Algorithmique et Analyse d'Algorithmes

L3 Info

Cours 5 : Structures de données linéaires

Benjamin Wack

2017- 2018

La dernière fois

- ► Logique de Hoare
- ▶ Dichotomie

Aujourd'hui

- ► Type Abstrait de Données
- ▶ Pile, File, File à Priorité
- ► Algorithmes de bon parenthésage

Plan

Notion de Type Abstrait de Données

Structures linéaires

Pile

File

File à Priorité

Un TAD, plusieurs implantations

Bon parenthésage Version simple Parenthèses multiples Imbrication, contextes

Motivation

L'écriture d'un algorithme efficace requiert souvent une façon adéquate :

- d'accéder aux données
- de les modifier
- ▶ de les réorganiser

Le langage fournit des types **atomiques** (int, float, char, bool...) pour des données *simples*.

Pour des données complexes, c'est le rôle de la structure de données

- ▶ définie par l'utilisateur
- ▶ ou fournie dans une bibliothèque.

Type Abstrait de Données : pourquoi, pour qui?

Ce qui est important c'est l'interface de la structure de données.

Le TAD est un contrat entre :

- ▶ chef de projet (décide, spécifie)
- ▶ développeur (implante)
- ▶ utilisateur (utilise)

Il dit quoi faire, comment on va s'en servir, mais pas comment on doit le réaliser.

Remarque

Même les types atomiques ou les tableaux sont déjà une abstraction d'une représentation concrète.

On ne s'amuse pas à manipuler la représentation binaire d'un entier pour changer son signe!

Avantages de l'approche TAD

En phase de conception :

- ▶ permet de se concentrer sur les fonctionnalités attendues
- ▶ indépendant du langage
- on ne change pas ce que veut le client parce que c'est « facile » ou « difficile »

En phase de développement :

- ▶ on ne code pas en fonction d'un scénario d'utilisation privilégié
- démarche de test unitaire

En phase d'utilisation :

- ► travail à haut niveau
- on ne casse pas les propriétés de la structure en la manipulant directement

Définition d'un TAD

Nom : éventuellement paramétré par d'autres types

Utilise : les types de données requis

Opérations autorisées (liste **limitative**) avec leurs profils parmi lesquelles on peut distinguer des *constructeurs*

Préconditions de chaque opération

Axiomes: décrivent les relations entre opérations

Les opérations = et \neq sont définies pour tout TAD (sinon pas d'axiome!).

Les axiomes :

- ▶ ne doivent pas être contradictoires
- ▶ doivent permettre de prévoir le résultat de toute opération pour peu que les préconditions soient respectées

Guide d'écriture : toutes les combinaisons valides de la forme *opération*(*constructeur*) doivent être traitées.

À propos des opérations

On prend dans ce cours le point de vue fonctionnel :

- ▶ Une opération sur *t* renvoie un **nouvel objet** (souvent de type *t*)
- ▶ Pas d'effets de bord
- ▶ Pas de donnée-résultat

En pratique dans la plupart des langages de programmation :

- ► Paramètres modifiables
 - ► Passage par référence (C)
 - ► Caractère modifiable explicite (Ada)
 - ➤ ⇒ évite les problèmes d'empreinte mémoire, la gestion d'un ramasse-miettes...

ET/OU

- ► Objets et méthodes (Java)
 - ► Sous-entend que la méthode peut modifier l'objet
 - ► Évite de passer la structure en paramètre
 - ▶ Permet d'utiliser la valeur de retour pour autre chose

Notion de structure linéaire

On maintient une collection dans laquelle on peut insérer et extraire des éléments.

$$I = (a_1, a_2 \dots a_n)$$
 éventuellement vide

- ► Chaque élément est placé à une « position » dans la structure
- ► Tous les autres éléments sont « avant » ou bien « après »
- ▶ Pas d'autre hiérarchie entre les éléments

Il reste à choisir :

- ▶ où les éléments peuvent être insérés/extraits
- ▶ comment leurs positions respectives sont déterminées

Pile

Aperçu

Idée intuitive

Semblable à une pile d'assiettes.

Politique : Dernier arrivé, premier servi (LIFO).

Applications

- ► Appels de fonctions
- ▶ Parcours d'arbre, de graphe avec retour arrière
- ► Parenthésage (cf fin du cours)

- a. insérer 4
- b. insérer 2
- c. extraire

Spécification

```
Nom Pile (Element)
Utilise Element, bool
Opérations PileVide : () \rightarrow Pile
 Empiler : Element \times Pile \rightarrow Pile
 EstVide : Pile \rightarrow bool
 Sommet : Pile \rightarrow Element
 Dépiler : Pile \rightarrow Pile
Préconditions Sommet(p) : \neg EstVide(p)
 Dépiler(p) : \neg EstVide(p)
Axiomes
 EstVide(PileVide()) = vrai
 EstVide(Empiler(e, p)) = faux
 Sommet(Empiler(e, p)) = e
 Dépiler(Empiler(e, p)) = p
```

Aperçu

Idée intuitive

Correspond à la « file d'attente » des supermarchés.

Politique : Premier arrivé, premier servi (FIFO).

Applications

- ► Accès de plusieurs clients à une ressource (service web, imprimante, processeur)
- ► Parcours « équilibré » d'arbre, de graphe

Spécification

```
Nom File (Element)
Utilise Element, bool
Opérations FileVide : () \rightarrow File
 Enfiler : Flement \times File \rightarrow File
 EstVide : File \rightarrow bool
 Tête : File \rightarrow Element
 Défiler : File \rightarrow File
Préconditions
 T\hat{e}te(f) : \neg EstVide(f)
 \mathsf{D\'efiler}(f) : \neg \mathsf{EstVide}(f)
Axiomes
 EstVide(FileVide()) = vrai
 EstVide(Enfiler(e, f)) = faux
 T\hat{e}te(Enfiler(e, FileVide())) = e
 \frac{\text{Tête}(\text{Enfiler}(e, f))}{\text{Enfiler}(e, f)} = \frac{\text{Tête}(f)}{\text{Si } f \text{ non vide}}
 Défiler(Enfiler(e, FileVide())) = FileVide()
 \frac{\mathsf{D\'efiler}(\mathsf{Enfiler}(e, f))}{\mathsf{D\'efiler}(e, f)} = \mathsf{Enfiler}(e, f) = \mathsf{Enfiler}(e, f)
```

Aperçu

Idée intuitive

Chaque élément est muni d'une priorité.

Politique : Le plus prioritaire est le premier servi.

Applications

- ► Files d'attente avec passe-droit
- ▶ Processus dans un système d'exploitation
- ► Plusieurs algorithmes (cf fin du semestre)

File à Priorité

Spécification

File à Priorité

Spécification de la FAP (axiomes)

```
EstVide(FAPVide()) = vrai
  EstVide(Insérer(e, i, f)) = faux
Prioritaire(Insérer(e, i, f))
 = e
 si EstVide(f)
 ou i > la priorité de tous les éléments de f
Prioritaire(Insérer(e, i, f)) = Prioritaire(f)
 si f contient un élément de priorité > i
  Extraire(Insérer(e, i, f)) = f
 si EstVide(f)
 ou i > la priorité de tous les éléments de f
  Extraire(Insérer(e, i, f)) = Insérer(e, i, Extraire(f))
 si f contient un élément de priorité > i
```

Remarque : comportement de Extraire et Prioritaire non spécifié si *f* contient plusieurs éléments de priorité maximale.

Dans ce cas on extrait **un des** éléments de priorité maximale, mais pas forcément le premier ou le dernier arrivé.

Méthodologie d'implantation d'un TAD

- ► Choisir une représentation interne (dans un type déjà connu)
- ► Fournir les opérations de la spécification
- ► Si possible **prouver** les axiomes
- ► (Programmation *défensive* : lever une exception si précondition non respectée)

Principe d'encapsulation

Un TAD bien fait empêche de se servir de l'implantation pour court-circuiter les opérations de la spécification (modules en Ada, OCaml...).

Exemple: file dans un tableau (naïve)

Représentation

2	4	3	1	5	

- ▶ on mémorise également le nombre nb d'éléments dans la file
- ▶ T[nb] est en tête de file, et T[1] en queue

Opérations

- ► FileVide
 - nb := 0
- ▶ Défiler(f)
 - nb := nb 1
- ightharpoonup Enfiler(e, f)

$$nb := nb + 1$$

File dans un tableau (efficace)

▶ on mémorise deux indices tete et queue

Opérations


```
▶ FileVide
```

En cas de dépassement des bornes : tableau « circulaire »

File dans une liste chaînée

Représentation

- ▶ on maintient aussi un pointeur sur le dernier élément de la liste.
- ▶ Attention, ce dernier élément est la **queue** de la file.

Opérations

- ► FileVide
- ▶ Défiler(f)

► Enfiler(f, e)

Que choisir?

Tableau

Avantages : allocation unique, accès rapide, empreinte mémoire faible **Inconvénients** : file bornée, ou espace mémoire jamais utilisé

Liste chaînée

Avantages : optimisation de la mémoire, pas de borne sur la taille **Inconvénients** : gestion de mémoire plus lourde (avec les risques de fuite inhérents)

Cela peut enfin dépendre des opérations supplémentaires voulues (concaténation de files...)

Le problème

Étant donné un « texte » (flot de caractères) comportant des parenthèses ouvrantes et fermantes, vérifier si chaque parenthèse possède une « correspondante ».

Exe	m	ple	S		
(()	()) sont bien parenthésés.
(()					ne le sont pas.

Enfin le texte peut comporter des caractères « neutres » : aaa(bbb(cc)dd)e.

Algorithme

```
PARENTHESAGE_SIMPLE
p := PileVide()
while il reste des caractères
 c := caractère suivant
 if c = C
 Empiler(p, c)
 if c = ?)
 if EstVide(p)
 return Erreur de parenthésage
 else
 Dépiler(p)
if EstVide(p)
 return Parenthésage correct
else
return Erreur de parenthésage
```

Une première variante

Remarque

La pile ne sert ici qu'à compter les parenthèses ouvertes... il suffirait d'un entier!

Cas plus général : différentes paires de parenthèses

- ▶ Langages de programmation () {} begin end
- ► Langages de balises <html></html> <div></div>
- **...**

Exemple

($\{$) $\}$ est correct si on ne tient compte que d'un type de parenthèses, mais pas pour les deux à la fois.

Adaptation de l'algorithme

PARENTHESAGE MULTIPLE

```
p := PileVide()
while il reste des caractères
 c := caractère suivant
 if c est une parenthèse ouvrante
 Empiler(p, c)
 if c est une parenthèse fermante
 if EstVide(p) ou Sommet(p) ne correspond pas à c
 return Erreur de parenthésage
 else
 Dépiler(p)
if EstVide(p)
 return Parenthésage correct
else
 return Erreur de parenthésage
Adaptation possible pour les parenthèses non orientées (guillemets...)
```

Notion de contexte

Le **niveau d'imbrication** en un point du texte est le nombre de parenthèses ouvertes (et non encore fermées).

On appelle **contexte** une partie du texte comprise entre deux parenthèses correspondantes et de même niveau d'imbrication.

Exemple

Dans aaa[bb(ccc{ddd}ccc[eee]ccc)bb]a:

- ▶ Le niveau d'imbrication maximal est 3 (pour les lettres d et e).
- ► Chaque caractère correspond à un contexte différent.

Quelques problèmes

On peut alors poser plusieurs problèmes :

Calculer le niveau d'imbrication maximal

Il suffit de mémoriser et d'actualiser la hauteur courante de la pile, ainsi que sa hauteur maximale.

Apparier les parenthèses correspondantes en donnant leurs positions dans le texte

Il suffit d'empiler avec chaque parenthèse sa position dans le texte.

Calculer les longueurs des contextes

On maintient à jour la longueur du contexte courant. Lorsqu'on ouvre une nouvelle parenthèse, on empile également la longueur du contexte « supérieur » et on repart à 0. Lorsqu'on ferme une parenthèse, on dépile la longueur déjà lue du contexte et on reprend à partir de cette valeur.

En résumé

Aujourd'hui

- ▶ Un Type Abstrait de Données décrit les **opérations autorisées**, pas le détail de la représentation
- ► En variant les opérations permises on obtient différentes structures linéaires : Pile, File à Priorité...
- ► Algorithme de bon parenthésage : **efficace** grâce à l'utilisation d'une structure de données appropriée

La prochaine fois

- ► Type abstrait Arbre
- Structures arborescentes
- ► Partition Binaire de l'Espace