III. Récursivité

Principe et exemples

Le paradigme « divide & conquer »

Récursivité

- Algorithme récursif vs. itératif
 - Qui s'appelle lui-même vs. non
- Lien filial avec les maths
 - Définition du terme d'une suite par une récurrence
- Avantage
 - Une conception plus simple
 - moins de risque d'effets de bord
- □ Inconvénient
 - Une complexité plus importante (pile d'appels)
 - plus lent

Exemples

- □ la factorielle
- □ La puissance (exponentiation)
- □ Le pgcd cf. Euclide

$$n! = \begin{cases} 1 & \text{si } n = 0 \\ n \times (n-1)! & \text{si } n > 0 \end{cases}$$

```
Algorithme 39: Factorielle(n:entier\,naturel):entier\,naturel (version récursive)

Donnée : L'entier naturel n dont on calcule la factorielle

Résultat : n!

début

// Condition de terminaison

si n = 0 alors retourner 1

// Propagation récursive

sinon retourner n \times Factorielle(n-1)

fin
```

Récursivité Exemples

Factorielle

Récursif

La factorielle

$$n! = \begin{cases} 1 & \text{si } n = 0 \\ 1 \times \dots \times n & \text{si } n > 0 \end{cases}$$

```
Algorithme 41: Factorielle(n : entier naturel) : entier naturel (itératif)

Donnée : L'entier naturel n dont on calcule la factorielle

Variable locale : La variable res pour mémoriser les résultats intermédiaires

Résultat : La valeur finale n! de res

début

res \leftarrow 1

tant que \ n > 0 faire

res \leftarrow res \times n

n \leftarrow n - 1

fin

retourner res

fin
```

La puissance

$$a^{n} = \begin{cases} 1 & \sin n = 0 \\ a \times a^{n-1} & \sin n > 0 \end{cases}$$

```
Algorithme 42: Puissance(a : nombre, n : entier naturel) : nombre (récursif)

Donnée : Le nombre a dont on calcule la puissance

Donnée : L'exposant entier n auquel est élevé a

Résultat : a^n

début

\begin{vmatrix} \mathbf{si} \ n = 0 \ \mathbf{alors} \ \mathbf{retourner} \ 1 \\ \mathbf{sinon} \ \mathbf{retourner} \ a \times Puissance(a, n-1) \end{vmatrix}

fin
```

$$a^{n} = \begin{cases} 1 & \text{si } n = 0 \\ \underbrace{a \times \dots \times a}_{n} & \text{si } n > 0 \end{cases}$$

```
Algorithme 43: Puissance(a : nombre, n : entier naturel) : nombre (itératif)
 Donnée
 : Le nombre a dont on calcule la puissance
 Donnée
 : L'exposant entier n auguel est élevé a
 Variable locale : La variable res pour mémoriser les résultats intermédiaires
 : La valeur finale a^n de res
 Résultat
 début
 res \leftarrow 1
 tant que n > 0 faire
 res \leftarrow res \times a
 n \leftarrow n-1
 fin
 retourner res
 fin
```

Euclide

$$a \wedge b = \begin{cases} a & \text{si } b = 0\\ b \wedge \left\lfloor \frac{a}{b} \right\rfloor & \text{si } b > 0 \end{cases}$$

```
Algorithme 1: Algorithme d'Euclide PGCD(a, b)

Données : a et b deux entiers naturels

Résultat : le PGCD de a et b

début

\begin{vmatrix} si \ b = 0 \ alors \ retourner \ a \ sinon \ retourner \ PGCD(b, a \ mod \ b) \ fin
```

Récursivité Exemples

Euclide

Récursif

Euclide

```
Algorithme 44: Algorithme d'Euclide PGCD(a,b) (itératif)

Donnée : a et b deux entiers naturels

Variable locale : Reste r des divisions euclidiennes successives

Résultat : le PGCD de a et b

début

 | res \leftarrow 1 | 

 tant que b > 0 faire | 

 | r \leftarrow a \mod b | 

 | a \leftarrow b | 

 | b \leftarrow r | 

fin

retourner a

fin
```

Récursivité > Exemples

Euclide

<u>ltératif</u>

Mais...

- Cf. Euclide, il n'est pas toujours simple de transposer
- □ Exemple : donner une version itérative de :

```
Algorithme 45: NombreElements(a:arbre):entier (récursif)

Donnée : L'arbre a dont on compte les éléments

Résultat : le nombre d'éléments de a

début

| si EstArbreVide(a) alors retourner 0
| sinon retourner 1 + NombreElements(a \rightarrow sag) + NombreElements(a \rightarrow sad)

fin
```

Mais...

```
Algorithme 46: NombreElements(t: arbre_binaire): entier (itératif avec pile)
  Donnée
 : L'arbre t dont on compte les éléments
  Variable locale : La pile auxiliaire p
  Variable locale : La variable n pour compter les éléments
  Résultat
 : le nombre n d'éléments de t
  début
 si t = \emptyset alors retourner 0
 n \leftarrow 0
 InitialiserPile(p)
 Empiler(p,t)
 tant que non\ EstPileVide(p) faire
 n \leftarrow n + 1
 t \leftarrow D\acute{e}piler(p)
 \operatorname{si} t \to \operatorname{sag} \neq \emptyset \operatorname{alors} \operatorname{Empiler}(p, t \to \operatorname{sag})
 si t \rightarrow sad \neq \emptyset alors Empiler(p, t \rightarrow sad)
 fin
 retourner n
  fin
```

Diviser pour régner

- Principe
 - Scinder un problème en sous-problèmes
 - De tailles équivalentes
 - De même nature que le problème principal
 - Sous-traiter puis agréger les résultats
- Paradigme de conception
 - Récursif + équilibrage
 - A la base de nombreux algorithmes puissants
 - En général $O(...n) \rightarrow O(...lnn)$
- □ S'adapte très bien à un traitement distribué (//)

Exemples notables

- □ Tris en O(nlnn)
 - Tri rapide, tri fusion, ...
- Multiplication O(n^{vous le savez déjà})
 - Karatsuba et ses successeurs
- Compilation
 - Analyse descendante
- \Box FFT, $O(n \ln n)$
 - L'algorithme qui en accélère un tas d'autres
 - Imaginé par Gauss (1805)
 - Redécouvert par Cooley-Tukey (1965)

Exo: dichotomie

- □ EN: Binary search algorithm
- □ But : identifier une solution dans un espace de recherche
- Stratégie
 - Diviser l'espace en deux
 - Décider dans quelle moitié d'espace chercher
 - Appliquer récursivement
 - Arrêter quand l'espace se réduit à un seul élément
- □ Complexité : O(lnn)
- Application
 - Recherche de racines de fonctions (théorème des valeurs intermédiaires)
- Exercice
 - Concevoir un algorithme pour rechercher l'index, dans un tableau trié d'éléments
 2 à 2 distincts, d'un élément donné
 - (et pour retourner 0 si cet élément n'est pas trouvé)

Exo: dichotomie

```
Algorithme 48: Recherche(tab:T[n], elt:T, min:index, max:index):index
 : Un tableau tab strictement ordonné de dimension n
 Donnée
 Donnée
 : Un élément elt dont on cherche l'index dans tab
 Donnée
 : Index min : début du sous tableau de tab dans lequel on recherche
 Donnée
 : L'index max : fin du sous tableau de tab dans leguel on recherche
 Variable locale
 : L'index med : index médian entre min et amx
 Résultat
 : L'index recherché de elt dans tab ou 0 si elt \notin tab
 début
 si min > max alors retourner 0
 med \leftarrow min + (max - min)/2
 si\ tab[med] > elt\ alors\ retourner\ Recherche(tab, elt, min, med - 1)
 sinon si tab[med] < elt alors retourner Recherche(tab, elt, med + 1, max)
 sinon retourner med
 fin
```

Exo: exponentiation rapide

$$a^{n} = \begin{cases} 1 & \text{si } n = 0 \\ a \times a^{n-1} & \text{si } n > 0 \end{cases} \implies a^{n} = \begin{cases} 1 & \text{si } n = 0 \\ a \times a^{n-1} & \text{si } n > 0 \text{ et } n \equiv 1(2) \\ \left(a^{\frac{n}{2}}\right)^{2} & \text{si } n > 0 \text{ et } n \equiv 0(2) \end{cases}$$

Exo: exponentiation rapide

```
Algorithme 47: Puissance(a:nombre, n:entiernaturel):nombre (diviser pour régner)
 Donnée
 : Le nombre a dont on calcule la puissance
 Donnée
 : L'exposant entier n auquel est élevé a
 Variable locale : Le résultat res intermédiaire élevé au carré
 Résultat
 : a^n
 début
 si n=0 alors retourner 1
 sinon
 si n \equiv 1(2) alors retourner a \times Puissance(a, n-1)
 sinon
 O(n) \rightarrow O(\ln n)
 res \leftarrow Puissance(a, n/2)
 1 000 000 000 → 21
 retourner res \times res
 fin
 Sauriez-vous le démontrer ?
 fin
 fin
```

- Multiplication de deux nombres en numération de position
 - Nombres de 2n chiffres
 - Nombres de 2n chittresDécomposition en deux moitiés

$$\begin{cases} A = A_M b^n + A_m \\ B = B_M b^n + B_m \end{cases}$$

Représentation algébrique de la multiplication naïve

$$AB = (A_{M}b^{n} + A_{m})(B_{M}b^{n} + B_{m}) = A_{M}B_{M}b^{2n} + (A_{M}B_{m} + A_{m}B_{M})b^{n} + A_{m}B_{m}$$

- Les multiplications sont plus coûteuses que les additions
- Version naïve : 4 multiplications intermédiaires
- Forme équivalente de Karatsuba
 - Complexification $AB = A_M B_M b^{2n} + ((A_M + A_m)(B_M + B_m) (A_M B_M + A_m B_m))b^n + A_m B_m$
 - Mémorisation et réutilisation de résultats intermédiaires
 - Ajout de 3 opérations additives supplémentaires
 - On tombe à 3 multiplications!
- Application récursive du procédé : $O(n^2) \rightarrow O(n^{1,58})$

- Nous disposons d'utilitaires
 - longueur(N): retourne le nombre de chiffres de N
 - \square droite(N, k): supprime k chiffres sur la droite de N
 - □ gauche(N, k) : ajoute k de zéros sur la droite d'un Nombre
 - produit_scalaire(N, s): simplement N + ... + N, s fois
- Principe
 - □ Si A < B, interchanger les opérandes</p>
 - \square Mesurer les longueur I_A et I_B
 - Si B est un scalaire, terminaison : retourner le produit_scalaire
 - Sinon scinder A et B et produire les termes dérivés
 - Effectuer les 3 produits par délégation (appels récursifs)
 - Assembler et retourner le résultat

```
Algorithme 49: Multiplication(A:entier, B:entier):entier
 Donnée
 : Le premier opérande A
 Donnée
 : Le second opérande B
 : La longueur l_A de l'écriture du premier opérande A
  Variable locale
  Variable locale : La position k du point de coupure des opérandes
 Variable locale
 : A_M, A_m, B_M, B_m, A_{Mm}, B_{Mm} : termes dérivés
  Variable locale
 : AB_{MM}, AB_{Mm}, AB_{mm} : les trois produits intermédiaires
 Résultat
 : Le produit A \times B
 début
 si B > A alors A \leftrightarrow B // On force la convention A \ge B
 // Cas d'un simple produit scalaire
 si\ longueur(B) < 2\ alors\ retourner\ produit\_scalaire(A, B)
 // Sinon, on repère le point de coupe en fonction de l_A
 l_A \leftarrow longueur(A)
 k \leftarrow \left\lceil \frac{l_A}{2} \right\rceil + \left\lceil \frac{l_A}{2} \right\rceil /  Noter la petite optimisation (facultative)
```

```
// Extraction des 4 moitiés d'opérandes (coût négligeable)
 A_M \leftarrow droite(A, k)
 A_m \leftarrow A - gauche(A_M, k)
 B_M \leftarrow droite(B, k)
 B_m \leftarrow B - qauche(B_M, k)
 // Production des termes dérivés (coût négligeable)
 A_{Mm} \leftarrow A_M + A_m
 B_{Mm} \leftarrow B_M + B_m
 // Les 3 produits intermédiaires
 AB_{MM} \leftarrow Multiplication(A_M, B_M)
 AB_{Mm} \leftarrow Multiplication(A_{Mm}, B_{Mm})
 AB_{mm} \leftarrow Multiplication(A_m, B_m)
 // Retour du résultat après assemblage (coût négligeable)
 retourner gauche(AB_{MM}, 2 \times k) + gauche(AB_{Mm} - AB_{MM} - AB_{mm}, k) + AB_{mm}
fin
```

Pour conclure

- Application : changement de base
 - Conception
 - Cela revient à évaluer un polynôme
 - Concevez la version naïve
 - Concevez une version qui réunit
 - Algorithme de Horner
 - Exponentiation rapide
 - Multiplication de Karatsuba
 - Comparez!

A retenir

- La version itérative est un peu plus performante que la version récursive d'un même algorithme
- Concevoir suivant le paradigme récursif du diviser pour régner produira généralement un algorithme radicalement plus performant que celui pensé suivant un paradigme itératif