Structures de données et algorithmes fondamentaux

03 – Chaînes de caractères et matrices

Anthony Labarre

10 novembre 2015


Introduction Chaînes de caractères Matrices Les bases Produit matriciel


Encodage de texte

On peut représenter du texte de plusieurs manières :

- par un tableau (ou une liste) de caractères;
- par une chaîne de caractères directement;
- L'algorithmique du texte est un domaine riche et appliqué;


Comparaison de chaînes

Introduction

- ▶ En Python, on peut comparer directement deux chaînes s et t grâce à l'opérateur == ;
- Ceci n'est pas vrai dans tous les langages;
- Comment fait-on si on ne peut comparer que des caractères?

Comparaison de deux chaînes

```
def egalite(S, T):
 '', Renvoie True si les deux chaînes ont le même
 contenu. False sinon.''
 if len(S) != len(T): # même longueur?
 return False
 # chercher une différence
 for i in range(len(S)):
 if S[i] != T[i]:
 return False
 return True
```

Introduction

Recherche de chaînes dans un texte

On veut résoudre le problème suivant :

Problème (recherche d'une chaîne dans un texte)

Données : une chaîne P de taille k, une chaîne T de taille $n \ge k$; Question: est-ce que T contient P? (si oui, renvoyer la position d'un P[0] dans T)

- ▶ Il s'agit d'une généralisation du problème de recherche d'un élément dans une liste;
- Les applications devraient être assez évidentes;

Introduction


- L'idée de l'algorithme "naïf" consiste à essayer toutes les positions valides de T;
 - 1. à chaque position i, on teste si (T[i], T[i+1], ..., T[i+k-1]) = (P[0], P[1], ..., P[k-1])

Matrices

- si oui : on arrête et on renvoie i :
- 3. si non : on réessaie avec la position i+1;
- On s'arrête quand i>n-k, puisqu'à partir de cette valeur il n'y a plus assez de place pour contenir P;

L'algorithme "naïf" en action

Supposons que l'on doive trouver le mot "abxyabxz" dans le texte "xabxyabxyabxz" :


L'algorithme naïf de recherche d'un mot

 L'algorithme suivant renvoie la position de la première occurrence d'un mot dans un texte, ou None si le mot n'apparaît pas;

Recherche naïve d'un mot dans un texte

```
def recherche(mot, texte):
 k = len(mot)
 n = len(texte)
 for i in range(n - k + 1):  # parcourir le texte
 # parcourir le mot
 j = 0
 while j < k and mot[j] == texte[i + j]:
 j += 1
 if j == k:  # on a trouvé
 return i
 return None</pre>
```

Introduction


- L'algorithme naïf est en O(k(n-k)); peut-on faire mieux?
- Oui!
- Une idée simple mais efficace consiste à tenter d'avancer de plus d'une position lors d'un échec;
- On évite donc ainsi beaucoup de comparaisons inutiles;
- Un exemple d'algorithme utilisant des décalages "améliorés" est celui de Knuth-Morris-Pratt;

Prétraitement du motif

- Comme on ne sait rien sur le texte, on est toujours obligé d'essayer chaque position;
- Par contre, si l'on a des informations sur la chaîne à chercher, on peut aller plus vite;
- L'idée maîtresse est de faire des décalages plus grands;

L'algorithme de Knuth-Morris-Pratt en action

Supposons que l'on doive trouver le mot "abxyabxz" dans le texte "xabxyabxyabxz" :


Il faut bien sûr savoir comment effectuer ces "décalages améliorés":

Chiffre de César

Introduction

Le chiffre de César consiste à décaler chaque lettre de l'alphabet de k positions;

Exemple

On définit une correspondance entre chaque lettre et sa version chiffrée :


Grâce à cette correspondance, on chiffre les messages comme suit :

"message a encoder" \longrightarrow "ewkksyw s wfugvwj"

(Dé)chiffrer un message

Introduction

- Pour chiffrer un caractère c :
 - il nous faut sa position p dans l'alphabet initial;
 - ▶ sa position dans l'alphabet modifié est (p + k) % s (s étant la taille de l'alphabet);
- Pour déchiffrer un caractère d :
 - il nous faut sa position p dans l'alphabet modifié;
 - le caractère d'origine est en position (p k) % s dans l'alphabet modifié;
- ► En pratique, on peut faire mieux et plus simple avec les bonnes structures (dictionnaires, cf. cours de programmation);

"Casser" le chiffre de César

Introduction

- ▶ Si on ne connaît pas la table M, on ne peut en principe pas déchiffrer un message chiffré;
- ► En pratique, il n'est pas très difficile de reconstituer M :
 - 1. on sélectionne une portion T de texte chiffré suffisamment grande;
 - 2. on tente de la déchiffrer en essayant tous les décalages possibles jusqu'à ce que la portion T' déchiffrée ait du sens ;
- ▶ Il faut donc essayer tous les décalages possibles ...
- ... mais comme il n'y en a que 26, c'est vite fait;

Introduction

Amélioration: chiffrement par substitution

- ▶ Le décalage d'alphabet utilisé par César est une simple rotation:
- ▶ Une rotation n'est qu'une forme particulière de **permutation**, c'est-à-dire une bijection de {'a', 'b', ..., 'z'} vers lui-même;
- Rien ne nous empêche d'utiliser n'importe quelle permutation;

Introduction

Amélioration : chiffrement par substitution

- Les algorithmes de chiffrement et de déchiffrement ne sont pas très compliqués;
- Par contre, pour permettre au (à la) destinataire de déchiffrer le message, il faut lui donner toute la correspondance, pas juste un décalage;
- L'attaque consistant à passer en revue toutes les possibilités est encore applicable, mais cette fois-ci, le nombre de possibilités est :

$$26! = 26 \times 25 \times \cdots \times 3 \times 2$$

$$= 403 291 461 126 605 635 584 000 000$$

$$= 4.032914611 \times 10^{26}$$

"Casser" le chiffrement par substitution

- ▶ Pour se faire une meilleure idée de ce que représente $4.032914611 \times 10^{26}$:
 - ► $1000 = 10^3$:

Introduction

- $ightharpoonup 1000\,000 = 10^6$:
- $ightharpoonup 1000\,000\,000 = 10^9$:
- Supposons que notre ordinateur vérifie un million de permutations à la seconde;
 - en une minute, on en vérifie

 60×10^{6}

• en une heure, on en vérifie $60 \times 60 \times 10^6 = 36 \times 10^8$

$$60\times60\times10^6=36\times10^8$$

• en une journée, on en vérifie $24 \times 36 \times 10^8 = 8.64 \times 10^{10}$

• en une semaine, on en vérifie
$$7 \times 8,64 \times 10^{10} = 6,048 \times 10^{11}$$

• en un mois, on en vérifie $4 \times 6,048 \times 10^{11} = 2,4192 \times 10^{12}$

▶ Sachant qu'en un an, on vérifie 3, 1536 \times 10¹³ permutations. on n'aura toujours pas fini après 15 milliards d'années;

Introduction

"Casser" le chiffrement par substitution

En pratique, les choses sont plus simples que ça grâce à :

Matrices

- 1. l'analyse linguistique et contextuelle;
- 2. l'utilisation de machines puissantes en parallèle;
- Des techniques de chiffrement beaucoup plus sûres existent;

- Les matrices sont des tableaux à au moins deux dimensions;
- Pour l'instant, on se contentera de travailler sur des matrices à exactement deux dimensions;

Exemple (matrice entière à trois lignes et quatre colonnes)

	0	1	2	3
0	3	6	7	1
1	2	5	6	2
2	3	1	4	2

► A quoi ça sert?

Introduction Chaînes de caractères Matrices Les bases Produit matriciel

Matrices: applications

▶ On en utilise tous les jours pour afficher des données :


- ▶ De même :
 - les images peuvent être vues comme des matrices à deux dimensions;
 - les animations peuvent être vues comme des matrices à trois dimensions;
- Autre exemple : bases de données;

Matrices : applications

Introduction

- Le problème de recherche de mot dans un texte peut se généraliser aux matrices;
- On recherche alors une matrice dans une autre matrice;
- Application : reconnaissance faciale :


En pratique, les choses sont beaucoup plus compliquées;

Construction des matrices en Python

- On a vu comment construire des listes;
- Une matrice est simplement une liste ... de listes;

Exemple

Introduction

```
>>> ligne1 = [3, 6, 7, 1]
>>> ligne2 = [2, 5, 6, 2]
>>> ligne3 = [3, 1, 4, 2]
>>> M = [ligne1, ligne2, ligne3]
>>> M
[[3, 6, 7, 1], [2, 5, 6, 2], [3, 1, 4, 2]]
>>> M[0] = [0, 0, 0, 0]
>>> M
[[0, 0, 0, 0], [2, 5, 6, 2], [3, 1, 4, 2]]
>>> ligne1
[3, 6, 7, 1]
```

Visualisation sur PythonTutor

Construction des matrices en Python

- On peut également créer une liste de listes vides, qu'on remplira plus tard;
- Attention à ne pas se faire avoir :

Exemple

Construction des matrices en Python

- ► Solutions :
 - 1. une boucle;
 - ou la compréhension de listes (prochain cours de programmation);

```
Création de matrice vide (1)
```

```
>>> M = []
>>> for i in range(10):
... M.append([])
```

```
Création de matrice vide (2)
```

```
>>> M = [ list() for i\
... in range(10) ]
```

► Dans les deux cas, on peut vérifier que tout marche "correctement" ensuite :

Exemple

```
>>> M
[[], [], [], [], [], [], [], []]
>>> M[0].append(1)
>>> M
[[1], [], [], [], [], [], [], [], []] # ouf!
```

Matrices et listes de listes

- Différence de terminologie;
- En mathématiques :
 - chaque ligne d'une matrice contient le même nombre de colonnes;
 - on a exactement deux dimensions;
- En programmation, il est possible :
 - d'avoir des lignes de longueurs différentes;
 - de traiter plus de deux dimensions;
- ► En algorithmique, on suppose en général que toutes les lignes sont de même longueur;

- Comme avant, on peut utiliser la fonction len(M);
- ... mais attention, cette fonction vous donne le nombre de lignes de M!
- Pour connaître le nombre d'éléments, il faut donc additionner la longueur de chaque ligne!

Exemple

Introduction

```
>>> M

[[3, 6, 7, 1], [2, 5, 6, 2], [3, 1, 4, 2]]

>>> len(M)

3


>>> len(M[0])

4

>>> len(M[0]) + len(M[1]) + len(M[2])

12
```

- ► Comme avant, on utilise l'opérateur [] pour accéder aux éléments d'une matrice;
- Mais comme on a plusieurs dimensions, il faut spécifier une position par dimension:


Exemple Exemple

- ► Autrement dit : si M est une matrice, M[i] est une liste, pas un simple élément;
- Pour accéder à un élément, il faut donc à la fois spécifier la ligne ET la colonne;
- ▶ A titre d'exemple, regardons comment créer une matrice dont la ligne i contient les multiples de i+1;

Exemple

```
M = []
for i in range(5):
 M.append(list(range(1, 11)))
 for j in range(10):
 M[i][j] *= (i + 1)
```


Recherche d'un élément

 Au passage, remarquons que certaines méthodes de Python ne marchent plus pour les matrices;

Matrices

Exemple

Introduction

```
>>> M = [[3, 6, 7, 1], [2, 5, 6, 2], [3, 1, 4, 2]]
>>> 3 in M
False
>>> M.index(2)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: 2 is not in list
```

- ▶ Python ne "fouille" pas les sous-listes!
- ▶ Il faut donc être capable de se débrouiller sans ça ;

Recherche d'un élément

- Adapter les algorithmes vus précédemment aux matrices requiert de prendre en compte les dimensions supplémentaires;
- ▶ A titre d'exemple, la recherche d'un élément dans une matrice à deux dimensions s'effectue comme suit :

Recherche d'un élément dans une matrice à deux dimensions

```
def rechercheMatrice(M, x):
 nb_lignes, nb_colonnes = len(M), len(M[0])
 for i in range(nb_lignes):
 for j in range(nb_colonnes):
 if M[i][j] == x:
 return i, j
 return None
```

Rappel: produit de deux vecteurs

- ▶ Soit U et V deux listes de taille n;
- ▶ Leur produit est la quantité $\sum_{i=0}^{n-1} U[i] * V[i]$;
- ▶ Il se calcule de la façon suivante :


```
Produit de deux vecteurs

def produit(U, V):
 somme = 0
 for i in range(len(U)):
 somme += U[i] * V[i]
 return somme
```

Produit matriciel

Introduction

- ▶ Soit *A* une matrice $m \times n$ et *B* une matrice $n \times p$;
- Le **produit matriciel** C = AB est défini comme suit :


 ... ce qui explique pourquoi le nombre de colonnes de A doit être égal au nombre de lignes de B;

Algorithme de multiplication matricielle

- Plus formellement :
 - ▶ notons $A_{i,\rightarrow}$ la $i^{\text{ème}}$ ligne de A;
 - ▶ notons $B_{\downarrow,j}$ la $j^{\text{ème}}$ colonne de B;
- ▶ Alors la composante en ligne i et colonne j de AB est donnée par

$$C[i][j] = A_{i,\to} * B_{\downarrow,j}$$

- Pour calculer A_{i,→} * B_{↓,j}, on doit effectuer la somme des produits de leurs éléments;
- Autrement dit :

$$A_{i,\rightarrow} * B_{\downarrow,j} = \sum_{k=0}^{n-1} A_{i,k} * B_{k,j}$$

Algorithme de multiplication matricielle

L'algorithme peut donc s'écrire comme suit :

```
Produit de deux matrices
def produitMatriciel(A, B):
 m, n, p = len(A), len(A[0]), len(B[0])
 C = []
 for i in range(m):
 C.append([])
 for j in range(p):
 # produit de la ligne i de A
 # et de la colonne j de B
 somme = 0
 for k in range(n):
 somme += A[i][k] * B[k][j]
 C[i].append(somme)
 return C
```

Introduction

Complexité du produit matriciel

- \triangleright Supposons que A est une matrice $m \times n$ et B une matrice $n \times p$;
- On a trois boucles imbriguées :
 - 1. la première comporte *m* itérations ;
 - 2. la deuxième comporte p itérations;
 - 3. la troisième comporte *n* itérations ;
- ▶ En conclusion, on a un algorithme en O(m*n*p);
- ▶ Si les matrices sont carrées (m = n = p), on a donc un algorithme en $O(n^3)$;

Complexité du produit matriciel

▶ Peut-on faire mieux que $O(n^3)$ pour deux matrices carrées?


Très étrangement, oui!

```
1969 Strassen:
 O(n^{2.796})
1978 Pan:
 O(n^{2.78})
1979 Bini, Capovani, Romani, Lotti:
 O(n^{2.522})
1981 Schönhage:
 O(n^{2.517})
1982 Romani :
1982 Coppersmith et Winograd:
 O(n^{2.479})
1986 Strassen:
 O(n^{2.376})
1989 Coppersmith et Winograd:
2010 Stothers:
2012 Williams:
```

▶ Peut-on multiplier deux matrices $n \times n$ en temps $O(n^2)$?

Comparaison des complexités

Ces progrès théoriques peuvent ne pas sembler impressionnants, mais on remarque quand même la différence en pratique :


Intérêts de la multiplication matricielle

- Il s'agit d'une opération fréquente sur les matrices;
- Beaucoup de problèmes peuvent s'y ramener :
 - factorisation LU (voir prochain cours);
 - inversion de matrice;
 - transformée de Fourier et DCT (utilisées entre autres pour la compression JPEG);
 - plus courts chemins dans un graphe;

:

 Autrement dit, une solution plus efficace pour le produit matriciel donne automatiquement une solution plus efficace pour les problèmes qui lui sont équivalents (cf. cours sur la complexité);