Informatique - T.D. N^o 7

9 février 2004

Calcul de complexité

Exercice 1 Écrire l'algorithme qui recherche un élément dans un vecteur de taille n. Calculer la complexité temporelle en fonction du nombre de comparaisons dans le pire et dans le meilleur des cas. Refaire les calculs en fonction du nombre d'accès au vecteur.

```
FONCTION RechElem( V : VECTEUR de T, n : ENTIER, elem : T) : ENTIER

VAR i,p : ENTIER

i \leftarrow 1
p \leftarrow 0

TANTQUE i \leq n ET (p=0) FAIRE

SI V[i] = elem ALORS
p \leftarrow i

SINON
i \leftarrow i + 1
FIN SI
FIN TANTQUE
RETOURNER p
```

Corrige 1 on compte le nombre de comparaison avec les éléments de vecteurs. Dans le meilleur de cas où on trouve l'élément à la position i, on effectue 1 comparaison. Dans le pire des cas où on trouve l'élément à la fin du vecteur ou on le trouve pas, on effectue n comparaisons. Une comparison coûte un accès au vecteur.

Exercice 2 Écrire l'algorithme de tri par selection. Calculer la complexité temporelle en fonction de nombre de comparaisons et de permutations dans le pire et dans le meilleur des cas. Refaire les calculs en fonction du nombre d'accès au vecteur.

La procédure permut effectue 4 accès au vecteur pour une permutation. La fonction indmax effectue toujours n-1 comparaisons, et par conséquent 2*(n-1) accès au vecteur. Dans la procédure tripermutation le nombre de comparaisons est donné par $nc = \sum_{j=1}^{n-1} j = \frac{n(n-1)}{2}$. Par contre le nombre de permutations est égale à 0 dans le cas favorable et à n-1 dans le cas défavorable.

```
PROCEDUREtripselection( ES V : VECTEUR de T, E n : ENTIER)VAR i, ind : ENTIERi \leftarrow ni \leftarrow nTANTQUE i > 1 FAIREind \leftarrow indmax(V, i)SI ind \neq i ALORSpermut(V, i, ind)FIN SIi \leftarrow i - 1FIN TANTQUE
```

```
FONCTION indmax ( V : VECTEUR de T, n : ENTIER) : ENTIER

VAR i, p : ENTIER

p \leftarrow 1
i \leftarrow 2

TANTQUE i \leq n FAIRE

SI V[i] \geq V[p] ALORS

p \leftarrow i

FIN SI

i \leftarrow i + 1

FIN TANTQUE

RETOURNER p
```

```
PROCEDURE permut (ES V : VECTEUR de T, E i,j : ENTIER)

VAR tmp : T

tmp \leftarrow V[i]

V[i] \leftarrow V[j]

V[j] \leftarrow tmp
```

Exercice 3 Écrire l'algorithme de tri à Bulles. Calculer la complexité temporelle en fonction de nombre de comparaisons et de permutations dans le pire et dans le meilleur des cas. Refaire les calculs en fonction du nombre d'accès au vecteur. Comparer avec le tri par selection.

```
PROCEDURE tribbulle1 (ES V : VECTEUR de T, E n :ENTIER)

VAR i,j : ENTIER

i \leftarrow n

TANTQUE i > 1 FAIRE

j \leftarrow 1

TANTQUE j < i FAIRE

SI V[j+1] < V[j] ALORS

permut(V,j,j+1)

FIN SI

j \leftarrow j+1

FIN TANTQUE

i \leftarrow i-1

FIN TANTQUE
```

Le nombre de comparaisons est le suivant : $nc = (n-1) + (n-2) + ... = \frac{n(n-1)}{2}$. Le nombre de permutations est égal à 0 dans le cas favorable et à $\frac{n(n-1)}{2}$ dans le pire des cas.

Nous pouvons optimiser le tri à bulles en testant si nous avons effectué une ou plusieurs permutations ou non courant un itération donnée (n-i). Si aucune permutation n'est effectuée à l'itération n-i, nous pouvons déduire que le vecteur V[1..i] est trié. Nous remarquons que cette optimisation peut influencer sur le nombre de comparisons qui peut être égal à n-1 dans le cas favorable.

Exercice 4 Calculer la complexité temporelle de l'algorithme de recherche dichotomique en fonction du nombre de comparaisons dans le pire et dans le meilleur des cas. Refaire les calculs en fonction du nombre d'accès au vecteur. Comparer avec l'algorithme de recherche séquentiel.

Corrigé 4 Dans le meilleur de cas, quand l'élément recherché se trouve au milieu du vecteur, l'algorithme coûte 1 comparaison (1 accès au vecteur). Dans le pire des cas, quand l'élément recherché n'est pas trouvé, l'algorithme effectue 2 comparaison chaque fois et ceci pour un nombre de fois qui est de l'ordre de $log_2(n)$, n étant la taille de vecteur.

```
PROCEDURE tribbulle2 (ES V : VECTEUR de T, E n :ENTIER)
VAR i,j: ENTIER
  permut: BOOLEEN
  i \leftarrow n
  permut \leftarrow VRAI
  TANTQUE permut FAIRE
 j \leftarrow 1
 permut \leftarrow FAUX
 TANTQUE j < i FAIRE
 SI V[j+1] < V[j] ALORS
 permut(V,j,j+1)
 permut \leftarrow VRAI
 FIN SI
 j \leftarrow j + 1
 FIN TANTQUE
 i \leftarrow i-1
  FIN TANTQUE
```

```
FONCTION dico( V : VECTEUR de T, n : ENTIER, elem : T) : BOOLEEN
VAR inf,sup,m : ENTIER
  trouve: BOOLEEN
  trouve \leftarrow FAUX
  inf \leftarrow 1
  sup \leftarrow n
  TANTQUE inf \leq sup ET non trouve FAIRE
 m \leftarrow (inf + sup)/div2
 SI V[m] = elem ALORS
 trouve \leftarrow VRAI
 SINON
 SIV[m] < elem ALORS
 inf \leftarrow m+1
 SINON
 sup \leftarrow m-1
 FIN SI
 FIN SI
  FIN TANTQUE
RETOURNER trouve
```