operator < (const ddouble & a ,const ddouble & b)
 { return a.val < b.val;}
```

voila un petit exemple d'utilisation de ces classes

```
template < typename R > R f(R x)
{
 R y = (x*x+1.);
 return y*y;
}

int main()
{
 ddouble x(2,1);
 cout << f(2.0) << " x = 2.0, (x*x+1)^2 " << endl;
 cout << f(ddouble(2,1)) << "2 (2x) (x*x+1) " << endl;
 return 0;
}</pre>
```

Mais de faite l'utilisation des (templates) permet de faire une utilisation recursive.

```
#include <iostream>
using namespace std;

template<class R> struct Diff {
  R val,dval;
  Diff(R x,R dx): val(x),dval(dx) {}
  Diff(R x): val(x),dval(0) {}
};

template<class R> ostream & operator<<(ostream & f,const Diff<R> & a)
{ f << a.val << " ( d = "<< a.dval << ") "; return f;}</pre>
```

```
template < class R > Diff < R > operator + (const Diff < R > & a, const Diff < R > & b)
 { return Diff<R>(a.val+b.val,a.dval+b.dval);}
template < class R > Diff < R > operator + (const R & a, const Diff < R > & b)
 { return Diff<R>(a+b.val,b.dval);}
template < class R > Diff < R > operator * (const Diff < R > & a, const Diff < R > & b)
 { return Diff<R>(a.val*b.val,a.dval*b.val+a.val*b.dval);}
template < class R > Diff < R > operator * (const R & a, const Diff < R > & b)
 { return Diff<R>(a*b.val,a*b.dval);}
template < class R > Diff < R > operator / (const Diff < R > & a, const Diff < R > & b)
 { return Diff<R>(a.val/b.val,(a.dval*b.val-a.val*b.dval)/(b.val*b.val));}
template < class R > Diff < R > operator / (const R & a, const Diff < R > & b)
 { return Diff<R>(a/b.val,(-a*b.dval)/(b.val*b.val));}
template<class R> Diff<R> operator-(const Diff<R> & a,const Diff<R> & b)
 { return Diff<R>(a.val-b.val,a.dval-b.dval);}
template < class R > Diff < R > operator - (const Diff < R > & a)
 { return Diff<R>(-a.val,-a.dval);}
template < class R > Diff < R > sin(const Diff < R > & a)
 { return Diff<R>(sin(a.val),a.dval*cos(a.val));}
template < class R > Diff < R > cos(const Diff < R > & a)
 { return Diff<R>(cos(a.val),-a.dval*sin(a.val));}
template < class R > Diff < R > exp(const Diff < R > & a)
 { return Diff<R>(exp(a.val),a.dval*exp(a.val));}
template < class R > Diff < R > fabs (const Diff < R > & a)
 { return (a.val > 0)? a : -a;}
template < class R > bool operator < (const Diff < R > & a , const Diff < R > & b)
 { return a.val < b.val;}
template<class R> bool operator<(const Diff<R> & a ,const R & b)
 { return a.val < b;}
Si l'on veut calculer l'a racine d'une equation f(x) = y
template<typename R> R f(R x)
 return x*x;
template<typename R> R Newtow(R y,R x)
 // solve: f(x) - y = 0
 x = (f(x)-y) / df(x);
 while (1) {
 Diff<R> fff=f(Diff<R>(x,1));
 R ff=fff.val;
 R dff=fff.dval;
 cout << ff << endl;</pre>
 x = x - (ff-y)/dff;
 if (fabs(ff-y) < 1e-10) break;</pre>
 return x;
}
```

Maintenant, il est aussi possible de re-différencier automatiquement l'algorithme de Newtow. Pour cela: il suffit d'ecrit

```
int main()
 typedef double R;
 cout << " -- newtow (2) = " << Newtow(2.0,1.) << endl;
 Diff<R> y(2.,1) , x0(1.,0.);
 // donne
 Diff<R> xe(sqrt(2.), 0.5/sqrt(2.));
 // solution exact
 cout << "\n -- x = Newton " << y << " ," << x0 << ")"<< endl;
 Diff<R> x = Newtow(y, x0);
 cout << " x = " << x << " == " << xe << " = xe " << endl;
 return 0;
}
Les resultats sont
[guest-rocq-135177:~/work/coursCEA/autodiff] hecht% ./a.out
-- newtow (2) = 1
2.25
2.00694
2.00001
1.41421
-- x = Newton 2 ( d = 1) ,1 ( d = 0) )
1 (d = 0)
2.25 (d = 1.5)
2.00694 ( d = 1.02315)
2.00001 (d = 1.00004)
2 (d = 1)
x = 1.41421 (d = 0.353553) == 1.41421 (d = 0.353553) = xe
```

7 Algèbre de fonctions

Bien souvent, nous aimerions pouvoir considérer des fonctions comme des données classiques, afin de construire une nouvelle fonction en utilisant les opérations classiques +, -, *, / ... Par exemple, la fonction f(x,y) = cos(x) + sin(y).

Dans un premier temps, nous allons voir comment l'on peut construire et manipuler en C++l'algèbre des fonctions \mathcal{C}^{∞} , définies sur \mathbb{R} à valeurs dans \mathbb{R} .

7.1 Version de base

Une fonction est modélisée par une classe (Cvirt) qui a juste l'opérateur ()() virtuel. Pour chaque type de fonction, on construira une classe qui dérivera de la classe Cvirt. Comme tous les opérateurs doivent être définis dans une classe, une fonction sera définie par une classe Cfonc qui contient un pointeur sur une fonction virtuelle Cvirt. Cette classe contiendra l'opérateur « fonction » d'évaluation, ainsi qu'une classe pour construire les opérateurs binaires classiques. Cette dernière classe contiendra deux pointeurs sur des Cvirt qui correspondent aux membres de droite et gauche de l'opérateur et la fonction de \mathbb{R}^2 à valeur de \mathbb{R} pour définir l'opérateur.

Listing 20

(fonction simple.cpp)

```
#include <iostream>
 pour la fonction pow
#include <math.h>
typedef double R;
class Cvirt { public: virtual R operator()(R ) const =0;};
class Cfonc : public Cvirt { public:
  R (*f)(R);
  R operator()(R x) const { return (*f)(x);}
  Cfonc( R (*ff)(R)) : f(ff) {} };
class Cconst : public Cvirt { public:
  R operator()(R ) const { return a;}
  Cconst( R aa) : a(aa) {}
class Coper : public Cvirt { public:
  const Cvirt *q, *d;
  R (*op)(R,R);
  R operator()(R x) const { return (*op)((*g)(x),(*d)(x));}
  Coper( R (*opp)(R,R), const Cvirt *gg, const Cvirt *dd)
 : op(opp),g(gg),d(dd) {}
 ~Coper(){delete g,delete d;}
 };
 //
 les cinq opérateurs binaires
static R Add(R a,R b) {return a+b;}
static R Sub(R a,R b) {return a-b;}
static R Mul(R a,R b) {return a*b;}
static R Div(R a,R b) {return a/b;}
static R Pow(R a, R b) {return pow(a,b);}
class Fonction { public:
  const Cvirt *f;
  R operator()(const R x){ return (*f)(x);}
  Fonction(const Cvirt *ff) : f(ff) {}
  Fonction(R (*ff)(R)) : f(new Cfonc(ff)) {}
```

```
Fonction(R a) : f(new Cconst(a)) {}
 operator const Cvirt * () const {return f;}
 Fonction operator+(const Fonction & dd) const
 {return new Coper(Add,f,dd.f);}
 Fonction operator-(const Fonction & dd) const
 {return new Coper(Sub,f,dd.f);}
 Fonction operator*(const Fonction & dd) const
 {return new Coper(Mul,f,dd.f);}
 Fonction operator/(const Fonction & dd) const
 {return new Coper(Div,f,dd.f);}
 Fonction operator (const Fonction & dd) const
 {return new Coper(Pow,f,dd.f);}
 };
using namespace std;
 introduces namespace std
R Identite(R x) { return x; }
int main()
 Fonction Cos(cos), Sin(sin), x(Identite);
 Fonction f((Cos^2)+Sin*Sin+(x*4)); // attention ^ n'est prioritaire
  cout << f(2) << endl;
  cout << (\cos^2)+\sin^*\sin+(x^4))(1) << endl;
  return 0;
```

Dans cet exemple, la fonction $f=\cos^2+(\sin*\sin+x^4)$ sera définie par un arbre de classes qui peut être représenté par :

```
f.f= Coper (Add,t1,t2);
 // t1=(cos^2)
 + t2=(\sin^*\sin+x^4)
 t1.f= Coper (Pow,t3,t4);
 // t3=(cos)
 ^{1} t4=(2)
 t2.f= Coper (Add, t5, t6);
 // t5 = (sin*sin) + t6 = x^4
 t3.f= Ffonc (cos);
 t4.f= Fconst (2.0);
 t5.f= Coper (Mul, t7, t8);
 // t7=(sin)
 * t8=(\sin)
 t6.f = Coper (Pow, t9, t10); // t9 = (x)
 ^{1} t10=(4)
 t7.f= Ffonc (sin);
 t8.f= Ffonc (sin);
 t9.f= Ffonc (Identite);
 t10.f= Fconst (4.0);
```

7.2 Les fonctions C^{∞}

Maintenant, nous voulons aussi pouvoir dériver les fonctions. Il faut faire attention, car si la classe contient la dérivée de la fonction, il va y avoir implicitement une récursivité infinie, les fonctions étant indéfiniment dérivables. Donc, pour que la classe fonctionne, il faut prévoir un processus à deux niveaux : l'un qui peut construire la fonction dérivée, et l'autre qui évalue la fonction dérivée et qui la construira si nécessaire.

Donc, la classe CVirt contient deux fonctions virtuelles :

```
virtual float operator () (float) = 0;
virtual CVirt *de () {return zero;}
```

La première est la fonction d'évaluation et la seconde calcule la fonction dérivée et retourne la fonction nulle par défaut. Bien entendu, nous stockons la fonction dérivée (CVirt) qui ne sera construite que si l'on utilise la dérivée de la fonction.

Nous introduisons aussi les fonctions de \mathbb{R}^2 à valeurs dans \mathbb{R} , qui seront modélisées dans la classe Fonction2.

Toutes ces classe sont définies dans le fichier d'en-tête suivant :

Listing 21 (fonction.hpp)

```
#ifndef ___FONCTION___
#define ___FONCTION___
struct CVirt {
 mutable CVirt *md;
 le pointeur sur la fonction dérivée
 CVirt () : md (0) {}
  virtual R operator () (R) = 0;
 virtual CVirt *de () {return zero;}
 CVirt *d () {if (md == 0) md = de (); return md;}
  static CVirt *zero;
 Fonction d'une variable
class Fonction {
  CVirt *p;
public:
  operator CVirt *() const {return p;}
  Fonction (CVirt *pp) : p(pp) {}
  Fonction (R (*) (R));
 Création à partir d'une fonction C
  Fonction (R x);
 // Fonction constante
 Fonction (const Fonction& f) : p(f.p) {}
 // Constructeur par
copie
  Fonction d () {return p->d ();}
 Dérivée
  void setd (Fonction f) {p->md = f;}
 R operator() (R x) \{return (*p)(x);\}
 Valeur en un point
  Fonction operator() (Fonction);
 Composition de fonctions
  friend class Fonction2;
 Fonction2 operator() (Fonction2);
  static Fonction monome (R, int);
};
struct CVirt2 {
 CVirt2 (): md1 (0), md2 (0) {}
  virtual R operator () (R, R) = 0;
  virtual CVirt2 *de1 () {return zero2;}
  virtual CVirt2 *de2 () {return zero2;}
  CVirt2 *md1, *md2;
  CVirt2 *d1 () {if (md1 == 0) md1 = de1 (); return md1;}
 CVirt2 *d2 () {if (md2 == 0) md2 = de2 (); return md2;}
  static CVirt2 *zero2;
};
class Fonction2 {
 Fonction de deux variables
  CVirt2 *p;
public:
  operator CVirt2 *() const {return p;}
  Fonction2 (CVirt2 *pp) : p(pp) {}
  Fonction2 (R (*) (R, R));
 //
 Création à partir d'une fonction C
  Fonction2 (R x);
 // Fonction constante
  Fonction2 (const Fonction2& f) : p(f.p) {}
 Constructeur par copie
```

```
Fonction2 d1 () {return p->d1 ();}
  Fonction2 d2 () {return p->d2 ();}
  void setd (Fonction2 f1, Fonction2 f2) {p->md1 = f1; p->md2 = f2;}
 R 	ext{ operator}() (R x, R y) {return (*p)(x, y);}
  friend class Fonction;
  Fonction operator() (Fonction, Fonction);
 //
 Composition de fonctions
 Fonction2 operator() (Fonction2, Fonction2);
  static Fonction2 monome (R, int, int);
};
extern Fonction Chs, Identity;
extern Fonction 2 Add, Sub, Mul, Div, Abscisse, Ordonnee;
inline Fonction operator+ (Fonction f, Fonction g) {return Add(f, g);}
inline Fonction operator- (Fonction f, Fonction g) {return Sub(f, g);}
inline Fonction operator* (Fonction f, Fonction g) {return Mul(f, g);}
inline Fonction operator/ (Fonction f, Fonction g) {return Div(f, g);}
inline Fonction operator- (Fonction f) {return Chs(f);}
inline Fonction2 operator+ (Fonction2 f, Fonction2 q) {return Add(f, q);}
inline Fonction2 operator- (Fonction2, Fonction2 g) {return Sub(f, g);}
inline Fonction2 operator* (Fonction2 f, Fonction2 g) {return Mul(f, g);}
inline Fonction2 operator/ (Fonction2 f, Fonction2 g) {return Div(f, g);}
inline Fonction2 operator- (Fonction2 f) {return Chs(f);}
#endif
```

Maintenant, prenons l'exemple d'une fonction Monome qui sera utilisée pour construire les fonctions polynômes. Pour construire effectivement ces fonctions, nous définissons la classe CMonome pour modéliser $x \mapsto cx^n$ et la classe CMonome 2 pour modéliser $x \mapsto cx^{n_1}y^{n_2}$.

Listing 22

(les classes CMonome et CMonome2)

```
class CMonome : public CVirt {
R c; int n;
public:
CMonome (R cc = 0, int k = 0) : c (cc), n (k) \{\}
R operator () (R x);
 //
 return cx^n
CVirt *de () {return n? new CMonome (c * n, n - 1) : zero;}
};
Function Function::monome (R x, int k) {return new CMonome (x, k);}
class CMonome2 : public CVirt2 {
R c; int n1, n2;
public:
CMonome2 (R cc = 0, int k1 = 0, int k2 = 0) : c (cc), n1 (k1), n2 (k2) {}
 // return cx^{n_1}y^{n_2}
R operator () (R x, R y);
CVirt2 *dex () {return n1? new CMonome2 (c * n1, n1 - 1, n2) : zero;}
CVirt2 *dey () {return n2? new CMonome2 (c * n2, n1, n2 - 1) : zero;}
};
Function2 Function2::monome (R x, int k, int 1)
{return new CMonome2 (x, k, 1);}
```

En utilisant exactement la même technique, nous pouvons construire les classes suivantes:

```
CFunc une fonction C++de prototype R (*)(R).
CComp la composition de deux fonctions f, g comme (x) \to f(g(x)).
CComb la composition de trois fonctions f, g, h comme (x) \to f(g(x), h(x)).
CFunc2 une fonction C++de prototype R (*)(R,R).
CComp2 la composition de f, g comme (x, y) \rightarrow f(g(x, y)).
CComb2 la composition de trois fonctions f, g, h comme (x, y) \to f(g(x, y), h(x, y))
Pour finir, nous indiquons juste la définition des fonctions globales usuelles :
CVirt *CVirt::zero = new CMonome;
CVirt2 *CVirt2::zero = new CMonome2;
Function::Function (R (*f) (R)) : p(new CFunc(f)) {}
Function::Function (R \times): p(\text{new CMonome}(\times)) {}
Function Function::operator() (Function f) {return new CComp (p, f.p);}
Function2 Function::operator() (Function2 f) {return new CComp2 (p, f.p);}
Function2::Function2 (R (*f) (R, R)) : p(new \ CFunc2(f)) \ \{\}
Function2::Function2 (R x) : p(new CMonome2(x)) {}
Function Function2::operator() (Function f, Function g)
{return new CComb (f.p, g.p, p);}
Function2 Function2::operator() (Function2 f, Function2 g)
{return new CComb2 (f.p, g.p, p);}
static R add (R x, R y) {return x + y;}
static R sub (R x, R y) {return x - y;}
Function Log = new CFunc1(log,new CMonome1(1,-1));
Function Chs = new CMonome (-1., 1);
Function Identity = new CMonome (-1., 1);
Function2 CoordinateX = new CMonome2 (1., 1, 0);
 \boldsymbol{X}
Function2 CoordinateY = new CMonome2 (1., 0, 1);
 У
Function 2 One 2 = new CMonome 2 (1., 0, 0);
Function2 Add = new CFunc2 (add, Function2(1.), Function2(1.));
Function2 Sub = new CFunc2 (sub, Function2(1.), Function2(-1.));
Function2 Mul = new CMonome2 (1., 1, 1);
Function 2 Div = new CMonome 2 (1., 1, -1);
 pow(x, y) = x^y = e^{log(x)y}
Function2 Pow = new CFunc2 (pow, CoordinateY*Pow(CoordinateX,
CoordinateY-One2)),Log(CoordinateX)*Pow);
Avec ces définitions, la construction des fonctions classiques devient très simple; par exemple,
pour construire les fonctions sin, cos il suffit d'écrire :
Function Cos(cos), Sin(sin);
Cos.setd(-Sin);
 // définit la dérivée de cos
Sin.setd(Cos);
 définit la dérivée de sin
```

Function d4thCos=Cos.d().d().d().d(); // construit la dérivée quatrième

Références

[Raviart, Thomas-1983]

1983.

References	
[J. Barton, Nackman-1994]	J. Barton, L. Nackman Scientific and Engineering, $C++$, Addison-Wesley, 1994.
[Ciarlet-1978]	P.G. CIARLET , <i>The Finite Element Method</i> , North Holland. n and meshing. Applications to Finite Elements, Hermès, Paris, 1978.
[Ciarlet-1982]	P. G. Ciarlet Introduction à l'analyse numérique matricielle et à l'optimisation, Masson ,Paris,1982.
[Ciarlet-1991]	P.G. CIARLET, Basic Error Estimates for Elliptic Problems, in Handbook of Numerical Analysis, vol II, Finite Element methods (Part 1), P.G. Ciarlet and J.L. Lions Eds, North Holland, 17-352, 1991.
[1]	I. Danaila, F. hecht, O. Pironneau : Simulation numérique en $\mathcal{C}++$ Dunod, 2003.
[Dupin-1999]	S. Dupin Le langage $C++$, Campus Press 1999.
[Frey, George-1999]	P. J. Frey, P-L George Maillages, Hermes, Paris, 1999.
[George,Borouchaki-1997]	P.L. George et H. Borouchaki , <i>Triangulation de Delaunay et maillage. Applications aux éléments finis</i> , Hermès, Paris, 1997. Also as
	P.L. George and H. Borouchaki, Delaunay triangulation and meshing. Applications to Finite Elements, Hermès, Paris, 1998.
[FreeFem++]	F. Hecht, O. Pironneau, K. Othsuka FreeFem++: Manual http://www.freefem.org/
[Hirsh-1988]	C. Hirsch Numerical computation of internal and external flows, John Wiley & Sons, 1988.
[Koenig-1995]	A. Koenig (ed.) : Draft Proposed International Standard for Information Systems - Programming Language $C++$, ATT report X3J16/95-087 (ark@research.att.com)., 1995
[Knuth-1975]	D.E. Knuth , The Art of Computer Programming, 2nd ed., $Addison\text{-}Wesley,$ Reading, Mass, 1975.
[Knuth-1998a]	D.E. Knuth The Art of Computer Programming, Vol I : Fundamental algorithms, <i>Addison-Wesley</i> , Reading, Mass, 1998.
[Knuth-1998b]	D.E. Knuth The Art of Computer Programming, Vol III : Sorting and Searching, <i>Addison-Wesley</i> , Reading, Mass, 1998.
[Lachand-Robert]	T. Lachand-Robert, A. Perronnet (http://www.ann.jussieu.fr/courscpp/)
[Löhner-2001]	R. LÖHNER Applied CFD Techniques, Wiley, Chichester, England, 2001.
[Lucquin et Pironneau-1996]	B. Lucquin, O. Pironneau Introduction au calcul scientifique, Masson 1996.
[Numerical Recipes-1992]	W. H. Press, W. T. Vetterling, S. A. Teukolsky, B. P. Flannery: <i>Numerical Recipes: The Art of Scientific Computing</i> , Cambridge University Press, 1992.
F	

P.A. RAVIART ET J.M. THOMAS, Introduction à l'analyse numérique des équations aux dérivées partielles, Masson, Paris,

R. D. Richtmyer, K. W. Morton: Difference methods for initial-[Richtmyer et Morton-1667] value problems, John Wiley & Sons, 1967. [Shapiro-1991] J. Shapiro A C++ Toolkit, Prentice Hall, 1991. [Stroustrup-1997] B. Stroustrup The C++ Programming Language, Third Edition, Addison Wesley, 1997. [Wirth-1975] N Wirth Algorithms + Dat Structure = program, Prentice-Hall, 1975. [Aho et al -1975] A. V. Aho, R. Sethi, J. D. Ullman, Compilers, Principles, Techniques and Tools, Addison-Wesley, Hardcover, 1986. [Lex Yacc-1992] J. R. LEVINE, T. MASON, D. BROWN Lex & Yacc, O'Reilly & Associates, 1992. [Campione et Walrath-1996] M. CAMPIONE AND K. WALRATH The Java Tutorial: Object-Oriented Programming for the Internet, Addison-Wesley, 1996. Voir aussi Integrating Native Code and Java Prohttp://java.sun.com/nav/read/Tutorial/ grams. native1.1/index.html. C. Daconta Java for C/C++ Programmers, Wiley Computer [Daconta-1996] Publishing, 1996. [Casteyde-2003] CHRISTIAN CASTEYDE Cours de C/C++ http://casteyde. christian.free.fr/cpp/cours