FSAB1402: Informatique 2

Enregistrements et Arbres

Peter Van Roy

Département d'Ingénierie Informatique, UCL

pvr@info.ucl.ac.be

Ce qu'on va voir aujourd'hui

- Résumé du dernier cours
- Les tuples et les enregistrements
 - Une liste est un tuple
 - Un tuple est un enregistrement
- Les arbres
 - Les arbres binaires ordonnés
 - Arbres de recherche
- Introduction à la sémantique

Lecture pour le cinquième cours

- Chapitre 2 (section 2.3)
 - Langage noyau et les types de base (tuples, enregistrements)
- Chapitre 3 (section 3.4.4)
 - Arbres binaires ordonnés
- Chapitre 2 (sections 1.6 et 2.4)
 - Sémantique et machine abstraite

Résumé du dernier cours

Traduction en langage noyau!

- Je vous donne une traduction en langage noyau
 - Réponse à une question de l'interrogation
- Principes:
 - N'utilisez que des instructions du langage noyau
 - Le langage noyau est un sous-ensemble de Oz
- Conséquences:
 - Toutes les variables intermédiaires deviennent visibles
 - Par de nouveaux identificateurs, bien sûr!
 - Les programmes sont plus longs
 - Les programmes s'exécutent dans le Labo
 - Le langage noyau n'est pas un ensemble de règles de grammaire (EBNF)!

Complexité calculatoire

- L'efficacité d'un programme
- Outils pour calculer la complexité
 - Notations O, Ω et Θ
- La loi de Moore
 - Augmentation de la densité des circuits
- Les problèmes NP-complets
 - Vérifier une solution est simple; trouver la solution peutêtre pas
- L'optimisation
 - L'optimisation prématurée est la source de tous les maux

Les tuples

Tuples

X=state(1 a 2)

- Un tuple permet de combiner plusieurs valeurs
 - Par exemple: 1, a, 2
 - La position est significative: première, deuxième, troisième!
- Un tuple a une étiquette ("label")
 - Par exemple: state

Opérations sur les tuples

X
state

X=state(1 a 2)

- Par exemple: state
- C'est un atome
- {Width X} renvoie la largeur (nombre de champs)
 - Par exemple: 3
 - C'est toujours un entier positif ou zéro

Accès aux champs (opération ".")

X=state(1 a 2)

- Les champs sont numérotés de 1 jusqu'à {Width X}
- X.N renvoie le nième champ du tuple
 - Par exemple, X.1 renvoie 1
 - Par exemple, X.3 renvoie 2
- Dans l'expression X.N, N s'appelle le nom du champ ("feature")

• Un arbre peut être construit avec des tuples:

declare

- Tester l'égalité avec un nombre ou un atome
 - C'est simple: le nombre ou l'atome doit être le même
 - Souvent le pattern matching est plus court
- Tester l'égalité des arbres
 - C'est simple aussi: les deux arbres doivent avoir les même sous-arbres et les mêmes feuilles
 - Attention aux arbres avec des cycles!
 - La comparaison marche, mais un programme écrit naïvement risque d'avoir une boucle infinie
 - Conseil: pour l'instant, éviter ce genre d'arbres

Résumé des tuples

- Tuple
 - Étiquette ("label")
 - Largeur ("width")
 - Champ ("field")
 - Nom de champ ("feature")
- On peut construire des arbres
- On peut les utiliser dans le pattern matching
- On peut les comparer avec "=="

- Une liste H|T est un tuple '|'(H T)
- Ceci permet la simplicité: au lieu d'avoir deux concepts (tuples et listes), il n'y a qu'un concept (tuple)
- A cause de leur grande utilité, les listes sont soutenues par un sucre syntaxique
 - C'est uniquement pour le confort du programmeur, dans le langage noyau les listes sont des tuples

Les enregistrements ("records")

- Un enregistrement est une généralisation d'un tuple
 - Les noms des champs peuvent être des atomes
 - Les noms des champs peuvent être n'importe quel entier
 - Pas besoin de commencer avec 1
 - Pas besoin d'être consécutif
- Un enregistrement a aussi une étiquette et un largeur

Enregistrements

X=state(a:1 2:a b:2)

- La position n'est plus significative
 - Il y a le nom du champ qui est significatif à la place
- L'accès aux champs est comme avec les tuples
 - X.a=1

Opérations sur les enregistrements

- Il y a les opérations d'étiquette et de largeur
 - {Label X}=state
 - {Width X}=3
- Il y a le test d'égalité
 - X==state(a:1 b:2 2:a)
- Il y a une nouvelle opération: l'arité
 - La liste des noms de champs
 - {Arity X}=[2 a b] (en ordre lexicographique)
 - L'arité marche aussi pour les tuples et les listes (!)

Un tuple est un enregistrement

L'enregistrement

```
X = state(1:a 2:b 3:c)
est équivalent à
X = state(a b c)
```

- Dans un tuple, tous les champs sont numérotés consécutivement à partir de 1
- Qu'est-ce qui se passe si on fait

```
X = state(a 2:b 3:c)
ou
X = state(2:b 3:c a)
```

 Dans un enregistrement, tous les champs sans nom sont numérotés consécutivement à partir de 1

Il n'y a que des enregistrements

- Dans le langage noyau il n'y a que des enregistrements
 - Un atome est un enregistrement dont le largeur est 0
 - Un tuple est un enregistrement dont les noms des champs sont des entiers successifs à partir de 1
 - Si on ne satisfait pas à cette condition, c'est un enregistrement
 - Une liste est construit avec les tuples nil et '|'(X Y)
- C'est la simplicité

Quelques exemples

- Pour les enregistrements suivants: s'agit-il d'un tuple ou une liste?
 - A=a(1:a 2:b 3:c)
 - B=a(1:a 2:b 4:c)
 - C=a(0:a 1:b 2:c)
 - D=a(1:a 2:b 3:c d)
 - E=a(a 2:b 3:c 4:d)
 - F=a(2:b 3:c 4:d a)
 - G=a(1:a 2:b 3:c foo:d)
 - H='|'(1:a 2:'|'(1:b 2:nil))
 - I='|'(1:a 2:'|'(1:b 3:nil))

Les arbres

Les arbres

- A part les listes, les arbres sont les structures de données inductives les plus importantes
- Un arbre est une feuille (« leaf ») ou une séquence de zéro ou plusieurs arbres
- Une liste a une structure linéaire, mais un arbre a une structure bifurcante
- Il y a énormément de différentes sortes d'arbres. Nous allons regarder une seule sorte d'arbre, les arbres binaires ordonnés.

- <btree T> ::= tree(key:T value:<value> <btree T> <btree T>)| leaf
- Binaire: chaque noeud qui n'est pas une feuille a deux sous-arbres
- Ordonné: les clés du sous-arbre gauche < clé du noeud < clés du sous-arbre droite

Arbres de recherche

- Arbre de recherche: Un arbre qui est utilisé pour rechercher des informations, insérer des informations, ou enlever des informations
- Définissons trois opérations:
 - {Lookup X T}: renvoie la valeur qui correspond à la clé X
 - {Insert X V T}: renvoie un nouvel arbre qui contient (X,V)
 - {Delete X T}: renvoie un nouvel arbre qui ne contient pas X

Rechercher des informations

- Il y a quatre cas de figure:
- X n'est pas trouvé
- X est trouvé
- X peut être dans le sous-arbre gauche
- X peut être dans le sous-arbre droite

```
fun {Lookup X T}
 case T
 of leaf then notfound
[] tree(key:Y value:V T1 T2) andthen X==Y then
 found(V)
[] tree(key:Y value:V T1 T2) andthen X<Y then
 {Lookup X T1}
[] tree(key:Y value:V T1 T2) andthen X>Y then
 {Lookup X T2}
 end
end
```

Insérer des informations

- Il y a quatre cas de figure:
- (X,V) est inséré tout de suite
- (X,V) remplace un nœud existant avec la même clé
- (X,V) est inséré dans le sous-arbre gauche
- (X,V) est inséré dans le sous-arbre droite

Enlever des informations

- Il y a quatre cas de figure:
- (X,V) n'est pas dans l'arbre
- (X,V) est enlevé tout de suite
- (X,V) est enlevé du sous-arbre gauche
- (X,V) est enlevé du sous-arbre droite
- Vrai?

Enlever des informations

- Il y a quatre cas de figure:
- (X,V) n'est pas dans l'arbre
- (X,V) est enlevé tout de suite
- (X,V) est enlevé du sous-arbre gauche
- (X,V) est enlevé du sous-arbre droite
- Vrai? FAUX!

Enlever un élément d'un arbre binaire

Enlever X d'un arbre binaire. Le cas est simple quand un des sous-arbres est vide. Ce n'est pas toujours vrai!

Enlever un élément d'un arbre binaire

Enlever X d'un arbre binaire. Le problème est de réparer l'arbre après la disparition de X.

Remplir le "trou" après l'enlèvement de X

Enlever un élément (2)

- Le problème avec l'autre programme est qu'il n'enlève pas correctement un nœud non-feuille
- Pour le faire correctement, l'arbre doit être reorganisé:
 - Un nouvel élément doit remplacer l'élément enlevé
 - L'élément peut être le plus petit du sousarbre droit ou le plus grand du sous-arbre gauche


```
fun {Delete X T}
 case T
 of leaf then leaf
[] tree(key:Y value:W T1 T2) andthen X==Y then
 case {RemoveSmallest T2}
 of none then T1
 [] Yp#Wp#Tp then
 tree(key:Yp value:Wp T1 Tp)
 end
[] ... end
end
```

Enlever un élément (3)

- Pour enlever une racine Y, il y a deux possibilités:
- Un sous-arbre est une feuille. On prend l'autre.
- Aucun sous-arbre n'est une feuille. On enlève un élément d'un des sous-arbres.

Enlever un élément (4)

La fonction
 {RemoveSmallest T}
 enlève le plus petit
 élément de T et
 renvoie le triplet
 Xp#Vp#Tp, où (Xp,Vp)
 est le plus petit
 élément et Tp est
 l'arbre restant


```
fun {RemoveSmallest T}
  case T
  of leaf then none
[] tree(key:X value:V T1 T2) then
 case {RemoveSmallest T1}
  of none then X#V#T2
  [] Xp#Vp#Tp then
 Xp#Vp#tree(key:X value:V Tp T2)
  end
end
```


- Pourquoi l'opération d'enlèvement est-elle compliquée?
- C'est parce que l'arbre satisfait une condition globale, d'être ordonné
- L'opération d'enlèvement doit travailler pour maintenir cette condition
- Beaucoup d'algorithmes sur des arbres dépendent des conditions globales et doivent travailler dur pour les maintenir
- Le bon côté de la condition globale est qu'elle donne à l'arbre une étincelle de magie: l'arbre se comporte un peu comme un être vivant (« comportement orienté but » ou « goaloriented »)
 - Les êtres vivants sont typiquement très dirigés vers des buts

Introduction à la sémantique

Du langage pratique vers le langage noyau

- Un langage pratique contient beaucoup de concepts qui sont là pour le confort du programmeur
- Comment on peut donner un sens exact à tout cela?
 - En exprimant tout dans un langage simple, le langage noyau
 - Nous allons définir la sémantique par rapport au langage noyau

Votre programme est-il correct?

- "Un programme est correct quand il fait ce qu'on veut qu'il fasse"
- Comment se rassurer de cela?
- Il y a deux points de départ :
 - La spécification du programme: une définition du résultat du programme en termes de l'entrée (typiquement une fonction ou relation mathématique)
 - La sémantique du langage: un modèle précis des opérations du langage de programmation
- On doit prouver que la spécification est satisfaite par le programme, quand il exécute selon la sémantique du langage

Les trois piliers

- La spécification: ce qu'on veut
- Le programme: ce qu'on a
- La sémantique permet de faire le lien entre les deux: de prouver que ce qu'on a marche comme on veut!

Spécification (formule mathématique) Sémantique Programme (langage de programmation)

© 2007 P. Van Roy. All rights reserved.

- Pour les programmes récursifs, la preuve utilisera l'induction mathématique
 - Un programme récursif est basé sur un ensemble ordonné, comme les entiers et les listes
 - On montre d'abord l'exactitude du programme pour les cas de base
 - Ensuite, on montre que si le programme est correct pour un cas donné, alors il est correct pour le cas suivant
- Pour les entiers, le cas de base est souvent 0 ou 1, et pour un entier n le cas suivant est n+1
- Pour les listes, le cas de base est nil ou une liste avec un ou plusieurs éléments, et pour une liste T le cas suivant est H|T

Exemple: exactitude de la factorielle

La spécification de {Fact N} (purement mathématique)

```
0! = 1
n! = n * ((n-1)!) si n>0
```

Le programme (en langage de programmation)
fun {Fact N}
 if N==0 then 1 else N*{Fact N-1} end
end

- Où est la sémantique du langage?
 - Nous la verrons la semaine prochaine!
 - Aujourd'hui le raisonnement sera intuitif

Raisonnement pour la factorielle

- Il faut démontrer que l'exécution de {Fact N} donne n! pour tout n
- Cas de base: *n*=0
 - La spécification montre 0!=1
 - L'exécution de {Fact 0} avec la sémantique montre {Fact 0}=1
- Cas inductif: $(n-1) \rightarrow n$
 - L'exécution de {Fact N}, selon la sémantique, montre que {Fact N} = N*{Fact N-1}
 - Avec l'hypothèse de l'induction, on sait que {Fact N-1}=(n-1)!
 - Si la multiplication est exacte, on sait donc {Fact N}=N*((n-1)!)
 - Selon la définition mathématique de la factorielle, on peut déduire {Fact N}=n!
- Pour finir la preuve, il faut la sémantique du langage!

Machine abstraite

- Comment peut-on définir la sémantique d'un langage de programmation?
- Une manière simple et puissante est la machine abstraite
 - Une construction mathématique qui modélise l'exécution
- Nous allons définir une machine abstraite pour notre langage
 - Cette machine est assez générale; elle peut servir pour presque tous les langages de programmation
 - Plus tard dans le cours, nous verrons par exemple comment définir des objets et des classes
- Avec la machine abstraite, on peut répondre à beaucoup de questions sur l'exécution
 - On peut prouver l'exactitude des programmes ou comprendre l'exécution des programmes compliqués ou calculer le temps d'exécution d'un programme

Concepts de la machine abstraite

- Mémoire à affectation unique $\sigma = \{x_1 = 10, x_2, x_3 = 20\}$
 - Variables et leurs valeurs
- Environnement $E = \{X \rightarrow x, Y \rightarrow y\}$
 - Lien entre identificateurs et variables en mémoire
- Instruction sémantique (<s>,E)
 - Une instruction avec son environnement
- Pile sémantique $ST = [(<s>_1, E_1), ..., (<s>_n, E_n)]$
 - Une pile d'instructions sémantiques
- Exécution $(ST_1, \sigma_1) \rightarrow (ST_2, \sigma_2) \rightarrow (ST_3, \sigma_3) \rightarrow ...$
 - Une séquence d'états d'exécution (pile + mémoire)

Environnement

- Environnement E
 - Correspondance entre identificateurs et variables
 - Un ensemble de paires X → x
 - Identificateur X, variable en mémoire x
- Exemple d'un environnement
 - $E=\{X \rightarrow x, Y \rightarrow y\}$
 - \bullet E(X)=x
 - E(Y)=y

L'environnement pendant l'exécution

Prenons une instruction:

```
(E_0) local X Y in (E_1)

X=2 Y=3

local X in (E_2)

X=Y*Y

{Browse X}

end (E_3)
```

end

•
$$E_0$$
={Browse $\rightarrow b$ }
 E_1 ={X $\rightarrow x_1$, Y $\rightarrow y$, Browse $\rightarrow b$ }
 E_2 ={X $\rightarrow x_2$, Y $\rightarrow y$, Browse $\rightarrow b$ }
 E_3 = E_1

Résumé

Résumé

- Les structures de données
 - Tuples et enregistrements
 - Il n'a que les enregistrements dans le langage noyau
- Les arbres
 - Opérations sur les arbres binaires ordonnés
 - L'importance et la difficulté de maintenir les conditions globales
- Introduction à la sémantique