LICENCE D'INFORMATIQUE

Sorbonne Université

LU3IN003 – Algorithmique Cours 2 : Programmation récursive I Diviser pour régner

Année 2023-2024

Responsables et chargés de cours Fanny Pascual Olivier Spanjaard

Un premier exemple : le tri fusion

Division de T[i..j] en 2 sous-tableaux (j-i+1=n)

Appel récursif de TRI_FUSION(T, i, i+[n/2]-1);

Appel récursif de TRI_FUSION(T, i+[n/2], j);

Construction de la solution par un algorithme d'interclassement de T[i..i+[n/2]-1] et T[i+[n/2]..j].

appel non terminal (j>i)

L'ordre chronologique des appels à INTERCLASSER(T, i, $i+\lfloor n/2 \rfloor-1$, j) est l'ordre des terminaisons des appels non terminaux : (1,2), (4,5), (3,5), (1,5), (6,7), (9,10), (8,10), (6,10), (1,10)

Preuve de TRI_FUSION

Propriété: TRI_FUSION(T, i, j) se termine et trie le tableau T[i..j].

Preuve (récurrence forte sur la taille n=j-i+1)

- Cas de base : la propriété est vraie pour n=j-i+1=1.
- Etape d'induction : Soit T[i..j] un énoncé de taille n=j-i+1. Supposons la propriété vraie pour tous les énoncés de taille < n.

```
Procédure TRI_FUSION(T, i, j); n:=j-i+1; Si n>1 alors TRI_FUSION(T, i, i+\lfloor n/2\rfloor-1); TRI_FUSION(T, i+\lfloor n/2\rfloor, j); INTERCLASSER(T,i, i+\lfloor n/2\rfloor-1,j) Finsi.
```

```
D'après l'induction ([n/2]<n), après l'exécution de TRI_FUSION(T, i, i+[n/2]-1), T[i..i+[n/2]-1] est trié;

D'après l'induction ([n/2]<n), après l'exécution de TRI_FUSION(T, i+[n/2], j), T[i+[n/2]..j] est trié;

Après l'exécution d'INTERCLASSER(T,i,i+[n/2]-1,j), le tableau T[i..j] est trié.
```

Complexité du tri fusion

La complexité du tri fusion dépend en particulier de la complexité de l'algorithme d'interclassement.

```
Procédure INTERCLASSER(T, i, m, j)

Pour k de i à m faire R[k]:=T[k]

Pour k de m+1 à j faire R[k]:=T[j+m+1-k]


g:=i ; d:=j

Pour k de i à j faire

Si R[g]<R[d]

alors T[k]:=R[g] ; g:=g+1

sinon T[k]:=R[d] ; d:=d-1
```


La complexité de la procédure d'interclassement est en O(j-i+1), autrement dit en O(n).

Pour en déduire la complexité du tri fusion proprement dit, on va se servir du **théorème maître**. Avant cela, on va revenir sur la calcul du *n*^{ème} terme de la suite de Fibonacci.

Quiz : Fonction récursive

Que calcule la fonction récursive Fun ci-dessous ?

```
Fun(x,y)
si y=0 alors
retourner 1
sinon
si y%2=0 alors
retourner Fun(x,y//2)*Fun(x,y//2)
sinon
retourner x*Fun(x,y//2)*Fun(x,y//2)
```

- A) x*y
- B) x+y
- C) 2^{x+y}
- D) xy

Rappel de la séance précédente

 On s'est intéressé au calcul du n^{ème} terme de la suite de Fibonacci :

$$F_0 = 1$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$

- On a vu deux algorithmes pour ce problème :
 - Algorithme **Fib1** de complexité O(2^{0.694n})
 - Algorithme Fib2 de complexité O(n²)

Algorithme **Fib3** matriciel

On écrit $F_1=F_1$ et $F_2=F_0+F_1$ en matriciel :

$$\left(\begin{array}{c} F_1 \\ F_2 \end{array}\right) = \left(\begin{array}{cc} 0 & 1 \\ 1 & 1 \end{array}\right) \cdot \left(\begin{array}{c} F_0 \\ F_1 \end{array}\right)$$

où $F_0=1$ et $F_1=1$. De même,

$$\begin{pmatrix} F_2 \\ F_3 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix} \cdot \begin{pmatrix} F_1 \\ F_2 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}^2 \cdot \begin{pmatrix} F_0 \\ F_1 \end{pmatrix}$$

Et plus généralement

$$\begin{pmatrix} F_n \\ F_{n+1} \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}^n \cdot \begin{pmatrix} F_0 \\ F_1 \end{pmatrix}$$

Calcul de F_n : élever la matrice à la puissance n.

Algorithme **Fib3** matriciel

• Le problème se réduit à calculer :

$$\begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}^n$$

Soit A une matrice.

On peut élever A à la puissance n à l'aide de la relation de récurrence suivante (en calculant une seule fois $A^{n/2}$ à chaque appel récursif) :

$$A^{n} = \begin{cases} A & \text{si } n = 1\\ A^{n/2} * A^{n/2} & \text{si } n \text{ pair}\\ A^{n/2} * A^{n/2} * A & \text{si } n \text{ impair} \end{cases}$$

Le nombre d'appel récursif pour arriver au cas de base n=1 est en $\Theta(\log_2 n)$.

Analyse de la complexité de Fib3

$$\begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix} \quad \begin{pmatrix} 1 & 2 \\ 2 & 3 \end{pmatrix} \quad \begin{pmatrix} 2 & 3 \\ 3 & 5 \end{pmatrix} \quad \begin{pmatrix} 3 & 5 \\ 5 & 8 \end{pmatrix}$$

- A chaque itération, le produit $A^{n/2} * A^{n/2}$ requiert :
 - 4 additions scalaires,
 - 8 multiplications scalaires.

On va s'intéresser aux nombres d'opérations élémentaires induites par les multiplications

- Initialement, chaque composante de la matrice A tient sur $1 = 2^0$ bit (la matrice est constituée de 0 et 1).
- Lors du k^e produit de matrices, il tient sur 2^k bits (les longueurs sont doublées à chaque produit).

Analyse de la complexité de Fib3

- A la k^e itération (mise au carré) de **Fib3**, une composante de la matrice tient sur 2^k bits.
- Supposons que la multiplication de deux nombres de n bits requiert $O(n^a)$ opérations élémentaires
- Le nombre d'opérations élémentaires induites par les multiplications au cours des log₂n itérations est :

$$\sum_{k=0}^{\log_2 n} 2^{ka} = \frac{2^{a(\log_2 n + 1)} - 1}{2^a - 1} \in O(2^{a \log_2 n}) = O(n^a)$$

(somme des $(log_2n + 1)$ termes d'une suite géométrique de premier terme 1 et de raison 2^a)

Analyse de la complexité de Fib3

En conclusion : pour savoir si **Fib3** est plus rapide que **Fib2**, il faut s'intéresser à la complexité de la multiplication de deux nombres de n bits. Si on peut le faire avec une complexité moindre que $O(n^2)$, alors **Fib3** est plus rapide.

Multiplication

Intuitivement plus difficile qu'une addition... Une analyse permet de *quantifier* cela.

[13] [11]					1	1 0	0	1
		1	0 1	1 0 0	1 1 0 1	1 0 0	0 1	1
[143]	1	0	0	0	1	1	1	1

Pour multiplier deux nombres de n bits : créer un tableau de n sommes intermédiaires, et les additionner. Chaque addition est en O(n)... un total en $O(n^2)$.

Il semble donc que l'addition est linéaire, alors que la multiplication est quadratique.

Peut-on en conclure que Fib3 ne fait pas mieux que Fib2 ? Non, car il existe peut-être un algorithme de meilleure complexité pour multiplier deux entiers de n bits !

Diviser pour régner

Pour concevoir des algorithmes plus rapides :

DIVISER un problème en sous-pbs plus petits

RESOUDRE les sous-problèmes récursivement

FUSIONNER les réponses aux sous-pbs afin
d'obtenir la réponse au problème de départ

Application à la multiplication

$$X = a 2^{n/2} + b$$
 $Y = c 2^{n/2} + d$
 $X \times Y = ac 2^n + (ad + bc) 2^{n/2} + bd$

Pour simplifier la présentation, mais sans perte de généralité, on suppose que n est une puissance de 2.

Application à la multiplication

$$X \times Y = ac 2^n + (ad + bc) 2^{n/2} + bd$$

```
fonction mult(x,y)
```

Entrée: Deux entiers x et y sur n bits

Sortie: Leur produit

```
si n = 1 retourner xy
sinon partitionner x en a,b et y en c,d
 retourner mult(a,c)2<sup>n</sup> +
 (mult(a,d)+ mult(b,c))2<sup>n/2</sup> + mult(b,d)
```

Ce qui donne en décimal

$$X = \begin{bmatrix} & & & & \\ & &$$

$$X = a 10^{n/2} + b$$
 $Y = c 10^{n/2} + d$
 $X \times Y = ac 10^{n} + (ad + bc) 10^{n/2} + bd$

Exemple (en décimal)

12345678 * 21394276

Ainsi: $12*21 = 2*10^2 + (1+4)10^1 + 2 = 252$

$$X = a$$
 b
 $Y = c$ d
 $X \times Y = ac 10^{n} + (ad + bc) 10^{n/2} + bd$

Exemple (en décimal)

12345678 * 21394276

1234*2139 1234*4276 5678*2139 5678*4276

252 468 714 1326
$$*10^{4} + *10^{2} + *10^{2} + *1 = 2639526$$

$$X = a$$
 b
 $Y = c$ d
 $X \times Y = ac 10^{n} + (ad + bc) 10^{n/2} + bd$

Exemple (en décimal)

12345678 * 21394276

= 264126842539128

$$X = a$$
 b
 $Y = c$ d
 $X \times Y = ac 10^{n} + (ad + bc) 10^{n/2} + bd$

Arbre des appels récursifs

A chaque niveau k de l'arbre, il y a 4^k nœuds.

Calculs en un nœud T(n/2^k)

$$X = \begin{bmatrix} a & b \\ Y = \begin{bmatrix} c & d \\ \\ \frac{1}{2^{k+1} \text{ bits}} \end{bmatrix}$$

$$X \times Y = \text{ac } 2^{n/2^k} + (\text{ad} + \text{bc}) 2^{n/2^{k+1}} + \text{bd}$$

A un nœud T(n/2^k), on réalise une multiplication par 2^{n/2^k} (n/2^k décalages vers la gauche), une autre par 2^{n/2^{k+1}}, et trois additions avec des nombres comportant au plus n/2^{k-1} bits, soit :

O(n/2^k) opérations élémentaires

Arbre des appels récursifs

$$T(1)$$
 $T(1)$ $T(1)$ $T(1)$ $T(1)$ $T(1)$ $T(1)$ $T(1)$

$$T(n) = \sum_{k=0}^{\log_2 n} 4^k \left(\frac{n}{2^k}\right) = \sum_{k=0}^{\log_2 n} n \left(\frac{4}{2}\right)^k = n \left(2^{\log_2 n + 1} - 1\right) = n(2n - 1)$$

Arbre des appels récursifs

Complexité en O(n²)

Quiz : Diviser pour régner

Laquelle de ces étapes ne fait pas partie de la stratégie diviser pour régner ?

- A) Diviser le problème en sous-problèmes.
- B) Trier les sous-problèmes.
- C) Résoudre les sous-problèmes.
- D) Fusionner les résultats.

Question

- Soient deux nombres complexes a+bi et c+di
- Leur produit : (a+bi)(c+di) = [ac-bd] + [ad+bc]i
- Entrée : a, b, c, d
- Sortie: ac-bd, ad+bc

Si la multiplication de deux nombres coûte 1€ et leur addition coûte 1 centime, quelle est la façon la moins coûteuse d'obtenir la sortie à partir de l'entrée ?

Peut-on faire mieux que 4.02€?

La solution de Gauss à 3.05€

Entrée: a,b,c,d

Sortie: ac-bd, ad+bc

1 centime : $P_1 = a + b$

1 centime: $P_2 = c + d$

1€: $P_3 = P_1P_2 = ac + ad + bc + bd$

1€: P₄ = ac

1€: $P_5 = bd$

1 centime : $P_6 = P_4 - P_5 = ac - bd$

2 centimes: $P_7 = P_3 - P_4 - P_5 = bc + ad$

Carl Friedrich Gauss 1777-1855

mult gaussifiée (Karatsuba, 1962)

 $X \times Y = ac 2^n + (ad + bc) 2^{n/2} + bd$

fonction mult2(x,y)

Entrée: Deux entiers x et y sur n bits

Sortie: Leur produit

si n = 1 retourner xy
sinon

Anatolii Alexeevich Karatsuba, 1937-2008

```
partitionner x en a,b et y en c,d
P3=mult2(a+b,c+d); P4=mult2(a,c); P5=mult2(b,d)
retourner P4.2<sup>n</sup> + (P3-P4-P5).2<sup>n/2</sup> + P5
```

mult2 : arbre des appels récursifs

mult2 : arbre des appels récursifs

Complexité: $3n^{\log_2 3} - 2n \in O(n^{1,58})$ car $\log_2 3 = 1,58$

$O(n^{1,58}) << O(n^2)$

Grâce à **mult2**, on a donc un algorithme de complexité $O(n^{1.58})$ pour calculer F_n !

Bref: diviser pour régner

DIVISER le problème en *a* sous-pbs de taille n/b RESOUDRE les sous-problèmes récursivement FUSIONNER les réponses aux sous-pbs en O(n^d) afin d'obtenir la réponse au problème de départ

A partir de la connaissance des valeurs des paramètres a, b et d, le théorème maître permet de déterminer « automatiquement » la complexité d'une méthode de type diviser pour régner.

Théorème maître

- Les algorithmes de type « diviser pour régner » résolvent a souspbs de taille n/b et combinent ensuite ces réponses en un temps $O(n^d)$, pour a,b,d>0
- Leur temps d'exécution T(n) peut donc s'écrire :

$$T(n) = aT(n/b) + O(n^d)$$

(« n/b » signifiant ici partie entière inférieure ou supérieure de n/b)

• Le terme général est alors :

$$T(n) = \begin{cases} O(n^d) & \text{si } a < b^d \\ O(n^d \log n) & \text{si } a = b^d \\ O(n^{\log_b a}) & \text{si } a > b^d \end{cases}$$

Ce théorème permet de déterminer la complexité de la plupart des algorithmes de type « diviser pour régner ».

Preuve

Le niveau k est composé de a^k sous-problèmes, chacun de taille n/b^k

Preuve

- Sans perte de généralité, on suppose que n est une puissance de b.
- Le niveau k est composé de a^k sous-problèmes, chacun de taille n/b^k. Le travail total réalisé à ce niveau est :

$$a^k \times O(\frac{n}{b^k})^d = O(n^d) \times (\frac{a}{b^d})^k$$

- Comme k varie de 0 (racine) à log₀n (feuilles), ces nombres forment une suite géométrique de raison a/b^d
- Trois cas :
 - La raison est inférieure à 1 : la suite est décroissante et la somme des termes est du même ordre de grandeur que le premier terme, soit O(nd)
 - La raison est supérieure à 1 : la suite est croissante et la somme des termes est du même ordre de grandeur que le dernier terme, soit O(n^{log}b^a) :

$$n^{d} \left(\frac{a}{b^{d}}\right)^{\log_{b} n} = n^{d} \left(\frac{a^{\log_{b} n}}{(b^{\log_{b} n})^{d}}\right) = a^{\log_{b} n} = a^{(\log_{a} n)(\log_{b} a)} = n^{\log_{b} a}$$

 La raison est exactement 1 : dans ce cas les O(log n) termes de la suite sont égaux à O(n^d)

Le théorème « marche » bien

• Pour $T(n) = aT(n/b) + O(n^d)$, le terme général est :

$$T(n) = \begin{cases} O(n^d) & \text{si } a < b^d \\ O(n^d \log n) & \text{si } a = b^d \\ O(n^{\log_b a}) & \text{si } a > b^d \end{cases}$$

- Algorithme mult: T(n) = 4T(n/2) + O(n)
 a=4, b=2, d=1 et donc 4>2 → O(n^{log2 4})=O(n²)
- Algorithme mult2: T(n) = 3T(n/2) + O(n)
 a=3, b=2, d=1 et donc 3<2 → O(n^{log2 3})=O(n^{1,58})
- Algorithme TRI_FUSION : T(n) = 2T(n/2) + O(n)
 a=2, b=2, d=1 et donc 2=2 → O(n log n)

Quiz: Théorème maître

On considère un algorithme de complexité :

$$T(n) = 2*T(n/3) + T(n/2) + O(n)$$

Peut-on utiliser le théorème maître pour calculer T(n)?

- A) Oui
- B) Non
- C) Ca dépend du problème

Quiz : Diviser pour régner

En calculant la complexité d'un algorithme diviser pour régner, on aboutit à la formule $T(n) = T(n/2) + \Theta(1)$ et T(0) = 1. Quelle est la complexité T(n) de cet algorithme ?

- A) $\Theta(\log n)$
- B) Θ(n)
- C) $\Theta(n^2)$
- D) $\Theta(2^{n})$