Université Bordeaux 1

Licence Semestre 3 - Algorithmes et structures de données 1

Dernière mise à jour effectuée le 16 Septembre 2013

Introduction

- Complexité
- Pointeur
- Récursivité
- Type abstrait
- Containeur
- 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 connait 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 considèrerons 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 :

o Complexité dans le pire des cas

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

o Complexité dans le meilleur des cas

 $C^{<}_{A}(n)=min\{C_{A}(d),d\ donn\'ee\ de\ taille\ n\}$

o Complexité en moyenne

$$\overline{C}_{A}(n) = \sum_{d \text{ instance de A}} Pr(d)C_{A}(d)$$

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

$$\overline{C}_{A}(n) = \frac{1}{|D_{n}|} \sum_{d \text{ instance de } A} C_{A}(d)$$

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 ^. 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);
```

Récursivité

Définition 1.4. Lorsqu'un algorithme contient un appel à lui-même, on dit qu'il est récursif. Lorsque deux algorithmes s'appelent 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)
 retourner(n*facRec(n-1))
 finsi
 fin
finfonction
fonction facIter(val n:entier):entier;
 var i,p:entier;
 p=1:
 pour i=2 à n faire
 p=p*i;
 finpour
 retourner(p)
  fin
finfonction
```

La fonction factIter 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 constante ou un appel à la fonction.

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
```

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)
 finsi
 fin
finfonction
fonction fiboRecTerm(val n:entier;val res:entier):entier;
 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).

Dans ce qui précède, lors de l'appel de la fonction, le paramètre est précédé du mot **val**. Ce mot clé indique que le paramètre est passé par valeur. La valeur fournie à l'appel sera recopié dans le paramètre dans l'environnement de la fonction.

On peut faire précéder le paramètre du mot clé **ref**. Ce mot clé indique que le paramètre est passé par référence. C'est l'adresse du (ou encore le pointeur vers le) paramètre fourni à l'appel qui sera copiée dans l'environnement de la fonction.

Voir un exemple ici.

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 chaine de caractères.

Exemple

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

- nom : nombreComplexe
- o ensemble de valeur : réel X réél
- o primitives :
 - multiplication : (nombreComplexe X nombreComplexe)
 → nombreComplexe
 - addition : (nombreComplexe X nombreComplexe) → nombreComplexe
 - module : nombreComplexe → réel

5. Containeur

Définition 1.7. Une **containeur** 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 ordonnés ou non ordonnés, numériques ou non. L'ordre est parfois fournit par un évènement extérieur. Les collections d'objets peuvent parfois contenir des éléments identiques.

Accès

valeur : containeur → objet

Modification

creerContaineur: containeur → vide ajouter: containeur X objet → vide supprimer: containeur X objet → vide detruireContaineur: containeur → vide

Exemple

Un ensemble de nombres complexes peut être défini par un containeur 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 :

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

Exemple

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

Modification

```
fonction creerContaineur(ref T:containeur de nombreComplexe):vide;
 var i:entier;
 pour i allant de 1 à N faire
 T[i].b=faux;
 finPour;
fonction ajouter(ref C: containeur de nombreComplexe; val x:nombreCompl
 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
fonction supprimer(ref C: containeur de nombreComplexe; val x:nombreCom
 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 detruireContaineur(ref C : containeur de nombreComplexe):vide
 pour i allant de 1 à N faire
 C[i].b=faux;
 finPour;
  fin
```

Accès

```
fonction valeur(ref C : containeur 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</pre>
```

7. Quelques remarques importantes

Soit B une expression booléenne, ne jamais écrire

```
si B alors retourner(vrai) sinon retourner(faux) finsi
```

On écrit toujours

```
retourner(B)
```

Ne pas confondre la valeur **NIL** qui est une valeur de pointeur et signifie que le pointeur est non affecté avec la valeur **NULL** qui correspond à une valeur de la variable sans signification.

Exemple

Le type abstrait nombreComplexe peut être implémenté en utilisant la valeur NULL de la manière suivante:

```
containeur de NombreComplexe=tableau[1..N]de nombreComplexe;
```

Modification

```
fonction creerContaineur(ref T:containeur de nombreComplexe):vide;
  var i:entier;
  début
 pour i allant de 1 à N faire
 T[i]=NULL;
 finPour;
  fin
```

Un excellent exercice consiste à réécrire les toutes les fonctions du container puis à l'implémenter en C.