Méthodes algorithmiques TD 0

Cette séance de travaux dirigés est consacrée à la notion de complexité, à l'étude du comportement asymptotique des fonctions élémentaires, et à la correction et la complexité de plusieurs algorithmes simples. Pour montrer qu'un algorithme est correct, on écrit une propriété qui est conservée à chaque étape de boucle que l'on appelle **invariant de boucle**.

Exercice 1 (Nombres d'opérations de programmes élémentaires)

Pour chacun des programmes suivants, dire en fonction de n quel est le nombre d'opérations op que le programme effectue.

```
7. pour i de 1 à n faire
1. pour i de 1 à n faire op
 pour j de 1 à n faire
2. pour i de 0 à n faire op
 pour k de 1 à n faire
3. pour i de 1 à n-1 faire op
 op
4. pour i de 1 à n faire
 op; op
 8. pour i de 1 à n faire
 pour j de 1 à i faire
 op
5. pour i de 1 à n faire
 pour j de 1 à n faire op
6. pour i de 1 à n faire
 9. tant que n \ge 0 faire
 pour j de 1 à n faire
 op
 n := n / 2
 pour k de 1 à n faire op
```

Exercice 2 (Manipulation des ordres de grandeurs)

Dans cet exercice f, g, h sont des fonctions positives.

- 1. Montrer que si $f \in O(g)$ et $g \in \Theta(h)$ alors $f \in O(h)$.
- 2. Montrer que si $f \in \Theta(g)$ et $g \in O(h)$ alors $f \in O(h)$.
- 3. Montrer par un contre-exemple que si $f\in\Theta(g)$ et $g\in O(h)$ alors f n'est pas nécessairement dans $\Theta(h)$.

TD 0

Exercice 3 (Somme des entrées d'un tableau)

On considère l'algorithme suivant :

Entrée : un tableau de nombres A de taille n

Sortie : un nombre s

- 1. s = 0
- 2. i = 0
- 3. tant que i < n faire
- 4. s = s + A[i]
- 5. i = i + 1
- 6. retourner s

On veut montrer que l'algorithme calcule $\sum_{i=0}^{n-1} \mathbf{A}[i]$.

1. On considère une étape de boucle. On note s et s' les valeurs de la variable \mathbf{s} avant et après l'étape de la boucle, et i et i' les valeurs de la variable \mathbf{i} avant et après l'étape de

la boucle. Montrer que si
$$s = \sum_{j=0}^{i-1} \mathtt{A}[j]$$
 alors $s' = \sum_{j=0}^{i'-1} \mathtt{A}[j]$.

On appelle l'énoncé "à la fin d'une étape de boucle, les variables ${\tt s}$ et ${\tt i}$ vérifient l'égalité

$$s = \sum_{j=0}^{i-1} A[j]$$
" un invariant de boucle.

- 2. Montrer que avant la boucle l'invariant est vérifié.
- 3. En déduire que à la fin de la boucle $s = \sum_{j=0}^{n-1} \mathtt{A}[j]$.
- 4. Montrer que la complexité de cet algorithme est $\Theta(n)$.

Exercice 4 (Calcul du maximum d'un tableau)

- 1. En s'inspirant de l'exercice précédent, écrire un algorithme qui prend en paramètre un entier n et un tableau d'entiers $\mathbf A$ de taille n, et qui retourne le maximum m des entiers du tableau et l'indice k d'une occurrence de m dans le tableau.
- 2. Donner un énoncé qui caractérise le fait que m et k sont corrects. Un tel énoncé est appelé une **spécification**¹.
- 3. À l'aide de la spécification, écrire un invariant de boucle et montrer qu'il est correct, c'est-à-dire qu'il est vrai au début de la boucle et qu'il est conservé à chaque étape de boucle.
- 4. En déduire, que l'algorithme fonctionne.
- 5. Quelle est la complexité si l'on prend comme opérations élémentaires les comparaisons.
- 6. Quelle est la complexité si l'on prend comme opérations élémentaires les affectations.
- 7. Quelle est la complexité si l'on prend comme opérations élémentaires les comparaisons et les affectations.

¹C'est le contrat que l'utilisateur de l'algorithme passe avec le développeur.

Exercice 5 (Écriture d'un nombre en base 2)

1. Décrire deux méthodes pour convertir un nombre n en base 2. On considère l'algorithme suivant :

```
Entrée : un entier n et un tableau A alloué.
Sortie : un tableau A et un entier i
1. m = n
2. i = 0
3. tant que m > 0 faire
4. A[i] = m mod 2
5. m = m div 2
6. i = i + 1
7. retourner A, i
```

- 2. Montrer que pour tout i, à la fin de la i-ème étape de boucle $n=m\times 2^i+\sum_{j=0}^{i-1}\mathtt{A}[j]\times 2^j$.
- 3. En déduire qu'à la fin A contient l'écriture de n en base 2 càd. $n = \sum_{j=0}^{i-1} \mathtt{A}[j] \times 2^j$.

Exercice 6 (Calcul de a^n)

- 1. Écrire un algorithme qui prend en paramètre un nombre a et un entier positif ou nul n et qui retourne a^n .
- 2. À l'aide d'un invariant de boucle montrer que l'algorithme est correct.
- 3. Quelle est la complexité de cet algorithme?

On considère maintenant l'algorithme suivant :

```
Entrée : un nombre a et un entier positif n
Sortie : un nombre res
1. m = n
2. b = a
3. res = 1
4. tant que m > 0 faire
5. si m mod 2 == 1 alors
6. res = res*b
7. m = m div 2
8. b = b*b
9. return res
```

- 4. Quel est le nombre d'étapes de boucle?
- 5. Montrer que à la fin de chaque étape de boucle, on a

$$a^n = res \times b^m$$
.

6. En déduire que l'algorithme retourne a^n .

TD 0

L'exercice suivant est à rendre pour la prochaine séance de TD.

Exercice 7 (Calcul de n!)

On considère l'algorithme suivant :

Entrée: un entier n>0

Sortie: la factorielle n!

- 1. res = 1
- 2. m = n
- 3. tant que m>0 faire
- 4. res = res*m
- 5. m = m 1
- 6. retourner res
- 1. Montrer que l'invariant

$$\operatorname{res} = \prod_{i=\mathrm{m}+1}^n i \tag{1}$$

est vrai au départ de la boucle et conservé ensuite.

- 2. En déduire que le programme retourne n! (on rappelle que $n! = \prod_{i=1}^n i$).
- 3. Quelle est la complexité de cet algorithme ?