

Algorithmique

Cours 7

IUT Informatique de Lens, 1ère Année
Université d'Artois

Frédéric Koriche
koriche@cril.fr
2011 - Semestre 1

Sommaire

L'objectif de ce cours est d'étudier les **chaînes** en algorithmique et programmation C++.

1 Chaînes en Pseudo-Code

2 Chaînes en C

3 Chaînes en C++

4 Recherche de chaînes

Sommaire

L'objectif de ce cours est d'étudier les **chaînes** en algorithmique et programmation C++.

1 Chaînes en Pseudo-Code

2 Chaînes en C

3 Chaînes en C++

4 Recherche de chaînes

Définition

Une chaîne est une séquence de caractères ascii.

Définition

Une chaîne est une séquence de caractères ascii.

0	1	2	3	4	5	6
B	o	n	j	o	u	r

Une chaîne de sept caractères

Définition

Une chaîne est une séquence de caractères ascii.

Il est possible d'accéder à chaque caractère de la chaîne par son index

Une chaîne de sept caractères

Déclaration en pseudo-code

Pour déclarer une chaîne en pseudo-code, nous utilisons le mot-clé **chaîne**.

Algorithme

variables

| **chaîne** nom

début

| **afficher** "Entrer votre nom"

| **lire** nom

fin

Déclaration en pseudo-code

Pour déclarer une chaîne en pseudo-code, nous utilisons le mot-clé **chaîne**.

Algorithme

variables

| **chaîne** nom

← Déclaration d'une variable de type chaîne
et appelée *nom*

début

| **afficher** "Entrer votre nom"

| **lire** nom

fin

Déclaration en pseudo-code

Pour déclarer une chaîne en pseudo-code, nous utilisons le mot-clé **chaîne**.

Algorithme

variables

| **chaîne** nom

← Déclaration d'une variable de type chaîne et appelée *nom*

début

| **afficher** "Entrer votre nom"

| **lire** nom

← La chaîne de caractères saisie par l'utilisateur est affectée à la variable *nom*

fin

Initialisation en pseudo-code

Pour initialiser une chaîne en pseudo-code, nous déclarons la variable chaîne et affectons sa valeur initiale.

Algorithme

variables

| chaîne nom ← "Burma"

début

| afficher "Entrer votre nom"

| lire nom

fin

Initialisation en pseudo-code

Pour initialiser une chaîne en pseudo-code, nous déclarons la variable chaîne et affectons sa valeur initiale.

Algorithme

variables

| chaîne nom ← "Burma" ←

Déclaration d'une variable de type chaîne et initialisée par la constante *Burma*

début

| afficher "Entrer votre nom"
| lire nom

fin

Initialisation en pseudo-code

Pour initialiser une chaîne en pseudo-code, nous déclarons la variable chaîne et affectons sa valeur initiale.

Algorithme

variables

| chaîne nom ← "Burma" ←

Déclaration d'une variable de type chaîne et initialisée par la constante *Burma*

début

| afficher "Entrer votre nom"
| lire nom ←

La valeur de la chaîne *nom* est effacée, et remplacée par la valeur saisie par l'utilisateur

fin

Initialisation en pseudo-code

Pour initialiser une chaîne en pseudo-code, nous déclarons la variable chaîne et affectons sa valeur initiale.

Algorithme

variables

| chaîne adresse ← "120, rue de la Gare"

début

fin

Une chaîne est une séquence arbitraire de caractères ascii, et peut donc être formée par plusieurs mots !

Accès aux éléments d'une chaîne en pseudo-code

Les caractères d'une chaîne peuvent être accédés par leur index en utilisant l'opérateur `[]`.

Algorithme

variables

| **chaîne** nom ← "Burma"
| **caractère** lettre

début

| lettre ← nom[1]
|
| lettre ← nom[10]

fin

Accès aux éléments d'une chaîne en pseudo-code

Les caractères d'une chaîne peuvent être accédés par leur index en utilisant l'opérateur `[]`.

Algorithme

variables

chaîne nom ← "Burma"
caractère lettre

début

lettre ← nom[1] ← La variable lettre reçoit la valeur 'u'
lettre ← nom[10]

fin

Accès aux éléments d'une chaîne en pseudo-code

Les caractères d'une chaîne peuvent être accédés par leur index en utilisant l'opérateur `[]`.

Algorithme

variables

chaîne nom ← "Burma"
caractère lettre

début

lettre ← nom[1]

La variable lettre reçoit la valeur 'u'

lettre ← nom[10]

Erreur ! La chaîne nom ne possède que 6 caractères

fin

Accès aux éléments d'une chaîne en pseudo-code

Les caractères d'une chaîne peuvent être accédés par leur index en utilisant l'opérateur `[]`.

Taille d'une chaîne

La taille d'une chaîne peut évoluer ! Pour accéder à la taille d'une chaîne, nous utilisons la fonction `longueur()`.

Algorithme

variables

chaîne nom \leftarrow "Burma"
caractère lettre
entier i

début

$i \leftarrow 0$
lettre \leftarrow nom[i]
 $i \leftarrow$ longueur(nom) - 1
lettre \leftarrow nom[i]

fin

Accès aux éléments d'une chaîne en pseudo-code

Les caractères d'une chaîne peuvent être accédés par leur index en utilisant l'opérateur `[]`.

Taille d'une chaîne

La taille d'une chaîne peut évoluer ! Pour accéder à la taille d'une chaîne, nous utilisons la fonction `longueur()`.

Algorithme

variables

chaîne nom ← "Burma"
caractère lettre
entier *i*

début

i ← 0
lettre ← nom[*i*] ← La variable lettre reçoit la valeur 'B'
i ← longueur(nom) - 1
lettre ← nom[*i*]

fin

Accès aux éléments d'une chaîne en pseudo-code

Les caractères d'une chaîne peuvent être accédés par leur index en utilisant l'opérateur `[]`.

Taille d'une chaîne

La taille d'une chaîne peut évoluer ! Pour accéder à la taille d'une chaîne, nous utilisons la fonction `longueur()`.

Algorithme

variables

chaîne nom ← "Burma"
caractère lettre
entier *i*

début

i ← 0
lettre ← nom[*i*] ← La variable lettre reçoit la valeur 'B'
i ← longueur(nom) - 1
lettre ← nom[*i*] ← La variable lettre reçoit la valeur 'a'

fin

Comparaison de chaînes en pseudo-code

Les chaînes peuvent être comparées en utilisant l'ordre *lexicographique*. Etant donné deux chaînes c_1 et c_2 , nous avons $c_1 < c_2$ si et seulement si il existe un index i tel que :

- $c_1[j] = c_2[j]$ pour tout $j < i$, et
- soit $\text{longueur}(c_1) < \text{longueur}(c_2)$, soit $c_1[i] < c_2[i]$

Algorithme

variables

```
chaîne  $c_1 \leftarrow$  "café"  
chaîne  $c_2 \leftarrow$  "sucre"  
chaîne  $c_3 \leftarrow$  "cuiller"  
chaîne  $c_4 \leftarrow$  "Dans la tasse"  
chaîne  $c_5 \leftarrow$  "Dans la tasse de café"  
booléen val
```

début

```
val  $\leftarrow c_1 < c_2$ 
val  $\leftarrow c_1 < c_3$ 
val  $\leftarrow c_4 < c_5$ 
```

fin

Comparaison de chaînes en pseudo-code

Les chaînes peuvent être comparées en utilisant l'ordre *lexicographique*. Etant donné deux chaînes c_1 et c_2 , nous avons $c_1 < c_2$ si et seulement si il existe un index i tel que :

- $c_1[j] = c_2[j]$ pour tout $j < i$, et
- soit $\text{longueur}(c_1) < \text{longueur}(c_2)$, soit $c_1[i] < c_2[i]$

Algorithme

variables

```
chaîne  $c_1$  ← "café"  
chaîne  $c_2$  ← "sucre"  
chaîne  $c_3$  ← "cuiller"  
chaîne  $c_4$  ← "Dans la tasse"  
chaîne  $c_5$  ← "Dans la tasse de café"  
booléen val
```

début

```
val ←  $c_1 < c_2$ 
val ←  $c_1 < c_3$ 
val ←  $c_4 < c_5$ 
```

← val prend vrai car $c_1[0] < c_2[0]$

fin

Comparaison de chaînes en pseudo-code

Les chaînes peuvent être comparées en utilisant l'ordre *lexicographique*. Etant donné deux chaînes c_1 et c_2 , nous avons $c_1 < c_2$ si et seulement si il existe un index i tel que :

- $c_1[j] = c_2[j]$ pour tout $j < i$, et
- soit $\text{longueur}(c_1) < \text{longueur}(c_2)$, soit $c_1[i] < c_2[i]$

Algorithme

variables

```
chaîne  $c_1$  ← "café"  
chaîne  $c_2$  ← "sucre"  
chaîne  $c_3$  ← "cuiller"  
chaîne  $c_4$  ← "Dans la tasse"  
chaîne  $c_5$  ← "Dans la tasse de café"  
booléen val
```

début

```
val ←  $c_1 < c_2$  ← val prend vrai car  $c_1[0] < c_2[0]$ 
val ←  $c_1 < c_3$  ← val prend vrai car  $c_1[1] < c_3[1]$ 
val ←  $c_4 < c_5$ 
```

fin

Comparaison de chaînes en pseudo-code

Les chaînes peuvent être comparées en utilisant l'ordre *lexicographique*. Etant donné deux chaînes c_1 et c_2 , nous avons $c_1 < c_2$ si et seulement si il existe un index i tel que :

- $c_1[j] = c_2[j]$ pour tout $j < i$, et
- soit $\text{longueur}(c_1) < \text{longueur}(c_2)$, soit $c_1[i] < c_2[i]$

Algorithme

variables

```
chaîne  $c_1$  ← "café"  
chaîne  $c_2$  ← "sucre"  
chaîne  $c_3$  ← "cuiller"  
chaîne  $c_4$  ← "Dans la tasse"  
chaîne  $c_5$  ← "Dans la tasse de café"  
booléen val
```

début

```
val ←  $c_1 < c_2$  ← val prend vrai car  $c_1[0] < c_2[0]$ 
val ←  $c_1 < c_3$  ← val prend vrai car  $c_1[1] < c_3[1]$ 
val ←  $c_4 < c_5$  ← val prend vrai car  $c_4$  est le début de  $c_5$ 
```

fin

Concaténation de chaînes en pseudo-code

Une chaîne peut être construite en lui ajoutant d'autres chaînes à la fin. L'opérateur de concaténation est noté **+**.

Algorithme

variables

chaîne $c_1 \leftarrow$ "Dans la "

chaîne $c_2 \leftarrow$ "tasse"

chaîne $c_3 \leftarrow$ "de café"

chaîne phrase

début

phrase $\leftarrow c_1$

phrase \leftarrow phrase + c_2

phrase \leftarrow phrase + ' ' + c_3

fin

Concaténation de chaînes en pseudo-code

Une chaîne peut être construite en lui ajoutant d'autres chaînes à la fin. L'opérateur de concaténation est noté **+**.

Algorithme

variables

chaîne $c_1 \leftarrow$ "Dans la "

chaîne $c_2 \leftarrow$ "tasse"

chaîne $c_3 \leftarrow$ "de café"

chaîne phrase

début

phrase $\leftarrow c_1$ la valeur de *phrase* est "Dans la "

phrase \leftarrow phrase + c_2

phrase \leftarrow phrase + ' ' + c_3

fin

Concaténation de chaînes en pseudo-code

Une chaîne peut être construite en lui ajoutant d'autres chaînes à la fin. L'opérateur de concaténation est noté **+**.

Algorithme

variables

chaîne $c_1 \leftarrow$ "Dans la "

chaîne $c_2 \leftarrow$ "tasse"

chaîne $c_3 \leftarrow$ "de café"

chaîne $phrase$

début

$phrase \leftarrow c_1$ ← la valeur de *phrase* est "Dans la "

$phrase \leftarrow phrase + c_2$ ← la valeur de *phrase* est "Dans la tasse"

$phrase \leftarrow phrase + ' ' + c_3$

fin

Concaténation de chaînes en pseudo-code

Une chaîne peut être construite en lui ajoutant d'autres chaînes à la fin. L'opérateur de concaténation est noté **+**.

Algorithme

variables

chaîne $c_1 \leftarrow$ "Dans la "

chaîne $c_2 \leftarrow$ "tasse"

chaîne $c_3 \leftarrow$ "de café"

chaîne phrase

début

phrase $\leftarrow c_1$ ← la valeur de *phrase* est "Dans la "

phrase \leftarrow phrase + c_2 ← la valeur de *phrase* est "Dans la tasse"

phrase \leftarrow phrase + ' ' + c_3 ← la valeur de *phrase* est "Dans la tasse de café"

fin

Résumé des opérations en pseudo-code

Opération	Type	Effet
←	chaîne	Assigne une chaîne
+	chaîne	Concatène deux chaînes
<, ≤, =, ≠, ≥, >	booléen	Compare deux chaînes
vide()	booléen	Retourne vrai ssi la chaîne est vide
longueur()	entier	Retourne la longueur de la chaîne
efface()	aucun	Efface la chaîne

Les chaînes en C

En C, les chaînes sont implémentées par des tableaux statiques de caractères se terminant par le caractère spécial `\0` (backslash zero, appelé `null`). De tels tableaux sont appelés *C-chaînes*.

Les chaînes en C

En C, les chaînes sont implémentées par des tableaux statiques de caractères se terminant par le caractère spécial `\0` (backslash zero, appelé `null`). De tels tableaux sont appelés *C-chaînes*.

0	1	2	3	4	5	6	7	8	9
B	o	n	j	o	u	r	\0		

Une C-chaîne de 10 caractères possibles contenant 7 caractères

Les chaînes en C

En C, les chaînes sont implémentées par des tableaux statiques de caractères se terminant par le caractère spécial `\0` (backslash zero, appelé `null`). De tels tableaux sont appelés *C-chaînes*.

Il est possible d'accéder à chaque caractère de la C-chaîne par son index

La fin de chaîne est indiquée par le caractère `null`. Les cases 8 et 9 du tableau ne font pas partie de la chaîne

Une C-chaîne de 10 caractères possibles contenant 7 caractères

Déclaration de chaînes en C

Les C-chaînes sont déclarées comme des tableaux statiques habituels.

```
#include <iostream>
using namespace std;

int main()
{
 char nom[20];
 cin >> nom;
}
```

codeSource.cpp

Déclaration de chaînes en C

Les C-chaînes sont déclarées comme des tableaux statiques habituels.

```
#include <iostream>
using namespace std;

int main()
{
 char nom[20];
 cin >> nom;
}
```

codeSource.cpp

Déclaration de chaînes en C

Les C-chaînes sont déclarées comme des tableaux statiques habituels.

```
#include <iostream>
using namespace std;

int main()
{
 char nom[20];
 cin >> nom;
}
```

codeSource.cpp

Déclaration d'une variable `nom` de type C-chaîne

Lecture d'une chaîne affectée à `nom`. Il faut que la chaîne lue fasse moins de 20 caractères !

Initialisation de chaînes en C

Les C-chaînes sont initialisées comme des tableaux statiques habituels en utilisant un ensemble de caractères, ou directement avec une chaîne constante.

```
#include <iostream>
using namespace std;

int main()
{
 char nom[20] = {'B', 'u', 'r', 'm', 'a'};
 char prenom[20] = "Nestor";
}
```

codeSource.cpp

Initialisation de chaînes en C

Les C-chaînes sont initialisées comme des tableaux statiques habituels en utilisant un ensemble de caractères, ou directement avec une chaîne constante.

```
#include <iostream>
using namespace std;

int main()
{
 char nom[20] = {'B', 'u', 'r', 'm', 'a'};
 char prenom[20] = "Nestor";
}
```

codeSource.cpp

Initialisation de chaînes en C

Les C-chaînes sont initialisées comme des tableaux statiques habituels en utilisant un ensemble de caractères, ou directement avec une chaîne constante.

```
#include <iostream>
using namespace std;

int main()
{
 char nom[20] = {'B', 'u', 'r', 'm', 'a'};
 char prenom[20] = "Nestor";
}
```

codeSource.cpp

Initialisation par un ensemble de caractères

Initialisation par une chaîne constante

Opérations sur les chaînes en C

Comme les C-chaînes sont des tableaux statiques, seule l'opération d'accès `[]` est possible.

```
#include <iostream>
using namespace std;

int main()
{
 char nom[20] = "Burma";
 char prenom[20] = "Nestor";
 char metier[20];
 metier = "Detective";
 char signature[40];
 signature = prenom + nom;
}
```

codeSource.cpp

Opérations sur les chaînes en C

Comme les C-chaînes sont des tableaux statiques, seule l'opération d'accès `[]` est possible.

```
#include <iostream>
using namespace std;

int main()
{
 char nom[20] = "Burma";
 char prenom[20] = "Nestor";
 char metier[20];
 metier = "Detective";
 char signature[40];
 signature = prenom + nom;
}
```

codeSource.cpp

Opérations sur les chaînes en C

Comme les C-chaînes sont des tableaux statiques, seule l'opération d'accès `[]` est possible.

```
#include <iostream>
using namespace std;

int main()
{
 char nom[20] = "Burma";
 char prenom[20] = "Nestor";
 char metier[20];
 metier = "Detective";
 char signature[40];
 signature = prenom + nom;
}
```

codeSource.cpp

Erreur ! L'assignation ne fonctionne pas sur les tableaux statiques en dehors de leur initialisation

Erreur ! La concaténation ne fonctionne pas sur les tableaux statiques

La chaîne C++

En C++, les chaînes sont définies à partir du type **string**. Il s'agit d'une classe de la **Standard Library** implémentant toutes les opérations du pseudo-code.

```
#include <iostream>
#include <string>
using namespace std;

int main()
{
 string nom;
 nom = "Burma";
}
```

codeSource.cpp

La chaîne C++

En C++, les chaînes sont définies à partir du type **string**. Il s'agit d'une classe de la **Standard Library** implémentant toutes les opérations du pseudo-code.

```
#include <iostream>
#include <string>
using namespace std;

int main()
{
 string nom;
 nom = "Burma";
}
```

codeSource.cpp

Utilisation de la classe `string`

Déclaration d'une variable `nom` de type `string`

Affectation de la valeur "Burma" à `nom`

Initialisation de chaînes en C++

En C++, les chaînes peuvent être initialisées en utilisant le constructeur ().

```
#include <iostream>
#include <string>
using namespace std;

int main()
{
 string nom("Burma");
 string prenom("Nestor");

 cout << prenom + " " + nom;
}
```

codeSource.cpp

Initialisation de chaînes en C++

En C++, les chaînes peuvent être initialisées en utilisant le constructeur ().

```
#include <iostream>
#include <string>
using namespace std;

int main()
{
 string nom("Burma");
 string prenom("Nestor");

 cout << prenom + " " + nom;
}
```

codeSource.cpp

Initialisation des variables nom et prenom

Affichage de la chaîne Nestor Burma

Taille des chaînes en C++

En C++, les chaînes sont implémentées comme des tableaux dynamiques. Leur taille est donnée par la fonction `size()`.

Taille des chaînes en C++

En C++, les chaînes sont implémentées comme des tableaux dynamiques. Leur taille est donnée par la fonction `size()`.

```
#include <iostream>
#include <string>
using namespace std;

int main()
{
 string nom("Burma");
 int i = 0;

 cout << nom[i];
 i = nom.size() - 1;
 cout << nom[i];
}
```

codeSource.cpp

Taille des chaînes en C++

En C++, les chaînes sont implémentées comme des tableaux dynamiques. Leur taille est donnée par la fonction `size()`.

```
#include <iostream>
#include <string>
using namespace std;

int main()
{
 string nom("Burma");
 int i = 0;

 cout << nom[i];
 i = nom.size() - 1;
 cout << nom[i];
}
```

codeSource.cpp

Affichage du caractère 'B'

Dernier caractère de la chaîne

Affichage du caractère 'a'

Résumé des opérations en C++

Opération	Type	Effet
=	string	Assigne une chaîne
+	string	Concatène deux chaînes
<, <=, =, !=, >=, >	bool	Compare deux chaînes
empty()	bool	Retourne 1 ssi la chaîne est vide
size()	unsigned int	Retourne la longueur de la chaîne
clear()	void	Efface la chaîne

Note

Les fonctions `empty()`, `size()` et `clear()` sont des méthodes de la classe `string`. Elles sont appelées en utilisant la variable suivie d'un **point** et suivie de la fonction. Par exemple l'instruction

```
nom.clear();
```

efface la valeur de la variable `nom`.

Le problème (String Matching)

- Données : une chaîne x (une phrase, un texte, une page web, ...) et une chaîne y (un mot, une expression, ...).
- Résultat : vrai si y est une sous-chaîne de x et faux sinon.

La recherche de sous-chaînes est employée dans un grand nombre d'applications, notamment les moteurs de recherche.

Le problème (String Matching)

- Données : une chaîne x (une phrase, un texte, une page web, ...) et une chaîne y (un mot, une expression, ...).
- Résultat : **vrai** si y est une sous-chaîne de x et **faux** sinon.

Le problème (String Matching)

- Données : une chaîne x (une phrase, un texte, une page web, ...) et une chaîne y (un mot, une expression, ...).
- Résultat : **vrai** si y est une sous-chaîne de x et **faux** sinon.

Chaîne x

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	2	0	,	R	u	e		d	e		l	a		G	a	r	e

R	u	e
0	1	2

Chaîne y

Le problème (String Matching)

- Données : une chaîne x (une phrase, un texte, une page web, ...) et une chaîne y (un mot, une expression, ...).
- Résultat : **vrai** si y est une sous-chaîne de x et **faux** sinon.

Chaîne x

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	2	0	,	R	u	e		d	e		l	a		G	a	r	e

Vrai !

R	u	e
0	1	2

Chaîne y

Le problème (String Matching)

- Données : une chaîne x (une phrase, un texte, une page web, ...) et une chaîne y (un mot, une expression, ...).
- Résultat : **vrai** si y est une sous-chaîne de x et **faux** sinon.

Chaîne x

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	2	0	,	R	u	e		d	e		l	a		G	a	r	e

A	v	e	n	u	e
0	1	2	3	4	5

Chaîne y

Le problème (String Matching)

- Données : une chaîne x (une phrase, un texte, une page web, ...) et une chaîne y (un mot, une expression, ...).
- Résultat : **vrai** si y est une sous-chaîne de x et **faux** sinon.

Le problème (String Matching)

- Données : une chaîne x (une phrase, un texte, une page web, ...) et une chaîne y (un mot, une expression, ...).
- Résultat : **vrai** si y est une sous-chaîne de x et **faux** sinon.

Chaîne x

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	2	0	,	R	u	e		d	e		l	a		G	a	r	e

R	u	e	l	l	e
0	1	2	3	4	5

Chaîne y

Le problème (String Matching)

- Données : une chaîne x (une phrase, un texte, une page web, ...) et une chaîne y (un mot, une expression, ...).
- Résultat : **vrai** si y est une sous-chaîne de x et **faux** sinon.

Un algorithme pour la recherche de chaînes

Chaîne x

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	2	0	,	R	u	e		d	e		l	a		G	a	r	e

R	u	e
0	1	2

Chaîne y

Un algorithme pour la recherche de chaînes

Chaîne x

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	2	0	,	R	u	e		d	e		l	a		G	a	r	e

R	u	e
0	1	2

Chaîne y

On commence à l'index 0 de la chaîne x ...

Un algorithme pour la recherche de chaînes

Chaîne x

Chaîne y

...et on regarde si x et y coïncident à partir de 0

Un algorithme pour la recherche de chaînes

Chaîne x

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	2	0	,	R	u	e		d	e		l	a		G	a	r	e

R	u	e
0	1	2

Chaîne y

Si ça ne marche pas, on re-
commence à l'index 1 de x ...

Un algorithme pour la recherche de chaînes

Chaîne x

Chaîne y

...et on regarde si x et y coïncident à partir de 1

Un algorithme pour la recherche de chaînes

Chaîne x

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	2	0	,	R	u	e		d	e		l	a		G	a	r	e

R	u	e
0	1	2

Chaîne y

... Et ainsi de suite ...

Un algorithme pour la recherche de chaînes

Chaîne x

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	2	0	,	R	u	e		d	e		l	a		G	a	r	e

R	u	e
0	1	2

Chaîne y

... jusqu'à trouver y dans x, ou atteindre la fin de x.

Algorithme

variables

chaîne x, y
booléen trouvé
entier i, j

début

trouvé \leftarrow faux ← Au début, on n'a rien trouvé
 $i \leftarrow 0$
tant que (non trouvé) et ($i \leq \text{longueur}(x) - \text{longueur}(y)$)
faire
 | *Tester si x et y coïncident à partir de i*
fin

fin

Algorithme

variables

chaîne x, y
booléen trouvé
entier i, j

début

trouvé \leftarrow faux

$i \leftarrow 0$

tant que (non trouvé) et ($i \leq \text{longueur}(x) - \text{longueur}(y)$)

faire

 | *Tester si x et y coïncident à partir de i*

fin

fin

← Commencer à l'index 0 de x

Algorithme

variables

chaîne x, y
booléen trouvé
entier i, j

début

trouvé \leftarrow faux
 $i \leftarrow 0$
tant que (non trouvé) et ($i \leq \text{longueur}(x) - \text{longueur}(y)$)
faire
 | *Tester si x et y coïncident à partir de i*
fin

fin

On incrémente i tant qu'on n'a rien trouvé et qu'on n'a pas atteint le dernier index possible

Algorithme

variables

chaîne x, y
booléen trouvé
entier i, j, temp

début

trouvé \leftarrow faux
 $i \leftarrow 0$
tant que (non trouvé) et ($i \leq \text{longueur}(x) - \text{longueur}(y)$)

faire

trouvé \leftarrow vrai

temp $\leftarrow i$

$j \leftarrow 0$

tant que (trouvé) et ($j < \text{longueur}(y)$) **faire**

trouvé \leftarrow trouvé et $x[i] = y[j]$

$i \leftarrow i + 1$

$j \leftarrow j + 1$

fin

$i \leftarrow \text{temp} + 1$

fin

afficher trouvé

fin

Il faut que *trouvé* reste vrai pendant tout le test de y

Algorithme

variables

chaîne x, y
booléen trouvé
entier i, j, temp

début

trouvé \leftarrow faux
 $i \leftarrow 0$
tant que (non trouvé) et ($i \leq \text{longueur}(x) - \text{longueur}(y)$)

faire

trouvé \leftarrow vrai

temp $\leftarrow i$

$j \leftarrow 0$

tant que (trouvé) et ($j < \text{longueur}(y)$) **faire**

trouvé \leftarrow trouvé et $x[i] = y[j]$

$i \leftarrow i + 1$

$j \leftarrow j + 1$

fin

$i \leftarrow \text{temp} + 1$

fin

afficher trouvé

fin

← On mémorise l'index courant de i

Algorithme

variables

chaîne x, y
booléen trouvé
entier i, j, temp

début

```
trouvé ← faux
i ← 0
tant que (non trouvé) et ( $i \leq \text{longueur}(x) - \text{longueur}(y)$ )
faire
 trouvé ← vrai
 temp ← i
 j ← 0
 tant que (trouvé) et ( $j < \text{longueur}(y)$ ) faire
 trouvé ← trouvé et  $x[i] = y[j]$ 
 i ← i + 1
 j ← j + 1
 fin
 i ← temp + 1
fin
afficher trouvé
```

← On teste si x et y coïncident en
incrémentant i et j

fin

Algorithme

variables

chaîne x, y
booléen trouvé
entier i, j, temp

début

```
trouvé ← faux
i ← 0
tant que (non trouvé) et ( $i \leq \text{longueur}(x) - \text{longueur}(y)$ )
faire
 trouvé ← vrai
 temp ← i
 j ← 0
 tant que (trouvé) et ( $j < \text{longueur}(y)$ ) faire
 trouvé ← trouvé et  $x[i] = y[j]$ 
 i ← i + 1
 j ← j + 1
 fin
 i ← temp + 1
fin
afficher trouvé
```

← On revient positionner i à temp et on l'incrémente de 1 pour le prochain test

fin

Recherche de chaînes

Notre algorithme est loin d'être optimal (le plus rapide) pour la recherche de chaînes. Parmi les algorithmes les plus connus que vous étudierez :

- l'algorithme de Knuth-Morris-Pratt (KMP),
- l'algorithme de Boyer-Morre (BM).

Recherche de chaînes

Notre algorithme est loin d'être optimal (le plus rapide) pour la recherche de chaînes. Parmi les algorithmes les plus connus que vous étudierez :

- l'algorithme de Knuth-Morris-Pratt (KMP),
- l'algorithme de Boyer-Morre (BM).

Extensions

La recherche de chaîne est un problème de base qui ouvre la voie à de nombreux autres problèmes :

- Trouver le nombre d'occurrences d'un mot dans un texte,
- Déterminer si un texte contient un mot qui ressemble à l'expression recherchée (ex : "avenue" au lieu de "avennue", une expression mal orthographiée par l'utilisateur).