Chapitre 2 Complexité algorithmique

Programmation en Python-2ème année MP3-

E-mail mlahby@gmail.com

22 octobre 2014

Plan

- Introduction
- 2 Notion de complexité
 - Définition de la complexité d'un algorithme
 - Types de complexité
- Complexité et notation O
 - La notation O
 - Classes de complexité les plus usuelles
 - Comparaison de temps d'exécution
- Comment mesurer la complexité d'un algorithme
 - Le coût des instructions élémentaires/composées
 - Evaluer la compléxité d'un algorithme
 - Des exemples de calculs de complexité
 - Le module timeit
- Différentes nuances de complexité

Introduction

Exercice

Ecrire en python une fonction qui prend en argument une chaîne de caractères et détermine si le caractère 'a' est présent dans la chaîne (on retourne soit True soit False).

- Analysons plusieurs solutions

Introduction

```
2 Deuxième solution :
 def contienta2(chaine) :
 for i in range(len(chaine))
 if chaine[i] == 'a':
 return True
 return False
3 Troisième solution :
 def contienta3(chaine) :
 n = chaine.count('a')
 return bool(n)
4. Quatrième solution :
 def contienta4(chaine) :
 return ('a' in chaine)
```

- Quelques questions :
 - que remarquez vous concernant cet exercice?
 - Le code le plus court! Est-il meilleur?
 - Comment peut-on désigner le meilleur code parmi ces quatre solutions?

Définition de la complexité d'un algorithme

Définition

- La complexité d'un problème mathématique P est une mesure de la quantité de ressources necessaires à la résolution du problème P.
- Cette mesure est basée sur une estimation du nombre d'opérations de base effectuées par l'algorithme en fonction de la taille des données en entrée de l'algorithme.
- Généralement, pour le même problème P, on peut trouver plusieurs algorithmes (Alg₁, Alg₂,.., Alg_n).
- L'objectif de la complexité est d'évaluer le coût d'exécution de chaque algorithme afin de choisir le meilleur.

Problème:

Comment évaluer le coût d'exécution d'un algorithme donné?

Types de complexité

En fonction des ressources utilisées pour évaluer la complexité d'un algorithme, on sera amené à dsitinguer deux types de complexité : complexité temporelle et complexité spatiale.

Complexité temporelle (en temps)

La complexité temporelle d'un algorithme est le nombre d'opérations élémentaires (affectations, comparaisons, opérations arithmétiques) effectuées par un algorithme.

Complexité spatiale (en espace)

La complexité en mémoire donne le nombre d'emplacements mémoires occupés lors de l'exécution d'un programme.

Remarque

Dans ce cours, nous nous intéressons uniquement à la complexité temporelle.

La notation O

Définition

- Soit T(n) une fonction qui désigne le temps de calcul d'un algorithme A.
- On dit que T(n) est en grand O de f(n) : T(n) = O(f(n)) si et seulement si : $\exists (n_0, c)$ telle que $T(n) <= c * f(n) \forall n >= n0$

Exemples

Exemple 1 :

si
$$T(n) = 3n + 6$$
 alors $T(n) = O(n)$

Démonstration :

En effet, pour n >= 2, on a 3n + 6 <= 9n; la quantité 3n + 6 est donc bornée, à partir d'un certain rang, par le produit de n et d'une constante.

Exemple 2 :

si
$$T(n) = n^2 + 3n$$
 alors $T(n) = O(n^2)$

Démonstration :

En effet, pour n >= 3, on a $n^2 + 3n <= 2n^2$; la quantité $n^2 + 3n$ est donc bornée, à partir d'un certain rang, par le produit de n^2 et d'une constante.

Classes de complexité les plus usuelles

On voit souvent apparaître les complexités suivantes :

Complexité	Nom courant	Description				
O(1)	constante	Le temps d'exécution ne dépend pas des données				
		traitées, ce qui est assez rare!				
O(log(n))	logarithmique	augmentation très faible du temps d'exécution quand				
		le paramètre croit.				
O(n)	linéaire	augmentation linéraire du temps d'exécution quand				
		le paramètre croit (si le paramètre double, le temps				
		double).				
O(nlog(n))	quasi-linéaire	augmentation un peu supérieure à O(n)				
$O(n^2)$	quadratique	quand le paramètre double, le temps d'exécution est				
		multiplié par 4. Exemple : algorithmes avec deux				
		boucles imbriquées.				
$O(n^k)$	polynômiale	ici, n^k est le terme de plus haut degré d'un polynôme				
		en n; il n'est pas rare de voir des complexités en $O(n^3)$				
		ou $O(n^4)$.				
$O(k^n)$	exponentielle	quand le paramètre double, le temps d'exécution est				
		élevé à la puissance k avec $k > 1$.				
O(n!)	factorielle	asymptotiquement équivalente à n^n				

Comparaison de temps d'exécution

- Prenons un ordinateur (très rapide), dont la vitesse du microprocesseur est 1GHz (càd il exécute un milliard d'opérations par seconde), et imaginons des algorithmes qui effectuent un traitement donné dans un temps T(N)
- Nous donnons ci-dessous tableau des ordres de grandeur des temps d'exécution que l'on peut espérer pour N éléments suivant la complexité de l'algorithme.

Complexité	Temps d'exécution en fonction du nombre d'opérations							
N	5	10	15	20	100	1000		
log N	$3.10^{-9}s$	$4.10^{-9}s$	$5.10^{-9}s$	$7.10^{-9}s$	$10^{-8}s$	$3.10^{-9}s$		
2 <i>N</i>	$10^{-8}s$	$2.10^{-8}s$	$3.10^{-8}s$	$4.10^{-8}s$	$2.10^{-7}s$	$2.10^{-6}s$		
N log N	$1,2.10^{-8}s$	$3.10^{-8}s$	$6.10^{-8}s$	$10^{-7}s$	$7.10^{-7}s$	$10^{-5}s$		
N^2	$2,5.10^{-8}s$	$10^{-7}s$	$2,3.10^{-7}s$	$4.10^{-7}s$	$10^{-5}s$	$10^{-3}s$		
N^5	$3.10^{-6}s$	$10^{-4}s$	$7,2.10^{-4}s$	$3.10^{-3}s$	10 <i>s</i>	11 jours		
2 ^N	$3, 2.10^{-8}s$	$10^{-6}s$	$3,3.10^{-5}s$	$10^{-3}s$	4.10 ¹³ ans	3.10 ²⁸⁴ ans		
N!	$1, 2.10^{-7}s$	$4.10^{-3}s$	23minutes	77ans	$3.10^{141}s$	$10^{500}s$		
N ^N	$3.10^{-6}s$	10 <i>s</i>	13ans	3.10 ⁹ ans	3.10 ¹⁸³ ans	$10^{300}s$		

TAB.: Ordres de grandeur des temps d'exécution

Le coût des instructions élémentaires

Opération élémentaire

- On appelle opération de base, ou opération élémentaire, toute :
 - Affectation;
 - \bigcirc Test de comparaison :==, <, <=, >=, ! =;
 - Opération de lecture (input) et écriture (print);
 - Opération arithmétique :+, -, *, /, %;
 - **5** Opération d'incrémentation :a=a+1,(pas 1) a=a+n (pas n);
 - Opération de décrémentation :a=a-1,(pas 1) a=a-n (pas n);
- Le coût d'une opération élémentaire est égale à 1.
- Exemple 1 : Que vaut le coût de l'algorithme A

```
somme = n + 1 \# instr1

somme = somme * n \# instr2

somme = somme / 2 \# instr3
```

$$Coût(A) = Coût(inst1) + Coût(instr2) + Coût(instr3) = 3$$

Le coût des instructions composées

Opération composée

- On appelle opération composée, toute instruction contenant :
 - L'exécution d'un instruction conditionnelle : Si P est une instruction conditionnelle du type Si b alors Q1 sinon Q2 finsi, le nombre d'opérations est :

$$Coût(P) \le Coût(test) + max(Coût(Q1), Coût(Q2))$$

② L'exécution d'une boucle : le temps d'une boucle est égal à la multiplication de nombre de répétition par la somme du coût de chaque instruction xi du corps de la boucle;

Coût(boucle for) =
$$\sum$$
Coût(xi)
Coût(boucle while) = \sum (Coût(comparaison) + Coût(xi))

L'appel d'une fonction : Lorsqu'une fonction ou une procédure est appelée, le coût de cette fonction ou procédure est le nombre total d'opérations élémentaires engendrées par l'appel de cette fonction.

Le coût des instructions composées

• Exemple 2 : Que vaut le coût de l'algorithme B

```
\begin{array}{l} \text{if } i\%2 == 0: \\ n = i//2 \\ \text{else}: \\ i = i + 1 \\ n = i//2 \end{array}
```

$$\begin{aligned} \mathsf{Coût}(B) &= \mathsf{Coût}(i\%2 == 0) + \; \mathsf{max}(\mathsf{Coût}(n = i//2), \mathsf{Coût}(i = i + 1, n = i//2)) \\ &= 1 + \mathsf{max}(1,2) \\ &= 3 \end{aligned}$$

• Exemple 3 : Que vaut le coût de l'algorithme C

$$\begin{aligned} \mathsf{Coût}(C) &= \mathsf{Coût}(i <= n) + \mathsf{Coût}(somme = somme + i) + \mathsf{Coût}(i = i + 1) \\ &= n + n + n \\ &= 3n \end{aligned}$$

Comment mesurer la compléxité d'un algorithme

Principe pour calculer la complexité d'un algorithme

- La mesure de complexité d'un algorithme consiste à évaluer le temps d'exécution de cet algorithme.
- Dans l'évaluation de ce temps d'exécution (coût), on sera amené à suivre les étapes suivantes :
 - Déterminer les opérations élémentaires (OE) à prendre en considération : coût T(OE).
 - Calculer le nombre d'instructions effectuées par les opérations composées (OC) : coût T(OC).
 - 3 Préciser les instructions à négliger.
 - Le coût de l'algorithme T(Alg) est la somme des deux coûts T(OE) et T(OC).

$$T(Alg) = T(OE) + T(OC)$$

Exemple 1: la fonction append

- Le code ci-dessous consiste à programmer la fonction append def AjoutFin(L,a) : L=L+[a] return L
- Exemple
 >>> L = [1, 2]
 >>> AjoutFin(L, 3)
 [1, 2, 3]
- Le nombre d'opérations est : 3 (concaténation, affectation et return);
- Quelque soit la taille de liste, le nombre d'opérations est constant;
- Temps de calcul est constant
- Complexité : O(1)

Exemple 2 : la fonction insert

- Le code ci-dessous consiste à programmer la fonction insert : def AjoutElement(L,a,i) : L[i :i]=[a] return L
- Exemple
 >>> L = [1, 2]
 >>> AjoutElement(L, 3, 1)
 [1, 3, 2]
- Le nombre d'opérations est : 2 (affectation et return);
- Quelque soit la taille de liste, le nombre d'opérations est constant:
- Temps de calcul est constant
- Complexité : O(1)

Exemple 3: boucle simple

```
for i in range(n) :
 print("Bonjour")#une instruction s
```

- Dans la boucle for,on a une seule instruction : print
- Temps de calcul de print : T_s est constant $T_s = C$
- Nombre de fois d'exécution de cette instruction est n
- Le nombre total d'opérations est n * 1 = n
- Temps de calcul total : $T(n) = n * T_s$
- Complexité : O(n)

Exemple 4 : remplir un tableau

```
def RemplirTab(T) :
  for i in range(len(T)) :
 print("T[",i,"]=",end=")
 T[i]=int(input())
```

- Le paramètre de complexité est la taille du tableau d'entrée T.
- On fixant i on exécute 3 opérations : print, input et affectation
- Nombre de fois d'exécution de ces 3 opérations est : len(n)
- Le nombre total d'opérations est 3 * len(n)
- Complexité : O(len(T))

Ex. 5: remplir une matrice

```
def RemplirMat(M,n,p) :
 for i in range(n) :
 for j in range(p) :
 print("T[",i,"][",j,"]=",end=")
 T[i][j]=int(input())
```

- Oût pour saisir une valeur est 3
- Le nombre d'itération de la boucle sur j pour i fixé égal à p
- Le nombre total pour lire toutes les valeurs pour i fixé égal à 3p
- Le nombre total d'opérations est $p + p + \dots + p = n \times p$
 - n fois
- Complexité : O(np)

Ex. 6 : produit matriciel

```
 \begin{split} &\text{def ProduitMatriciel}(A,B):\\ &\text{prod} = [[0]*\text{len}(A) \text{ for } i \text{ in range}(\text{len}(A))]\\ &\text{for } i \text{ in range}(\text{len}(A)):\\ &\text{ for } j \text{ in range}(\text{len}(B[0])):\\ &\text{ s} = 0\\ &\text{ for } k \text{ in range}(\text{len}(B)):\\ &\text{ s} = s + A[i][k] * B[k][i]\\ &\text{ prod}[i].append(s)\\ &\text{ return prod} \end{split}
```

- On suppose que A et B sont deux matrices carrées d'ordre n (len(A) = len(B) = n)
 - Coût pour calculer une valeur de s est 2 (produit et affectation)
 - Le nombre d'itération de la boucle sur k pour j fixé égal à n
 - Le nombre d'itération de la boucle sur j pour i fixé égal à n
 - Le nombre total d'opérations est 2 + n(n(2 + n(2)))
 - Complexité : O(n³)

Exemple 7 Tri par sélection

```
def TriSelection(T,n) :
 for i in range(n-1) :
 Posmin=i
 for j in range(i+1,n) :
 if T[j]<T[Posmin] :
 Posmin=j
 #Permutation
 T[i],T[Posmin]=T[Posmin],T[i]</pre>
```

- Coût des échanges : le tri pas sélection sur n nombres fait n-1 échanges, ce quit fait 3(n-1) affectations
- Coût des recherches de maximum :
 - On recherche le maximum parmi n éléments : au plus 4(n 1) opérations. (c'est le nombre d'itération de la boucle sur j pour i fixé égal à n - 1)
 - On recherche le maximum parmi n-1 éléments : au plus 4(n-2) opérations. (c'est le nombre d'itération de la boucle sur j pour i fixé égal à n-2)
 - On recherche ensuite le maximum parmi n-2 éléments : 4(n-3) tests.
- Le nombre total de tests est $4(1+2+3+...+(n-2)+(n-1))=4\frac{(n-1)n}{2}$
- Le nombre total d'opérations est $:3(n-1)+4\frac{(n-1)n}{2}$
- Donc, la complexité est quadratique $O(n^2)$

Ex. 8 : recherche séquentielle

```
 \begin{aligned} &\text{def } \textit{Recherche\_Seq}(\textit{T},\textit{n},\textit{x}): \\ &i=0 \\ &\text{while } i<\text{n and } T[i] !=\text{x}: \\ &i=i+1 \\ &\text{if } i<\text{n}: \\ &\text{return } 1 \\ &\text{else}: \\ &\text{return } 0 \end{aligned}
```

- Le nombre d'opérations avant while est 1 (une affectation)
- La boucle while contient 2 instructions : incrémentation et affectation
- Le nombre de fois d'exécution de ces 2 instructions est n
- Le nombre d'opérations après while est 1 (un test)
- Le nombre d'opérations total est 1 + n * (1 + 1) + 1
- Complexité : O(n)

Ex. 9 : Recherche dichotomique

```
\begin{array}{l} \text{def RechDichotomique}(\mathsf{T},x):\\ \mathsf{g},\mathsf{d}{=}0,\mathsf{len}(\mathsf{T}){-}1\\ \text{while } \mathsf{g}{<}{=}\mathsf{d}:\\ \mathsf{m}{=}(\mathsf{g}{+}\mathsf{d})//2\\ \text{if } \mathsf{T}[\mathsf{m}]{=}{=}x:\\ \mathsf{return True}\\ \text{if } \mathsf{T}[\mathsf{m}]{<}x:\\ \mathsf{g}{=}\mathsf{m}{+}1\\ \text{else}:\\ \mathsf{d}{=}\mathsf{m}{-}1\\ \text{return False} \end{array}
```

- la complexité de chaque itération de while O(1)
- Nombre de fois maximum d'exécution de la boucle while est m (càd la complexité est m)
- Au pire, on divise l'intervalle de recherche par 2 à chaque étape.

```
• Donc: 2^{m-1} <= n <= 2^m
```

- on déduit que $m \le \log_2(n) + 1$
- Complexité : O(log₂(n))

Exemple 10 Recherche d'un mot dans une chaîne de caractères

Le principe est le même que pour la recherche d'un caractère dans une chaîne mais ici il nécessaire d'ajouter une boucle "while" pour tester tous les caractères du mot.

```
\begin{aligned} &\text{def searchWord(mot,texte)}: \\ &\text{if len(mot)>len(texte)}: \\ &\text{return False} \\ &\text{for i in range(1+len(texte)-len(mot))}: \\ &\text{j=0} \\ &\text{while } j < len(mot) \text{ and } mot[j] == texte[i+j]: \\ &\text{j=j+1} \\ &\text{if } j == len(mot): \\ &\text{return i} \end{aligned}
```

- Le programme va chercher le mot à toutes les places possibles et va tester tous les caractères du mot
- Le nombre d'opérations total est de l'ordre de m(1 + n m) où m est la longueur du mot et n la longueur du texte
- En particulier le maximum est atteint pour $m=\frac{n}{2}$ et et on obtient $\frac{n^2+2n}{4}$
- Donc la complexité de l'algorithme est O(n²)

Exemple. 11 les tours de Hanoï


```
def hanoi(n,a=1,b=2,c=3) :

if (n > 0) :

hanoi(n-1,a,c,b)

print("Déplace ",a," sur",c)

hanoi(n-1,b,a,c)
```


- L'opération élémentaire étant le mouvement d'un plateau, pour déplacer une tour de taille n >= 1, il faut déplacer deux tours de taille n-1 et un plateau (déplacer une tour vide, c'est ne rien faire).
- La complexité vérifie donc T(n) = 2T(n-1) + 1 avec T(0) = 0
- On trouve $T(n) = 2^n 1$
- Donc la complexité est éxponentielle $O(2^n)$

Résolution numérique de l'équation f(x) = 0

Exemple. 12 : Méthode de dichotomie

```
\begin{array}{l} \operatorname{def} \ \operatorname{dich\_solve}(f, n, a = 0, b = 2): \\ \operatorname{while} \ (b\text{-}a)/2 >= 10^{**}(\text{-}n): \#\epsilon = 10 **(-n) \\ \#\#\#\#\# \text{ Tant que précision non atteinte} \\ \operatorname{c=}(a+b)/2. \ \# \ \operatorname{Prendre le milieu} \ \operatorname{de} \ [a,b] \\ \operatorname{if} \ f(c) == 0: \\ \operatorname{return} \ c \\ \operatorname{if} \ f(a) \times f(c) > 0: \\ a, \ b = c, \ b \ \# \ \operatorname{dichotomie} \ \grave{a} \ \operatorname{droite} \\ \operatorname{else}: \\ a, \ b = a, \ c \ \# \ \operatorname{dichotomie} \ \grave{a} \ \operatorname{gauche} \\ \operatorname{return} \ (a+b)/2 \end{array}
```

- If y a une k-ième itération si et seulement si $\frac{b-a}{2^k-1} > \epsilon$, c'est-à-dire $k < ln_2(\frac{b-a}{\epsilon})$
- La boucle sera donc exécutée exactement $[ln_2(\frac{b-a}{\epsilon})]-1$ fois
- Pour avoir p bits(décimales) significatifs, on prend $\epsilon = \frac{1}{2P}$
- Cette méthode approche une solution avec p bits significatifs en p étapes
- La complexité est : O(p)

Résolution numérique de l'équation f(x) = 0

Exemple. 13 : Méthode de Newton

```
\label{eq:linear_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_con
```

- On peut montrer que, sous certaines hypothèses, on a |x_{n+1} − s| ≤ C|x_n − s|² (il suffit de voir http://fr.wikipedia.org/wiki/M%C3%A9thode_de_Newton)
- A chaque itération, on double le nombre décimale exactes, on dit que la convergence est quadratique
- La convergence de la méthode de Newton est donc bine plus rapide que la dichotomie

Exercice 1 : Que vaut la complexité de l'algorithme suivant :

• Exercice 2 : Le code ci-dessous consiste à programmer la fonction remove. Analyser sa complexité?

```
\label{eq:def-SupprimerElement} \begin{array}{l} \text{def SupprimerElement}(L,a): \\ i=0 \\ \text{if a in L}: \\ \text{while L[i]!=a:} \\ \text{i=i+1:} \\ \text{L[i:i+1]=[]} \\ \text{return L} \end{array}
```

Le module timeit

Principe

- Pour chronométrer le temps d'exécution d'une fonction, python propose le module timeit. Par conséquent, comparer les temps de calcul des algorithmes.
- Ce module contient la méthode Timer qui calcule le temps d'exécution relatif à une fonction donnée. De plus, il contient la méthode timeit(), qui retourne le nombre de secondes que la fontion a pris.

La syntaxe de la méthode Timer

- La méthode Timer prend deux arguments qui sont des chaînes de caractères. Le premier argument est l'instruction que nous voulons chronométrer. Le deuxième argument de la méthode Timer est l'instruction d'importation qui met en place l'environnement de l'instruction
- La syntaxe d'utilisation de la méthode Timer peut se faire comme suit :
 >>> import timeit
 - >>> t = timeit.Timer("NomFon(args)","from __main__ import NomFon")

Le coût des instructions élémentaires/composée Evaluer la compléxité d'un algorithme Des exemples de calculs de complexité Le module timeit

Le module timeit

Exemple 1 : Calcul du plus petit diviseur (version 1)

Remarque:

Attention, sur votre machine le temps peut être différent en fonction de votre configuration matérielle (CPU,RAM, etc...).

Le coût des instructions élémentaires/composée Evaluer la compléxité d'un algorithme Des exemples de calculs de complexité Le module timeit

Le module timeit

Exemple 2 : Calcul du plus petit diviseur (version 2)

Remarque:

On constate que le temps d'exécution fournit par le programme ppdivV2 est

Différentes nuances de complexité

- Il est fréquent que la complexité en temps soit améliorée au prix d'une augmentation de la complexité en espace, et vice-versa.
- La complexité dépend notamment :
 - de la puissance de la machine sur laquelle l'algorithme est exécuté,
 - du langage et interpréteur (ou compilateur) utilisé pour coder l'algorithme,
 - du style du programmeur.
- Pour des données de même taille, un algorithme n'effectue pas nécessairement le même nombre d'opérations élémentaires.
- Pour cela, on distingue 3 types de complexité :
 - Complexité au pire des cas.
 - 2 Complexité dans le meilleur des cas.
 - Complexité en moyenne des cas.

Complexité au pire des cas

Définition

La complexité au pire est le plus grand nombre d'opérations qu'aura à exécuter l'algorithme sur un jeu de données de taille fixée à n.

$$T_{max}(n) = max\{C(d)\}$$

- avec D_n l'ensemble des données de taille n
- C(d) est le coût d'exécution de l'algorithme sur la donnée d de taille n.

Exemple: Recherche d'un élément dans un tableau

```
def find(T,x):
for i in T:
if i == x:
return True
return False
```

- On note n la longeure du tableau T (n=len(T)).
- Dans le pire des cas : quand l'élément recherché x est le dernier (dans la case n-1) ou est absent.
- Donc la complexité dans le pire est $C_{max}(n) = n$

Complexité dans le meilleur des cas

Définition

La complexité au meilleur est le plus petit nombre d'opérations qu'aura à exécuter l'algorithme sur un jeu de données de taille fixée. C'est une borne inférieure de la complexité de l'algorithme sur un jeu de données de taille n.

$$T_{min}(n) = min\{C(d)\}$$
 $d \in D_n$

Exemple: Recherche d'un élément dans un tableau

- On considère le même exemple précédent.
- Dans le meilleur des cas : quand l'élément recherché x se trouve en 1ère position.
- lacktriangle Donc la complexité dans le meilleur des cas est $C_{min}(n)=1$

Complexité en moyenne des cas

Définition

La complexité en moyenne est la moyenne des complexités de l'algorithme sur des jeux de donnés de taille n. Cette complexité en moyenne reflète le comportement " général " de l'algorithme si les cas extrêmes sont rares ou si la complexité varie peu en fonction des données.

$$T_{moy}(n) = \sum \{Pr(d).C(d), \ d \in D_n\}$$

où Pr(d) est la probabilité d'avoir la donnée d en entrée de l'algorithme.

Exemple: Recherche d'un élément dans un tableau

- En moyenne, dans l'hypothèse où la probabilité de trouver x dans le tableau est q et si x est présent, il peut se trouver dans n'importe quelle case avec la même probabilité, à savoir 1/n
- Alors la probalité que x se trouve dans la ième case est q*1/n, d'où : $C_{moy}(n) = q*(\frac{1}{n} + \frac{2}{n} + \dots + \frac{n}{n}) + (1-q)*n = q(\frac{n+1}{2}) + n(1-q)$
- Si q=1, la complexité en moyenne des cas sera $C_{moy}(n) = \frac{n+1}{2}$