

Université Bordeaux 1

Licence Semestre 3 - Algorithmes et structures de données 1

Dernière mise à jour effectuée le 1 Septembre 2013

Introduction

- [Complexité](#)
 - [Pointeur](#)
 - [Récursivité](#)
 - [Type abstrait](#)
 - [Conteneur](#)
 - [Implémentation](#)
-

1. Complexité

Définition 1.1. L'**efficacité** d'un algorithme est mesuré par son coût (**complexité**) en temps et en mémoire.

Une problème **NP-complet** est un problème pour lequel on ne connaît pas d'algorithme correct efficace c'est à dire réalisable en temps et en mémoire. Le problème le plus célèbre est le **problème du voyageur de commerce**. L'ensemble des problèmes NP-complets ont les propriétés suivantes :

- Si on trouve un algorithme efficace pour un problème NP complet alors il existe des algorithmes efficaces pour tous,
- Personne n'a jamais trouvé un algorithme efficace pour un problème NP-complet,
- personne n'a jamais prouvé qu'il ne peut pas exister d'algorithme efficace pour un problème NP-complet particulier.

La complexité d'un algorithme se mesure en calculant

- le nombre d'opérations élémentaires,
- la taille de la mémoire nécessaire,

pour traiter une donnée de taille n .

Dans ce qui suit, nous considérerons que la complexité des instructions élémentaires les plus courantes sur un ordinateur ont un temps d'exécution que l'on considèrera dans ce cours comme constant égal à 1.

Ce qui intéresse fondamentalement l'algorithmique c'est l'ordre de grandeur (au voisinage de l'infini) de la fonction qui exprime le nombre d'instructions ou la taille de la mémoire.

Définition 1.2. On définit les trois complexités suivantes :

- Complexité dans le pire des cas

$$C_A^>(n) = \max\{C_A(d), d \text{ donnée de taille } n\}$$

- Complexité dans le meilleur des cas

$$C_A^<(n) = \min\{C_A(d), d \text{ donnée de taille } n\}$$

- Complexité en moyenne

$$\bar{C}_A(n) = \sum_{d \text{ instance de } A} \text{Pr}(d) C_A(d)$$

où $\Pr(d)$ est la probabilité d'avoir en entrée une instance d parmi toutes les données de taille n .

Soit D_n l'ensemble des instances de taille n . Si toutes les instances sont équiprobables, on a

$$\bar{C}_A(n) = \frac{1}{|D_n|} \sum_{d \text{ instance de } A} C_A(d)$$

2. Pointeur

Définition 1.3. Un **pointeur** est une variable qui contient une adresse mémoire directe ou relative.

On écrit pour déclarer un pointeur

```
nom_pointeur ^= type_predefini;
```

Par convention un pointeur qui ne donne accès à aucune adresse contient la valeur NIL. Pour accéder à l'emplacement mémoire désigné par le pointeur on écrit le pointeur suivi de \wedge . La primitive **new** permet d'allouer dynamiquement de la mémoire au cours d'une exécution. On écrira

```
new(nom_pointeur);
```

Lorsque la mémoire n'est plus utilisée par le pointeur il faut impérativement la libérer. La primitive **delete** permet de libérer la mémoire allouée par l'intermédiaire d'un pointeur, on écrira

```
delete(nom_pointeur);
```

3. Récursivité

Définition 1.4. Lorsqu'un algorithme contient un appel à lui-même, on dit qu'il est récursif. Lorsque deux algorithmes s'appellent l'un l'autre on dit que la récursivité est croisée

Visibilité d'une variable

Une variable **V** locale est visible à l'intérieur du bloc où elle est déclarée. Une variable globale est visible de partout

Exemple

Soit la fonction **P** suivante

```
fonction f():vide
  var i:entier;
  début
 i = 5;
 afficher(i);
  fin
finfonction

fonction appel()
  début
```

```

 i = 3;
 afficher(i);
 f();
 début
 var j:entier;
 i = 4;
 afficher(i);
 fin
 fin
finfonction

```

Complexité

Un algorithme récursif nécessite de conserver les contextes récursifs des appels. Par suite, la récursivité peut conduire à une complexité mémoire plus grande qu'un algorithme itératif.

Exemple

Soit les deux fonctions calculant la factorielle :

```

fonction facRecur(val n:entier):entier;
 début
 si n==0 alors
 retourner(1)
 sinon
 retourner(n*facRec(n-1))
 finsi
 fin
finfonction

fonction facIter(val n:entier):entier;
 début
 var i,p:entier;
 p=1;
 pour i=2 à n faire
 p=p*i;
 finpour
 retourner(p)
 fin
finfonction

```

La fonction `facIter` est meilleure en temps et mémoire ([voir](#)).

Définition 1.5. Un algorithme récursif présente une récursivité terminale si et seulement si la valeur retournée par cet algorithme est une valeur fixe, ou une valeur calculée par cet algorithme.

L'algorithme `facRecur` ne présente pas de récursivité terminale.

Exemple

```

fonction facRecurTerm(val n:entier;val res:entier):entier;
 début
 si n==0 alors
 retourner(res)
 sinon
 retourner(facRecurTerm(n-1,n*res))
 finsi
 fin
finfonction

```

L'algorithme `facRecurTerm` présente une récursivité terminale. La factorielle se calcule

par l'appel *facRecurTerm(n,1)*

L'intérêt d'une récursion terminale est que les compilateurs détectent cette propriété et optimisent le stockage de l'environnement de la fonction. Ainsi *facRecurTerm* aura une complexité identique à *facIter*.

ATTENTION. Dans le cas d'un algorithme présentant deux appels récursifs, rendre la récursivité terminale ne permet pas obligatoirement au compilateur d'obtenir une complexité inférieure.

Exemple

```
fonction fiboIter(val n:entier):entier;
  var i,f1,f2:entier;
  début
 si n==0 alors
 retourner(0);
 sinon
 f1=0;f2=1;
 pour i=2 à n faire
 tmp=f1+f2;
 f1=f2;
 f2=tmp;
 finpour
 retourner(f2)
 fin
  fin
finfonction

fonction fiboRecTerm(val n:entier;val res:entier):entier;
  début
 casou
 n == 0 : retourner(res)
 n == 1 : retourner(res+1)
 autrement : retourner(fiboRecTerm(n-1, fiboRecTerm (n-2, res)));
 fincasou
  fin
finfonction
```

l'appel s'effectue par *fiboRecTerm(n,0)*.

4. Type abstrait

Définition 1.6. Un **type abstrait** est un triplet composé :

- d'un nom,
- d'un ensemble de valeurs,
- d'un ensemble d'opérations (souvent appelé primitives) définies sur ces valeurs.

D'un point de vue complexité, on considère que les primitives (à part celle d'initialisation si elle existe) ont une complexité de temps et de mémoire en $O(1)$. Pour désigner un type abstrait on utilise une chaîne de caractères.

Exemple

Les nombres complexes ne sont pas des types de bases. On peut les définir comme un type abstrait :

- nom : *nombreComplexe*
- ensemble de valeur : *réel X réel*
- primitives :
 - multiplication : (nombreComplexe X nombreComplexe) → nombreComplexe
 - addition : (nombreComplexe X nombreComplexe) →

- nombreComplexe
 - module : nombreComplexe → réel
-

5. Conteneur

Définition 1.7. Une **conteneur** est un type abstrait permettant de représenter des collections d'objets ainsi que les opérations sur ces objets.

Les collections que l'on veut représenter peuvent être ordonnées ou non ordonnées, numériques ou non. L'ordre est parfois fourni par un événement extérieur. Les collections d'objets peuvent parfois contenir des éléments identiques.

Accès

valeur : conteneur → objet

Modification

creerConteneur: conteneur → vide
ajouter : conteneur X objet → vide
supprimer : conteneur X objet → vide
destruireConteneur : conteneur → vide

Exemple

Un ensemble de nombres complexes peut être défini par un conteneur dont les objets sont des *nombreComplexe*.

6. Implémentation

Définition 1.8. L'implémentation consiste à choisir une structure de donnée et les algorithmes associés pour réaliser un type abstrait.

La structure de donnée utilisée pour l'implémentation peut elle-même être un type abstrait. L'implémentation doit respecter la complexité des primitives à part celle d'initialisation (celle-ci ne s'exécutera qu'une fois).

Exemple

Le type abstrait *nombreComplexe* peut être implémenté de la manière suivante :

```
nombreComplexe=structure
 r:réel;
 i:réel;
finstructure
fonction op:*(val a,b:nombreComplexe):nombreComplexe;
 var c:nombreComplexe;
 début
 c.r=a.r*b.r-a.i*b.i;
 c.i=a.r*b.i+a.i*b.r;
 retourner(c)
 fin
fonction op:+(val a,b:nombreComplexe):nombreComplexe;
 var c:nombreComplexe;
 début
 c.r=a.r+b.r;
 c.i=a.i+b.i;
```

```

 retourner(c)
  fin
  fonction module(val a:nombreComplexe):réel;
  début
 retourner(sqrt(a.r*a.r+a.i*a.i))
  fin

```

Exemple

Un conteneur de nombreComplexe peut être implémenté par un tableau de nombreComplexe.

```

conteneur d'objet=tableau[1..N]de
  structure
 v:objet;
 b:booleen;
  finstructure

```

Modification

```

fonction creerConteneur(ref T:conteneur de nombreComplexe):vide;
  var i:entier;
  début
 pour i allant de 1 à N faire
 T[i].b=faux;
 finPour;
  fin
fonction ajouter(ref C: conteneur de nombreComplexe;
  val x:nombreComplexe):vide
  var i:entier;
  début
 i=1;
 tant que i<n et C[i].b faire
 i=i+1;
 fintantque
 si i<=n alors
 C[i].v=x;
 C[i].b=vrai
 finsi
  fin
fonction supprimer(ref C: conteneur de nombreComplexe;
  val x:nombreComplexe):vide
  var i:entier;
  début
 i=1;
 tant que i<=n et C[i].v!=x faire
 i=i+1;
 fintantque
 si i<=n alors
 C[i].b=faux
 finsi
  fin
fonction detruireConteneur(ref C : conteneur de nombreComplexe):vide
  début
 pour i allant de 1 à N faire
 C[i].b=faux;
 finPour;
  fin

```

Accès

```

fonction valeur(ref C : conteneur de nombreComplexe):nombreComplexe;
/* retourne le premier nombre complexe */
  var i:entier;
  début
 i=1;

```

```
tant que i<n et !C[i].b faire
 i=i+1;
fintantque
si i<=n alors
 retourner(C[i].v)
sinon
 retourner(NULL)
finsi
fin
```