

Calculs de complexité

◇ Étudier la complexité (en temps) d'une fonction f , c'est déterminer son temps d'exécution T_f en fonction de la taille des données. En pratique :

- Ce temps d'exécution est compté en nombre d'*opérations élémentaires* (à préciser suivant les cas) ;
- La taille des données est également à préciser, pour une liste L c'est sa longueur ;
- On se contente d'un ordre de grandeur en utilisant la notation O .

On obtient souvent des relations du type $T_f(n) = O(n)$, $T_f(n) = O(n \ln(n))$, etc.

Exemple Python. Déterminer le maximum des éléments d'une liste L non vide de taille n . Complexité :

$$T_{\text{maximum}}(n) = O(n)$$

```
def maximum(L) :
 m=L[0]
 for i in range(1, len(L)) :
 if L[i]>m:
 m=L[i]
 return m
```

Exemple Python. Le nombre d'apparitions d'un élément x dans une liste L de taille n . Complexité :

$$T_{\text{nocc}}(n) = O(n)$$

```
def nocc(x, L) :
 n=0
 for y in L:
 if x==y:
 n=n+1
 return n
```

Exemple Python. Recherche d'un élément majoritaire dans une liste L de taille n . Complexité :

$$T_{\text{majoritaire}}(n) = O(n^2)$$

```
def majoritaire(L) :
 xmaj=L[0]
 nmaj=nocc(xmaj, L)
 for i in range(1, len(L)) :
 if nocc(L[i], L)>nmaj:
 xmaj=L[i]
 nmaj=nocc(L[i], L)
 return xmaj
```

◊ On distingue parfois la complexité dans le meilleur cas et dans le pire cas. Il existe également une notion de complexité en moyenne.

Exemple Python. Rechercher si un élément x est présent dans une liste L de taille n . Complexité :

$$T_{\text{present}}(n) = O(n) \text{ (pire cas)}$$

$$= O(1) \text{ (meilleur cas)}$$

```
def present(x, L):
 for y in L:
 if x==y:
 return True
 return False
```

Exemple Python. Construire la liste $[u_0, \dots, u_n]$ contenant les $n + 1$ premiers termes de la suite (u_n) définie par $u_0 = 1$ et $u_{n+1} = 1 - 2u_n$. On donne deux versions.

```
def u(n):
 u=1
 for i in range(n):
 u=1-2*u
 return u
def liste_u(n):
 L=[]
 for i in range(n+1):
 L.append(u(i))
 return L
```

```
def liste_u(n):
 u=1
 L=[u]
 for i in range(n):
 u=1-2*u
 L.append(u)
 return L
def u(n):
 L=liste_u(n)
 return L[-1]
```

Ici : $T_u(n) = O(n)$ et $T_{\text{liste_u}}(n) = O(n^2)$.

Ici : $T_{\text{liste_u}}(n) = O(n)$ et $T_u(n) = O(n)$.

Exemple Python. Calcul rapide de A^N .

- Terminaison : n est entier, positif et strictement décroissant à chaque tour de boucle ;
- Correction :

$$y \times x^n = A^N$$

est un invariant de boucle ;

- Complexité :

$$T_{\text{puiss_rapide}}(N) = O(\log(N))$$

```
def puiss_rapide(A, N):
 (x, y, n) = (A, 1, N)
 while n>0:
 if n%2==1:
 y=y*x
 x=x**2
 n=n/2
 return y
print(puiss_rapide(4, 3))
```

Exemple. On dispose de n objets numérotés de 0 à $n - 1$, l'objet i a une masse $M[i]$ et une valeur $V[i]$. On a une masse maximale fixée $m > 0$ et on cherche à déterminer un sous-ensemble d'objets dont la masse totale est inférieure à m et dont la valeur totale est maximale. Algorithme : tester toutes les possibilités, c'est à dire tous les sous-ensembles de $\llbracket 0, n - 1 \rrbracket$. Complexité : $T(n) = O(2^n)$

◊ Dans certain cas, on étudie aussi la complexité en espace (notation $E_f(n)$).