

Informatique II (J1CP3020)

Philippe Duchon

U. Bordeaux 1

2012-13

“Diviser pour régner”

- Une technique **très souvent employée** pour concevoir des algorithmes efficaces

“Diviser pour régner”

- Une technique **très souvent employée** pour concevoir des algorithmes efficaces
- Amène **naturellement** à des algorithmes récursifs

“Diviser pour régner”

- Une technique **très souvent employée** pour concevoir des algorithmes efficaces
- Amène **naturellement** à des algorithmes récursifs
- Idée : pour résoudre un problème de taille n :

“Diviser pour régner”

- Une technique **très souvent employée** pour concevoir des algorithmes efficaces
- Amène **naturellement** à des algorithmes récursifs
- Idée : pour résoudre un problème de taille n :
 - Si n est “petit”, on le résoud directement

“Diviser pour régner”

- Une technique **très souvent employée** pour concevoir des algorithmes efficaces
- Amène **naturellement** à des algorithmes récursifs
- Idée : pour résoudre un problème de taille n :
 - Si n est “petit”, on le résoud directement
 - Sinon,

“Diviser pour régner”

- Une technique **très souvent employée** pour concevoir des algorithmes efficaces
- Amène **naturellement** à des algorithmes récursifs
- Idée : pour résoudre un problème de taille n :
 - Si n est “petit”, on le résoud directement
 - Sinon,
 - On le “découpe” en sous-problèmes plus petits (par exemple, 2 de taille $n/2$)

“Diviser pour régner”

- Une technique **très souvent employée** pour concevoir des algorithmes efficaces
- Amène **naturellement** à des algorithmes récursifs
- Idée : pour résoudre un problème de taille n :
 - Si n est “petit”, on le résoud directement
 - Sinon,
 - On le “découpe” en sous-problèmes plus petits (par exemple, 2 de taille $n/2$)
 - On résoud chaque sous-problème

“Diviser pour régner”

- Une technique **très souvent employée** pour concevoir des algorithmes efficaces
- Amène **naturellement** à des algorithmes récursifs
- Idée : pour résoudre un problème de taille n :
 - Si n est “petit”, on le résoud directement
 - Sinon,
 - On le “découpe” en sous-problèmes plus petits (par exemple, 2 de taille $n/2$)
 - On résoud chaque sous-problème
 - On trouve la solution du “gros” problème en composant les solutions des sous-problèmes

Un exemple (facile et artificiel)

- **Problème** : dans une liste L , trouver le maximum

Un exemple (facile et artificiel)

- **Problème** : dans une liste L , trouver le maximum
- Si la liste L ne comporte qu'un seul élément : renvoyer cet élément

Un exemple (facile et artificiel)

- **Problème** : dans une liste L , trouver le maximum
- Si la liste L ne comporte qu'un seul élément : renvoyer cet élément
- Sinon, couper la liste de ℓ éléments en deux listes L' et L'' de $\lfloor \ell/2 \rfloor$ et $\lceil \ell/2 \rceil$ éléments

Un exemple (facile et artificiel)

- **Problème** : dans une liste L , trouver le maximum
- Si la liste L ne comporte qu'un seul élément : renvoyer cet élément
- Sinon, couper la liste de ℓ éléments en deux listes L' et L'' de $\lfloor \ell/2 \rfloor$ et $\lceil \ell/2 \rceil$ éléments
- Trouver le maximum x de L' et y de L'' , et retourner $\max(x, y)$.

Le maximum en Python

```
def Maxi(L):  
 return MaxiRec(L,0 , len(L))  
  
def MaxiRec(L , g , d):  
 if g==d:  
 return (L[g])  
 else :  
 m=(g+d)/2  
 x=MaxiRec(L , g ,m)  
 y=MaxiRec(L ,m+1,d)  
 if (x<y):  
 z=y  
 else :  
 z=x  
 return (z)
```

Est-ce utile ?

- On avait un algorithme (non récursif) qui calculait le maximum en $n - 1$ comparaisons ; est-ce qu'on fait mieux ?

Est-ce utile ?

- On avait un algorithme (non récursif) qui calculait le maximum en $n - 1$ comparaisons ; est-ce qu'on fait mieux ?
- On écrit une récurrence sur le nombre $C(n)$ de comparaisons faites pour trouver le maximum d'une liste de n :

Est-ce utile ?

- On avait un algorithme (non récursif) qui calculait le maximum en $n - 1$ comparaisons ; est-ce qu'on fait mieux ?
- On écrit une récurrence sur le nombre $C(n)$ de comparaisons faites pour trouver le maximum d'une liste de n :
 - $C(1) = 0$

Est-ce utile ?

- On avait un algorithme (non récursif) qui calculait le maximum en $n - 1$ comparaisons ; est-ce qu'on fait mieux ?
- On écrit une récurrence sur le nombre $C(n)$ de comparaisons faites pour trouver le maximum d'une liste de n :
 - $C(1) = 0$
 - Pour $n \geq 2$, $C(n) = 1 + C(\lfloor n/2 \rfloor) + C(\lceil n/2 \rceil)$

Est-ce utile ?

- On avait un algorithme (non récursif) qui calculait le maximum en $n - 1$ comparaisons ; est-ce qu'on fait mieux ?
- On écrit une récurrence sur le nombre $C(n)$ de comparaisons faites pour trouver le maximum d'une liste de n :
 - $C(1) = 0$
 - Pour $n \geq 2$, $C(n) = 1 + C(\lfloor n/2 \rfloor) + C(\lceil n/2 \rceil)$
- **Exercice** : Montrer qu'il existe une unique suite $(C(n))_{n \geq 1}$ qui satisfait cette récurrence. Montrer que, pour tout $n \geq 1$, $C(n) = n - 1$.

Est-ce utile ?

- On avait un algorithme (non récursif) qui calculait le maximum en $n - 1$ comparaisons ; est-ce qu'on fait mieux ?
- On écrit une récurrence sur le nombre $C(n)$ de comparaisons faites pour trouver le maximum d'une liste de n :
 - $C(1) = 0$
 - Pour $n \geq 2$, $C(n) = 1 + C(\lfloor n/2 \rfloor) + C(\lceil n/2 \rceil)$
- **Exercice** : Montrer qu'il existe une unique suite $(C(n))_{n \geq 1}$ qui satisfait cette récurrence. Montrer que, pour tout $n \geq 1$, $C(n) = n - 1$.
- **Conclusion** : cet algorithme ne fait pas moins de comparaisons que l'algorithme itératif.

Application au tri

- **Fusion** de deux listes triées : à partir de deux listes déjà triées dans l'ordre croissant, obtenir une liste triée, contenant l'union des éléments des deux listes de départ (algorithme non récursif)

Application au tri

- **Fusion** de deux listes triées : à partir de deux listes déjà triées dans l'ordre croissant, obtenir une liste triée, contenant l'union des éléments des deux listes de départ (algorithme non récursif)
- Si on s'y prend bien, la fusion de 2 listes de longueurs l_1 et l_2 , se fait en (au plus) $l_1 + l_2 - 1$ comparaisons de valeurs, et au moins $\min(l_1, l_2)$.

Application au tri

- **Fusion** de deux listes triées : à partir de deux listes déjà triées dans l'ordre croissant, obtenir une liste triée, contenant l'union des éléments des deux listes de départ (algorithme non récursif)
- Si on s'y prend bien, la fusion de 2 listes de longueurs l_1 et l_2 , se fait en (au plus) $l_1 + l_2 - 1$ comparaisons de valeurs, et au moins $\min(l_1, l_2)$.
- **Tri fusion** : en utilisant l'algorithme de fusion comme "recomposition", on écrit un algorithme "diviser pour régner" pour trier une liste.

Application au tri

- **Fusion** de deux listes triées : à partir de deux listes déjà triées dans l'ordre croissant, obtenir une liste triée, contenant l'union des éléments des deux listes de départ (algorithme non récursif)
- Si on s'y prend bien, la fusion de 2 listes de longueurs l_1 et l_2 , se fait en (au plus) $l_1 + l_2 - 1$ comparaisons de valeurs, et au moins $\min(l_1, l_2)$.
- **Tri fusion** : en utilisant l'algorithme de fusion comme "recomposition", on écrit un algorithme "diviser pour régner" pour trier une liste.
- **Récurrence** pour la complexité dans le cas le pire : $C(1) = 0$, et pour $n \geq 2$,

$$C(n) = n - 1 + C(\lfloor n/2 \rfloor) + C(\lceil n/2 \rceil)$$