
HAL Id: hal-02334840
https://hal.science/hal-02334840

Preprint submitted on 27 Oct 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Algorithmes récursifs : une introduction pragmatique
pour un enseignement au lycée

Olivier Cogis, Jérôme Palaysi, Richard Terrat

To cite this version:
Olivier Cogis, Jérôme Palaysi, Richard Terrat. Algorithmes récursifs : une introduction pragmatique
pour un enseignement au lycée. 2019. �hal-02334840�

https://hal.science/hal-02334840
https://hal.archives-ouvertes.fr

Algorithmes récursifs

une introduction pragmatique pour un enseignement au lycée

Olivier Cogis
olivier.cogis@umontpellier.fr

Jérôme Palaysi
palaysi@lirmm.fr

Richard Terrat
richard.terrat@umontpellier.fr

27 octobre 2019

Résumé

Le calcul récursif est fondé sur la composition des algorithmes (un
algorithme peut invoquer le résultat calculé par un autre algorithme),
utilisant la propriété que, sous certaines conditions, un algorithme
peut, dans sa définition même, se composer avec lui-même.

Cet article n’aborde pas les aspects théoriques relevant de cette pro-
blématique et se veut une introduction par l’exemple aux possibilités
calculatoires qu’elle offre. Il est destiné aux étudiants de niveau Licence
ou Master en Informatique, notamment à ceux préparant un CAPES
d’informatique, comme aux enseignants du secondaire qui souhaitent
accompagner l’apparition de la discipline Informatique au lycée.

En particulier, après avoir discuté la composition d’un algorithme
avec lui-même dans deux exemples aux résultats contradictoires et
proposé une démarche pragmatique de conception et de première ana-
lyse d’algorithmes récursifs, cet article présente une dizaine d’exemples
pouvant inspirer des exercices à traiter sous forme de cours ou de
séances de travaux dirigés.

Table des matières
1 Introduction 2

1.1 Deux équations fonctionnelles 2
1.2 Une définition récursive pour la fonction factorielle . . 5

2 Une problématique pour l’algorithmique récursive 7

1

3 Illustration : quelques algorithmes récursifs 9
3.0.1 Multiplication du paysan russe. 10

3.1 PGCD : l’algorithme d’Euclide 11
3.2 Ordre lexicographique 12
3.3 Recherche dichotomique : deux classiques 14

3.3.1 Zéro d’une fonction 14
3.3.2 Recherche dans une liste ordonnée croissante . 15

3.4 Pair/impair : récursivité croisée 18
3.5 Décomposition de problème : sous-chaîne d’une chaîne 20
3.6 Généralisation de problème : décomposition de Lagrange 23
3.7 Les tours de Hanoï . 26
3.8 Réservations de salle 28

4 Cohabitation : algorithmes à la fois itératifs et récursifs 31

5 Annexe : commentaires au sujet de la recherche dicho-
tomique 32

1 Introduction

1.1 Deux équations fonctionnelles
Bien que sa programmation itérative soit fort naturelle 1, la fonc-

tion factorielle a souvent servi à l’introduction de la programmation
récursive.

Nous y sacrifions à notre tour, non par nostalgie, mais pour la
présenter sous un angle particulier.

Considérons les deux équations fonctionnelles en nombres entiers :

f(n) =

{
1 si n = 0
n× f(n− 1) sinon (1)

g(n) =

{
1 si n = 0
n× g(n+ 1) sinon (2)

Par équation fonctionnelle, on entend :

déterminer quelles sont les fonctions de N dans N, s’il en
existe, qui satisfont l’égalité (1), et celles, s’il en existe, qui
satisfont l’égalité (2).

1. Et, disons-le, d’une conception des plus immédiates.

2

Résolvons d’abord l’équation (1) en l’abordant de façon pragma-
tique : supposons qu’il existe au moins une fonction f solution de
l’équation et cherchons, par exemple, à déterminer f(4) :

Compte tenu de (1), on doit avoir :

f(4) = 4 ∗ f(3)

f(3) = 3 ∗ f(2)

f(2) = 2 ∗ f(1)

f(1) = 1 ∗ f(0)

f(0) = 1

et donc :

f(1) = 1 ∗ f(0) = 1 ∗ 1 = 1

f(2) = 2 ∗ f(1) = 2 ∗ 1 = 2

f(3) = 3 ∗ f(2) = 3 ∗ 2 = 6

f(4) = 4 ∗ f(3) = 4 ∗ 6 = 24

On voit que ce calcul effectif 2 peut se généraliser à toute valeur
de n, ce qui permet de conclure que l’équation (1) possède bien une
solution et qu’elle est unique. On se convainc facilement 3 que cette
solution est également caractérisée par :{

f(0) = 1
f(n) = 1× 2 · · · × (n− 1)× n pour n > 0

en vérifiant que cette fonction 4 est effectivement solution de l’équation
(1).

Il est d’ailleurs plus courant de l’introduire sous cette forme, la-
quelle permet d’imaginer immédiatement son calcul au moyen de l’al-
gorithme 1 page 4 5 , une solution itérative que ne suggère pas d’emblée

2. Calcul effectif au sens où il produit la valeur numérique de f(4), par opposition à un
calcul symbolique tel que : si ϕ est la fonction réelle définie par ϕ(x) = x2 + sin(x), alors
sa dérivée ϕ′ est définie par ϕ′(x) = 2x+ cos(x).

3. Ou sinon au moyen d’un raisonnement par récurrence (niveau enseignement de spé-
cialité mathématiques en terminale).

4. Cette fonction s’appelle la factorielle et se note n! (prononcer « factorielle n »)
5. Vraisemblablement la première idée qu’on puisse avoir lorsqu’on voit la factorielle

comme le produit des n premiers entiers positifs.
Signalons, s’il en est besoin, que l’instruction répétitive pour utilisée dans le pseudo-

code a pour sémantique d’exécuter l’instruction fact ← fact × i pour les valeurs de i
décrivant l’intervalle 2..n en croissant et d’exécuter l’instruction élémentaire nulle, c’est-
à-dire de ne rien faire, lorsque n < 2 (ce qui revient à considérer l’intervalle 2..1 comme
vide).

3

sa caractérisation 6 par l’équation (1) ni non plus le calcul qui nous a
conduits au résultat f(4) = 24.

Données : un entier n positif ou nul
Résultat : retourne la valeur de n!

1 si n = 0 alors
2 retourner 1
3 sinon
4 fact← 1
5 pour i← 2 à n faire
6 fact← fact× i
7 retourner fact
Algorithme 1 : FactorielleItérative : calcule itérativement la valeur
de n!.

Essayons-nous à la même démarche avec l’équation (2) en sup-
posant qu’il existe au moins une fonction g qui en soit solution et
cherchons, par exemple, à déterminer g(4) :

Compte tenu de (2), on doit avoir :

g(4) = 4 ∗ g(5)

g(5) = 5 ∗ g(6)

g(6) = 6 ∗ g(7)

...........

et on constate que poursuivre le calcul est sans objet.
Essayons encore, en utilisant les mêmes égalités en les inversant :

g(4) = g(3)/3

g(3) = g(2)/2

g(2) = g(1)/1

et, faute de pouvoir invoquer une nouvelle égalité le calcul se bloque
sans avoir atteint le résultat recherché.

Peut-on pour autant en conclure qu’il n’existe pas de fonction so-
lution de l’équation (2) ? Que notre calcul n’ait pas abouti n’apporte

Remarquons enfin que l’algorithme est encore correct si on lui supprime ses trois
premières lignes dont la présence est motivée par la volonté de souligner que la définition
de 0 ! est tout sauf intuitive s’agissant de s’intéresser au produit des n premiers entiers
positifs.

6. Il s’agit bien d’une caractérisation puisque la factorielle est l’unique solution de
l’équation fonctionnelle (1).

4

aucune information sur le sujet, sinon que notre tentative d’adapta-
tion à la résolution de (2) de la méthode utilisée pour résoudre (1) a
échoué.

Et précisément, on peut montrer que, tout comme l’équation fonc-
tionnelle (1), l’équation (2) admet une solution unique qui est la fonc-
tion g définie par : {

g(0) = 1
g(n) = 0 pour n > 0

Que cette fonction g soit bien solution de (2) est aisément véri-
fiable, la démonstration de l’unicité de cette solution est laissée au
lecteur amusé par l’exercice 7 (rappel : les fonctions recherchées sont
des fonctions de N dans N).

1.2 Une définition récursive pour la fonction
factorielle

Revenons sur notre calcul effectif de f(4). Tout s’est passé comme
si nous avions remplacé dans l’équation (1) le symbole d’égalité par
le symbole d’affectation pour transformer l’équation en un algorithme,
disons Af

8 :

(Af) f(n) ←
{

1 si n = 0
n× f(n− 1) sinon

que nous réécrivons en pseudo-code selon l’algorithme Factorielle-
Récursive (algorithme 2 sur cette page même) 9.

Données : un entier positif ou nul n
Résultat : retourne la valeur de n!

1 si n = 0 alors
2 retourner 1
3 sinon
4 retourner n× FactorielleRécursive(n− 1)

Algorithme 2 : FactorielleRécursive : calcule récursivement la valeur
de n!.

Cet algorithme présente deux aspects :

7. La difficulté devrait être accessible à un élève motivé de terminale inscrit en spécialité
mathématiques.

8. Où l’on peut voir s’illustrer « naturellement » l’utilisation du concept d’expression
alternative.

9. Dans un souci de simplification (quoique), nous n’avons pas voulu pour autant for-
maliser dans le pseudo-code la notion d’expression alternative.

5

— un aspect habituel : pour s’exécuter, un algorithme peut lui-
même faire appel à un algorithme ;

— un aspect inhabituel : cet algorithme, pour effectuer ses calculs,
fait appel à un algorithme qui n’est autre que lui-même.

On peut redouter de se trouver là dans une situation d’autoréféren-
cement dont on connaît les pièges 10. Alors analysons plus précisément
la situation en adoptant un point de vue opérationnel, c’est-à-dire en
nous plaçant du point de vue du processeur.

Un algorithme peut être vu comme une boîte noire à laquelle est
fournie une donnée et qui, soit retourne un résultat, auquel cas l’appel
de cet algorithme a le statut d’expression, soit modifie certains élé-
ments de l’environnement, auquel cas l’appel a le statut d’instruction.

Si l’algorithme, disons A1, réclame, en cours de calculs, un appel
à un algorithme, disons A2, on peut considérer que le processeur de
A1 marque une pause, lance un autre processeur (ou lui-même, mais
pour simplifier le discours, disons un second processeur) sur l’exécution
de A2 en lui transmettant les données adéquates, A2 pouvant être
considéré à son tour comme une boîte noire. Dès que l’exécution de A2

a abouti, le processeur de A1 reprend ses calculs.
D’où il découle qu’il est de peu d’importance pour le premier pro-

cesseur que le second processeur exécute ou non le même algorithme
que lui, seul lui importe que le « cahier des charges » exprimé dans ses
spécifications soit respecté.

D’où il découle encore que, exécutant le même algorithme que le
premier processeur, le second processeur risque d’avoir à son tour à
marquer une pause et faire appel à un troisième processeur pour lan-
cer une nouvelle exécution du même algorithme A1, lequel processeur
risque à son tour. . .

On constate alors que le véritable problème réside dans la suite des
appels successifs : cette suite sera-t-elle finie ?

En témoignent nos tentatives de calcul de f(4) et de g(4), toutes
deux aisément généralisables :

— à chaque nouvel appel de la fonction f , le paramètre effectif a
strictement diminué de valeur, tout en restant toujours positif
ou nul puisqu’il n’y a pas d’appel lorsqu’il est nul, ce qui assure
que la suite des appels successifs ne peut être que finie ;

— en désignant Ag l’algorithme obtenu en remplaçant le symbole
d’égalité par le symbole d’affectation dans l’équation (2), l’appel
Ag(4) lance une suite d’appels sans fin.

10. Une illustration classique tout autant que perturbante : que penser de l’homme qui
dit « Je suis un menteur » ?

6

2 Une problématique pour l’algorithmique
récursive

La stratégie nommée diviser pour régner 11 destinée à résoudre un
problème P sur une donnée D peut se décrire comme comportant deux
phases :

décomposition : le couple problème-donnée (P,D) est remplacé par
un ensemble de n « sous-problèmes » {(Pi, Di)}1≤i≤n tel qu’on
estime que la résolution de l’ensemble des couples (Pi, Di), pour
1 ≤ i ≤ n, conduit à la résolution du couple (P,D) ;

recomposition : la solution S pour le couple (P,D) est explicitée
comme résultant des solutions Si de chacun des couples (Pi, Di)
pour 1 ≤ i ≤ n.

Dans cette décomposition, rien n’interdit a priori que certains des
problèmes Pi soient le problème P lui-même, mais se pose alors im-
médiatement la question de la finitude de la suite des appels récursifs
puisque Pi(= P) sera à son tour décomposé selon le même schéma.

On l’a vu, c’est cette finitude qui est la garantie du fondement de
la méthode, et on s’en assure le plus souvent 12 de la façon suivante :

1. On définit une mesure pour la donnée D du couple (P,D) et un
ordre total sur l’ensemble des mesures possibles.

2. Pour chaque i, 1 ≤ i ≤ n, pour lequel Pi = P , on s’assure que la
mesure de la donnée Di du couple (Pi(= P), Di) est strictement
inférieure à celle de la donnée D du couple (P,D).

3. On définit une borne inférieure des mesures possibles pour les
données, valeur pour laquelle la solution au problème P est calcu-
lée directement et hors de toute décomposition faisant intervenir
à nouveau le problème P .

Un cas usuel de décomposition. Dans nombre de cas « simples »,
on ramène la solution d’un couple (P,D) à celle d’un seul couple
(P,D′), c’est-à-dire qu’on se ramène au même problème P mais sur
une donnée D′ de « taille » 13 inférieure à celle de la donnée D 14.

11. Qui correspond à l’expression anglo-saxonne divide and conquer.
12. Disons dans nombre de cas usuels considérés comme « simples », où la conception

récursive apparaît « avantageuse », sinon « jouable ».
13. Le choix de la mesure de la taille des données est laissée au concepteur. Ce peut

être la grandeur de n pour le calcul de n !, le nombre d’éléments d’une "portion" de liste
pour une recherche ou pour un tri, la longueur d’une liste pour en déterminer la valeur
minimum, le nombre de sommets d’un graphe pour un calcul de descendants, la taille
d’une matrice carrée pour effectuer des produits, etc.
14. C’est bien cette démarche que nous avons suivie pour définir la fonction factorielle :

7

La section suivante discute quelques problèmes pour lesquels une
solution récursive est relativement aisée à concevoir et à justifier, en
particulier pour lesquels la finitude des calculs est relativement simple
à établir.

En revanche la digression qui suit propose un cas redevable d’un
peu d’attention et un cas non résolu.

Digression. Deux cas d’école.

La fonction 91 de McCarthy. Elle est définie par :

f(n) =

{
n− 10 si n > 100
f(f(n+ 11)) sinon (3)

Question immédiate : le calcul effectif de f(n) termine-t-il pour
toutes les valeurs de n inférieures ou égales à 100 ?
Par exemple :

f(4) = f(f(15) (4)
= f(f(f(f(26)))) (5)
= f(f(f(f(f(f(37)))))) (6)

. . . (7)

De fait, on montre que 15 :

f(n) =

{
n− 10 si n > 100
91 si n ≤ 101

(8)

La suite de Syracuse L’algorithme Syracuse, page 9, a pour objec-
tif de calculer la valeur des termes de la célèbre suite dite suite
de Syracuse 16.

décomposition : le couple (P,D) = (f, n) est remplacé par le couple (P,D′) = (f, n−1)
lorsque n > 0 ;

recomposition : la solution S pour le couple (P,D) = (f, n) est calculée à partir de la
solution S′ pour le couple (P,D′) = (f, n− 1) par S = n× S′ ;

non décomposition : le couple (f, 0) a pour solution 1, i.e. S = 1 pour ce couple.

15. Voir l’url https://fr.wikipedia.org/wiki/Fonction_91_de_McCarthy consultée
en janvier 2018.
16. Pour éviter toute ambiguïté, rappelons que sa définition est postérieure de quelques

22 siècles au génial Archimède. . . qui, en l’espèce, n’y est pour rien. Le problème est connu
comme la conjecture de Syracuse – voir par exemple l’url https://fr.wikipedia.org/
wiki/Conjecture_de_Syracuse, consultée en janvier 2018.

8

https://fr.wikipedia.org/wiki/Fonction_91_de_McCarthy
https://fr.wikipedia.org/wiki/Conjecture_de_Syracuse
https://fr.wikipedia.org/wiki/Conjecture_de_Syracuse

Données : un entier positif n
Résultat : retourne 1, du moins jusqu’à preuve du contraire,

c’est-à-dire dans tous les calculs effectués sur la planète
jusqu’à ce jour et à notre connaissance

1 si n = 1 alors
2 retourner 1
3 sinon
4 si n est impair alors

5 retourner Syracuse
(3n + 1

2

)
6 sinon
7 retourner Syracuse

(n
2

)
Algorithme 3 : Syracuse. Calcul du terme de rang n (n ≥ 1) de la
suite de Syracuse.

On ne connaît pas de valeur de n pour laquelle cet algorithme
ne retourne pas la valeur 1. Plus généralement, que l’algorithme
termine 17 pour toute valeur de n reste, à ce jour et à notre
connaissance, une conjecture ouverte.

3 Illustration : quelques algorithmes ré-
cursifs

D’une façon générale, nous privilégions la démarche consistant à
aborder d’abord la recherche d’une solution récursive par la question :
est-ce que la solution au problème posé, mais portant sur une donnée
plus petite (en un sens restant à déterminer) serait d’une quelconque
utilité 18 ?

À cet égard, nous insistons sur le soin à apporter à la formula-
tion des spécifications des algorithmes récursifs dans la perspective de
pouvoir vérifier que :

1. Les paramètres effectifs des appels récursifs satisfont les spécifi-
cations relatives aux données.

17. Nous avons songé à utiliser l’expression « l’algorithme converge », mais la connotation
au modèle du continu nous a paru trop forte. Qu’il nous soit permis d’introduire, au
bénéfice des algorithmes, un usage intransitif du verbe terminer : un algorithme termine
lorsque son exécution se ramène à celle d’un nombre fini d’instructions élémentaires pour
toutes valeurs satisfaisant la rubrique Données de ses spécifications.
18. Pour le calcul de n!, la réponse a été « oui », à l’évidence : la connaissance de (n−1)!

permet d’en déduire immédiatement n!.

9

2. Les paramètres effectifs des appels récursifs déterminent globale-
ment une « taille » des données (à définir pour chaque problème
traité) strictement inférieure à celle de l’appel environnant.

3. Les instructions du corps de l’algorithme garantissent que les spé-
cifications relatives aux résultats sont satisfaites, sous l’hypothèse
que les appels récursifs lancés satisfassent les leurs.

Nous rendrons compte de ces trois points 19 dans chacun des exemples
présentés dans la section suivante.

3.0.1 Multiplication du paysan russe.

Comme l’atteste le Papyrus Rhind 20 attribué au scribe Ahmès, le
fait que tout entier positif se décompose sur les puissances de 2 était
connu des Égyptiens il y a déjà quelques 4 000 ans et leur servait de
base pour effectuer des multiplications. Nous proposons une exploita-
tion particulière de cette propriété que le folklore a nommée la multi-
plication du paysan russe, également connue comme la multiplication
par décalage.

Soit à calculer a× b sachant doubler un entier et calculer sa moitié
(notation

⌊n
2

⌋
si n est l’entier considéré, c’est-à-dire la plus petite des

deux moitiés lorsqu’elles ne sont pas égales) ainsi qu’additionner des
entiers positifs quelconques

Question : la connaissance de la valeur de
⌊a

2

⌋
× (2b) peut-elle être

utile au calcul de a× b ? Apparemment oui.
D’où l’algorithme MultiplicationRusseRécursive page 11.
Analyse de l’algorithme :

1. Les paramètres de l’appel récursif satisfont les spécifications 21.

2. Le calcul termine 22.

3. La solution est bien correcte :

— si a = 0, à l’évidence ;

— si a 6= 0, clairement 23, sous l’hypothèse que l’appel récursif
retourne lui-même une solution correcte.

19. Une activité qui, pour essentielle qu’elle soit, n’est que fort peu prisée par les appre-
nants, foi d’enseignants et de formateurs.
20. https://fr.wikipedia.org/wiki/Papyrus_Rhind, consultation d’avril 2017.
21. Comme a et b sont deux entiers positifs ou nuls, il en va de même de

⌊a
2

⌋
et de 2b.

22. À chaque appel, la valeur du premier paramètre diminue strictement : le seul entier
qui ne soit pas strictement plus grand que sa moitié par défaut est 0, une valeur exclue
des appels récursifs.
23. Une simple discussion par cas selon la parité de a.

10

https://fr.wikipedia.org/wiki/Papyrus_Rhind

Données : deux entiers positifs ou nuls a et b
Résultat : retourne la valeur du produit a× b

1 si a = 0 alors
2 retourner 0
3 sinon si a est impair alors
4 retourner MultiplicationRusseRécursive (

⌊a
2

⌋
, 2b) + b

5 sinon
6 retourner MultiplicationRusseRécursive (

⌊a
2

⌋
, 2b)

Algorithme 4 : MultiplicationRusseRécursive : calcul récursif du pro-
duit de deux entiers positifs ou nuls inspiré de la multiplication du
paysan russe.

3.1 PGCD : l’algorithme d’Euclide
Soit à calculer le pgcd de deux entiers positifs a et b sachant calculer

le reste de la division de a par b, disons r. Question : la connaissance
de la valeur de pgcd(b, r) peut-elle être utile au calcul de pgcd(a, b) ?
Apparemment oui.

D’où l’algorithme PgcdDEuclide, sur cette page même.

Données : deux entiers positifs a et b tels que a ≥ b
Résultat : retourne la valeur du pgcd de a et b
+ a mod b désigne le reste de la division euclidienne de a par b

1 si b divise a alors
2 retourner b
3 sinon
4 retourner PgcdDEuclide(b, a mod b)

Algorithme 5 : PgcdDEuclide. Calcul récursif du pgcd de deux entiers
positifs basé sur la méthode d’Euclide.

Analyse de l’algorithme :
1. Les paramètres de l’appel récursif satisfont les spécifications car,

a et b sont donnés entiers positifs et lors de l’appel récursif,
comme b ne divise pas a, a mod b est également un entier po-
sitif.

2. Le calcul termine car à chaque appel récursif la somme des deux
paramètres effectifs a strictement diminué 24.

3. La solution est bien correcte :

24. Découle de ce que :

11

— si b divise a, à l’évidence ;
— si b ne divise pas a, compte tenu d’un peu d’arithmétique élé-

mentaire 25 et sous l’hypothèse que l’appel récursif retourne
lui-même une solution correcte.

N.B. L’exigence a ≥ b dans la rubrique Données des spécification
de l’algorithme PgcdDEuclide a pour but d’aller à l’essentiel dans la
preuve de la terminaison. En effet, on peut remarquer que si a < b lors
d’un premier appel, l’appel récursif lancé par l’algorithme est alors
PgcdDEuclide(b, a) 26.

3.2 Ordre lexicographique
Plutôt que d’en donner ici une définition formelle, rappelons que

l’ordre « du dictionnaire » est certainement l’illustration la plus connue
d’ordre lexicographique. 27

L’algorithme PrécèdeLexicographiquement (page 13) propose une
version récursive du calcul de la fonction booléenne déterminant si
une suite en précède une autre dans un ordre lexicographique induit
par une relation d’ordre donnée.

Analyse de l’algorithme :
1. Les paramètres de l’appel récursif satisfont les spécifications car,

lors de l’appel récursif, ni S ni T ne sont vides, et donc S′ et T ′

sont bien des listes (éventuellement vides).
2. Le calcul termine car l’appel récursif porte sur des suites de lon-

gueurs strictement plus petites que celles des suites données.
3. La solution est bien correcte :

— si une des deux suites est vide, ou sinon si elles diffèrent par
leurs premiers termes respectifs, à l’évidence ;

— si les premiers termes respectifs des deux suites sont égaux,
à l’évidence encore sous l’hypothèse que l’appel récursif re-
tourne lui-même une solution correcte.

— b ≤ a compte tenu des spécifications de l’algorithme ;
— a mod b < b par définition de la division euclidienne.

25. Fondée sur le fait que lorsque a = bq+ r, l’ensemble des diviseurs communs à a et à
b est le même que celui des diviseurs communs à b et à r.
26. Si a < b, il en résulte que a mod b = a, d’où l’appel récursif qui revient alors à

exécuter l’algorithme PgcdDEuclide dans le respect de ses spécifications.
27. L’ordre alphabétique est l’ordre des lettres dans l’alphabet. Cet ordre permet, par

extension, de classer les suites de lettres que sont les mots, un classement que l’usage
appelle encore ordre alphabétique mais qui est, stricto sensu, l’ordre lexicographique induit
sur les mots par l’ordre alphabétique.

12

Données : deux suites finies, éventuellement vides, S et T de
termes choisis dans un ensemble totalement ordonné ; on
note a ≤ b lorsque le terme a précède (au sens large) le
terme b

Résultat : retourne la valeur vrai si S précède T (au sens large)
dans l’ordre lexicographique induit par la relation ≤ et
retourne la valeur faux sinon

1 si S est vide alors
2 retourner vrai
3 sinon si T est vide alors
4 retourner faux
5 sinon si le premier terme u de la suite S est différent du premier

terme v de la liste T alors
6 retourner u ≤ v
7 sinon
8 retourner PrécèdeLexicographiquement(S ′, T ′) où S ′ et T ′ sont

respectivement les listes S et T privées chacune de leur premier
terme

Algorithme 6 : PrécèdeLexicographiquement. Détermine si une suite
en précède une autre selon l’ordre lexicographique induit par l’ordre
défini sur l’ensemble auquel appartiennent leurs termes.

13

3.3 Recherche dichotomique : deux classiques
La stratégie dite de dichotomie s’applique lorsque la donnée du

problème est constituée d’un ensemble de valeurs et consiste à couper
cet ensemble de valeurs en deux parties et, selon les cas, à chercher à
résoudre le problème sur l’une des parties seulement ou sinon sur les
deux parties considérées indépendamment l’une de l’autre.

3.3.1 Zéro d’une fonction

On suppose qu’une fonction f : R → R est continue sur l’intervalle
[a, b] et telle que f(a)×f(b) < 0, de sorte qu’on puisse affirmer 28 qu’il
existe au moins une valeur x de l’intervalle]a, b[telle que f(x) = 0, un
tel x étant alors appelé un zéro de la fonction.

Le problème consiste à calculer une approximation fixée d’un zéro
de la fonction f sur l’intervalle]a, b[.

Question : est-ce que la connaissance d’une approximation d’un

zéro de la fonction sur l’intervalle
[
a,
a+ b

2

]
ou sur l’intervalle

[a+ b

2
, b
]

peut être utile ? À l’évidence oui.
D’où l’algorithme ZéroParDichotomie page 15.
Analyse de l’algorithme :

1. Les paramètres de l’appel récursif satisfont les spécifications, vé-
rification sans piège 29.

2. Le calcul termine car l’écart entre les deux paramètres fixant
l’intervalle de recherche du zéro est divisé par 2 à chaque appel
alors que le troisième paramètre fixant la précision demandée
garde sa valeur d’origine.

3. La solution est bien correcte : à l’évidence dans tous les cas de
figure et sous l’hypothèse que l’appel récursif invoqué retourne
lui-même une solution correcte 30.

N.B. à l’attention de qui penserait déjà programmation.
On peut se demander pourquoi le test de la ligne 2 ne s’écrit pas plutôt
(f(c) = 0) ou (b− a < ε) afin de ne pas laisser échapper une solution
exacte lorsqu’on en rencontre une.

28. Selon un résultat classique de l’étude des fonctions de R dans R.
29. Comme a < b selon la rubrique donnée de l’algorithme, on a aussi a < c < b. Le

reste découle de l’analyse par cas selon le signe de f(a) × f(c) < 0 puisque f(a) et f(b)
sont donnés eux-mêmes non nuls et de signes contraires.
30. En soulignant que la valeur retournée par l’appel récursif invoqué est bien dans

l’intervalle]a, b[puisque par définition de c, les intervalles]a, c[et]c, b[sont tous deux
inclus dans l’intervalle]a, b[.

14

Données :
— une fonction f : R → R et deux réels a et b, a < b, tels que :

1. f soit continue sur l’intervalle fermé [a, b]

2. f(a)× f(b) < 0

— un réel positif ε

Résultat : retourne, à
ε

2
près, la valeur d’un zéro de f sur

l’intervalle ouvert]a, b[

1 c ← a + b

2
2 si b− a < ε alors
3 retourner c
4 sinon si f(a)× f(c) < 0 alors
5 retourner ZéroParDichotomie(f, a, c, ε)
6 sinon

+ à ce stade on a f(c)× f(b) < 0
7 retourner ZéroParDichotomie (f, c, b, ε)

Algorithme 7 : ZéroParDichotomie. Calcul d’une approximation
fixée d’un zéro d’une fonction dans un intervalle donné.

La version proposée par l’algorithme ZéroParDichotomie page 15
résulte de ce que la représentation des réels en machine pose comme
problème que, du fait de la troncature généralement appliquée :
— en toute rigueur le « a < c < b » devient un « a ≤ c < b » ;
— le test à l’égalité est trompeur puisqu’effectué sur des approxima-

tions par ailleurs variables suivant les normes de représentation
utilisées.

Le mieux peut être l’ennemi du bien.

3.3.2 Recherche dans une liste ordonnée croissante

Soit A une liste et x un élément susceptible de figurer dans A. Le
problème consiste à déterminer si x figure ou non dans A.

Question : la réponse de l’appartenance de x ou non à une sous-liste
propre 31 de A peut-elle être utile ?

Ici, la situation est moins directe que pour les exemples précédents :
— si la réponse est positive pour une sous-liste, elle est évidemment

positive pour la liste tout entière ;

31. Sous-liste propre d’une liste : une sous-liste non vide et qui ne soit pas la liste toute
entière.

15

— si la réponse est négative pour une sous-liste, la réponse reste
indéterminée pour ce qui concerne la liste tout entière.

Toutefois, en cas de réponse négative pour une sous-liste propre
B de la liste A, on a gagné que la réponse pour A est identique à la
réponse apportée pour la sous-liste B complémentaire de la liste B
dans la liste A (c’est-à-dire obtenue en supprimant de A les termes
qui sont aussi des termes de B), en remarquant que B est également
une sous-liste propre de A. On peut alors penser à une solution ré-
cursive rappelant simplement l’algorithme sur B, étant entendu que le
problème se traite directement si la liste ne possède qu’un élément.

Dans cette optique, se pose la question du choix de la sous-liste
B puis du calcul de sa complémentaire B. Il apparaît que ces opéra-
tions sont simplifiées dans le cas où la liste A est ordonnée, comme
par exemple une liste de noms rangés alphabétiquement, une liste de
dates rangées chronologiquement, des prix rangés dans l’ordre crois-
sant, etc. 32

D’où l’algorithme RechercheDichotomiqueRécursiveDansUneListeOr-
donnée (page 17) où sont utilisées les conventions suivantes :

— une liste de longueur n impair possède un terme central 33, à

savoir son terme de rang
n+ 1

2
;

— une liste non vide de longueur n pair possède deux termes cen-
traux 34 de rangs respectifs

n

2
et

n

2
+ 1, respectivement appelés

central gauche et central droit ;

— soient respectivement a et b le premier et le dernier éléments
d’une liste A non vide, et soit c est un élément de A ; alors Ag(c),
respectivement Ad(c), désigne la sous-liste de A constituée de ses
éléments allant de a à c, respectivement allant du suivant de c à
b 35 ;

32. D’une façon générale, sont éligibles les listes d’éléments d’ensembles munis de la
structure algébrique d’ordre total pour laquelle le processeur possède une fonction de
comparaison considérée ici comme relevant des actions élémentaires dont il est le détenteur.

À cet égard, suggérons que concevoir une fonction de comparaison chronologique de
deux dates – ce qui n’est pas une action de base pour tous les processeurs – est un exercice
permettant d’intéressants développements en phase d’initiation à l’algorithmique, que ce
soit pour discuter de la représentation des dates (jour/mois/an ou jour/an) ou de différents
niveaux d’abstraction que la composition des algorithmes permet d’introduire (définir, par
exemple, des algorithmes EstDernierJourDuMois, EstBissextile, etc.).
33. Par exemple le terme u4 dans la liste u1u2u3u4u5u6u7.
34. Par exemple les termes u4 et u5 dans la liste u1u2u3u4u5u6u7u8, u4 étant le terme

central gauche et u5 le terme central droit.
35. Avec la convention que si c = b, Ad(c) est vide. Il en résulte que les éléments de

Ag(c) et de Ad(c) bipartitionnent ceux de A au sens où tout élément de A appartient à

16

— si la liste A possède au moins deux éléments, alors les listes Ag(c)
et Ad(c) sont des sous-listes propres de A, complémentaires dans
A.

Données :
1. un élément x d’un ensemble E totalement ordonné par une relation

notée ≤
2. une liste A non vide constituée d’éléments de l’ensemble E rangés

dans l’ordre croissant

Résultat : retourne vrai si la liste A contient au moins un élément
de valeur x, faux sinon

1 si la liste A ne possède que l’élément a alors
2 retourner x = a
3 sinon

+ la liste A possède au moins 2 éléments
4 v ← la valeur du terme c central ou central gauche de la liste A

selon la parité du nombre d’éléments de A
5 si x ≤ v alors
6 retourner RechercheDichotomiqueRécursiveDansUneLis-

teOrdonnée (x,Ag(c))
7 sinon

+ x > v
8 retourner RechercheDichotomiqueRécursiveDansUneLis-

teOrdonnée (x,Ad(c))

Algorithme 8 : RechercheDichotomiqueRécursiveDansUneListeOr-
donnée : recherche dichotomique récursive d’un élément dans une liste
ordonnée croissante.

Analyse de l’algorithme :
1. Les paramètres des appels récursifs satisfont aux spécifications 36.
2. Le calcul est fini 37.
3. La solution est correcte 38.

Ag(c) ou à Ad(c), mais pas aux deux. On note en particulier que c est un élément de Ag(c)
mais pas de Ad(c).
36. Il faut s’assurer que les sous-liste Ag(c) et Ad(c) ne sont pas vides. Ce qui découle

du fait que A n’est pas vide (spécifications, rubrique Données), mais n’est pas non plus
réduite à un élément (considérer le sinon de la ligne 3).
37. On vérifie qu’à chaque appel récursif, comme A n’est ni vide ni réduite à un unique

élément, chacune des deux sous-listes Ag(c) et Ad(c) est de longueur strictement plus petite
que A.
38. Seul le sinon de la ligne 3 mérite attention :

17

Digression. On rencontre dans la littérature des algorithmes qu’on
peut penser de prime abord être des versions améliorées de l’algorithme
RechercheDichotomiqueRécursiveDansUneListeOrdonnée : si la valeur
recherchée x se trouve dans la liste, alors x apparaît nécessairement
comme étant la valeur v du terme central c lors d’un des appels récur-
sifs successifs au moins, mais pas nécessairement d’une liste réduite à
un élément ; si ce fait est noté, on peut conclure sans calcul supplé-
mentaire 39.

Pourtant ces versions apparemment « plus efficaces » nous conduisent
à nous interroger. Nous renvoyons le lecteur intéressé à l’annexe de ce
chapitre (section 5 page 32) où il peut trouver quelques éléments de
réflexion.

3.4 Pair/impair : récursivité croisée
Soit à déterminer la parité d’un entier n positif ou nul sans utiliser

de division par 2. Question : est-ce que la connaissance de la parité de
n− 1 peut être utile à la détermination de la parité de n ? La réponse
est évidemment oui, d’où les deux algorithmes 9 et 10 page 19.

Données : un entier positif ou nul n
Résultat : retourne vrai si n est pair, faux sinon

1 si n = 0 alors
2 retourner vrai
3 sinon
4 retourner EstImpair (n− 1)

Algorithme 9 : EstPair. Détermine si un entier positif ou nul est
pair.

À titre d’illustration, évaluons maintenant l’expression booléenne
EstPair (3) :

— sa valeur est celle de l’expression EstImpair (2) ;

— qui est celle de l’expression EstPair (1) ;

— qui est celle de l’expression EstImpair (0) ;

— si x > c, x ne peut pas être élément de Ag(c), et donc x est un élément de A si et
seulement si il est élément de Ad(c) ;

— si x ≤ c, x est un élément de A si et seulement si il est également élément de Ag(c),
même si rien n’interdit qu’il soit aussi élément de Ad(c).

39. Au contraire de l’algorithme RechercheDichotomiqueRécursiveDansUneListeOrdon-
née qui ne termine que lorsque la liste A ne possède plus qu’un seul élément.

18

Données : un entier positif ou nul n
Résultat : retourne vrai si n est impair, faux sinon

1 si n = 0 alors
2 retourner faux
3 sinon
4 retourner EstPair (n− 1)

Algorithme 10 : EstImpair. Détermine si un entier positif ou nul
est impair.

— laquelle est la valeur faux.

Autrement dit, l’appel EstPair (3) lance un appel EstImpair (2)
qui, à son tour, lance un appel EstPair (1).

Il y a récursivité dans le sens où il est demandé au processeur qui
exécute l’algorithme EstPair de lancer l’évaluation d’une expression,
de se mettre en attente du résultat et de ne pouvoir y mettre fin
qu’après un nouvel appel à ce même algorithme.

On parle alors de récursivité croisée et plus généralement d’algo-
rithmesmutuellement récursifs pour signifier qu’il existe une suite d’al-
gorithmes (A1, A2, A3 · · ·An) avec n ≥ 2 telle que :

— l’algorithme Ai appelle l’algorithme Ai+1 pour 1 ≤ i < n ;

— A1 = An.

Il est clair qu’on peut imaginer un processeur lancé, à partir de
l’exécution de l’un quelconque des Ai dans une exécution passant
d’un algorithme à son suivant en empruntant plusieurs fois le circuit
(A1, A2 · · · , An = A1) et de ce fait exécutant un certain nombre de
fois chacun de ces algorithmes.

D’où cette expression mutuellement récursifs et l’obligation d’avoir
à décider de la terminaison des calculs de façon globale.

Pour revenir à notre exemple, analysons conjointement les algo-
rithme EstPair (page 18) et EstImpair (page 19) :

1. Les paramètres des appels récursifs satisfont aux spécifications 40.

2. Les algorithmes terminent car la suite des appels successifs de
n’importe lequel des deux s’effectue avec une valeur de paramètre
strictement plus petite (ici plus petite de 2 à chaque fois).

3. La solution est clairement correcte, que n soit nul ou pas, et dans
ce dernier cas, sous l’hypothèse que l’appel récursif retourne lui-
même un résultat correct.

40. L’entier n positif ou nul vu les spécifications, ne peut être nul lors de ces appels
récursifs compte tenu du sinon qui les précèdent, en conséquence de quoi n − 1 est bien
un entier positif ou nul.

19

Digression. L’étude des « suites doubles » sont, au gré de l’évolu-
tion des programmes de mathématiques au lycée, proposées aux élèves
dans le cas linéaire et sont définies sous la forme :

{
un+1 = aun + bvn
vn+1 = cun + dvn

pour tout n entier naturel et où u0, v0, a, b, c et d sont des réels donnés.
Il est immédiat de transcrire ces définitions sous forme de deux

algorithmes « définis en récursivité croisée » permettant le calcul de
un et de vn pour toute valeur de n donnée.

Il en va de même, d’une façon générale avec :

{
un+1 = f (un, vn)
vn+1 = g (un, vn)

où u0 et v0 sont des réels donnés et f et g des fonctions réelles calcu-
lables au moyen d’un algorithme.

3.5 Décomposition de problème : sous-chaîne
d’une chaîne

Dans cette section, chaîne signifiera chaîne de caractères. La chaîne
vide est considérée comme une chaîne 41 et on la note ε.

On dit qu’une chaîne non vide v est une sous-chaîne d’une chaîne
u lorsque les caractères de la chaîne v apparaissent dans cet ordre et
consécutivement dans u, la chaîne vide ε étant sous-chaîne de toute
chaîne 42.

Ainsi, avec u = abaabab :
— v1 = ab est une sous-chaîne de u (elle apparaît comme sous-chaîne

en trois positions différentes dans la chaîne u) ;
— v2 = aab est un sous-chaîne de u (elle apparaît comme sous-

chaîne en une seule position dans la chaîne u) ;
— v3 = abb n’est pas une sous-chaîne de u (les lettres de v3 appa-

raissent bien dans cet ordre dans la chaîne u, mais pas consécu-
tivement).

41. C’est la chaîne sans aucun caractère dont l’utilité n’est pas immédiate, sauf lorsqu’on
soumet les chaînes à des opérations.

Pour illustration, les langages de programmation représentent le plus souvent la chaîne
constituée des quatre caractères b, a, b et a comme ′baba′ ou ′′baba′′ et, en conséquence,
la chaîne vide comme ′′ ou ′′′′.
42. Ce vocabulaire de chaîne et sous-chaîne est emprunté à l’informatique. La théorie

des langages formels utilise plus volontiers les termes de mot et de facteur.

20

On dit qu’une chaîne v est un préfixe d’une chaîne u lorsque soit
v = ε, soit u commence par la chaîne v (autrement dit, v est une
sous-chaîne de u, mais placée en tête de u).

Le problème consiste donc à déterminer, étant donnés deux chaînes
u et v, si la chaîne v est un sous-chaîne de la chaîne u. Question : est-ce
que la résolution du même problème sur des chaînes de « taille » plus
petite peut être utile ?. . . en considérant que la somme des longueurs
des deux chaînes u et v semble être une mesure raisonnable de la
donnée.

En notant ↓ c la chaîne c privée de son premier caractère lorsque c
n’est pas la chaîne vide, et si diminuer la taille de la donnée passe par
la suppression des premiers caractères des chaînes, on constate que :

— savoir si v est une sous-chaîne de ↓ u produit la bonne réponse
au problème initialement posé lorsqu’elle est positive, mais pas
nécessairement lorsqu’elle est négative ;

— savoir si ↓ v est une sous-chaîne de u produit la bonne réponse
au problème initialement posé lorsqu’elle est négative, mais pas
nécessairement lorsqu’elle est positive ;

et on se convainc aisément que d’une façon générale, ramener la ré-
solution au problème sous-chaîne lui même mais appliqué à des sous-
chaînes de plus petite taille est illusoire. En revanche, une analyse
de la situation va permettre de décomposer/recomposer le problème 43

en considérant que v peut être une sous-chaîne de u de deux façons
indépendantes l’une de l’autre :

a) v est une sous-chaîne de ↓ u ;
b) v est un préfixe de u.

Il en résulte que nous pouvons ramener la résolution du problème
sous-chaîne appliqué à la donnée (u, v) à la résolution conjointe (dé-
composition) :

— du même problème sous-chaîne, mais appliqué à une plus petite
donnée, à savoir au couple (↓ u, v) ;

— d’un nouveau problème (qu’en tant que cas particulier du précé-
dent, on peut espérer plus simple) appliqué à la même donnée, à
savoir le couple (u, v).

La recomposition découle de ce qui précède et conduit à l’algorithme
11 page 22.

Analyse de l’algorithme EstSousChaineDe :

43. La problématique décomposition/recomposition est abordée page 7.

21

Données : deux chaînes u et v
Résultat : retourne vrai si v est un sous-chaîne de u, faux sinon

1 si v = ε alors
2 retourner vrai
3 sinon si u = ε

+ v 6= ε

4 alors
5 retourner faux
6 sinon si EstSousChaineDe(↓ u, v)

+ u, v 6= ε

7 alors
8 retourner vrai
9 sinon

10 retourner EstPréfixeDe(u, v)

Algorithme 11 : EstSousChaineDe. Détermine si, étant données
deux chaînes, la seconde est une sous-chaîne de la première.

1. Le paramètre de l’appel récursif satisfait aux spécifications 44.

2. Le calcul termine sous réserve que l’algorithme EstPréfixeDe
lui-même termine, car l’appel récursif EstSousChaineDe (↓ u, v)
est lancé avec un paramètre strictement plus petit que celui de
la donnée de l’algorithme.

3. La solution est correcte compte tenu de l’analyse de cas précé-
dente et sous la double hypothèse que les appelsEstSousChaineDe (↓
u, v) d’une part EstPréfixeDe(u, v) d’autre part, retournent
une valeur correcte.

Reste alors à résoudre le problème consistant à déterminer si une
chaîne donnée est un préfixe d’un autre chaîne donnée. Pour faire court,
le problème se ramène aisément à la résolution du même problème
préfixe appliqué à une donne de taille inférieure, comme le montre
l’algorithme 12 page 23.

Analyse de l’algorithme EstPréfixeDe, en ayant à l’esprit que
sous le sinon de la ligne 9, ni u ni v ne sont vides et que leurs premiers
caractères respectifs sont identiques :

1. La donnée de l’appel récursif satisfait aux spécifications 45.

44. L’appel EstSousChaineDe (↓ u, v) a lieu lorsque que la chaîne u n’est pas vide
(considérer le sinon de la ligne 6) et donc ↓ u est une chaîne bien définie (elle est éven-
tuellement vide).
45. Les chaînes ↓ u et ↓ v sont bien définies (elles sont éventuellement vides).

22

Données : deux chaînes u et v
Résultat : retourne vrai si v est un préfixe de u, faux sinon

1 si v = ε alors
2 retourner vrai
3 sinon si u = ε

+ v 6= ε

4 alors
5 retourner faux
6 sinon si le premier caractère de v est différent du premier caractère

de u
+ u, v 6= ε

7 alors
8 retourner faux
9 sinon

+ u et v sont non vides et ont le même premier caractère
10 retourner EstPréfixeDe(↓ u, ↓ v)

Algorithme 12 : EstPréfixeDe. Détermine si, étant données deux
chaînes, la seconde est un préfixe de la première.

2. Le calcul termine car l’appel récursif est lancé avec des para-
mètres strictement plus petits que ceux de la donnée de l’algo-
rithme.

3. La solution est bien correcte :
— lorsque u = ε ou v = ε, ou sinon lorsque les premiers carac-

tères respectifs de u et de v diffèrent, à l’évidence ;
— sinon, immédiat sous l’hypothèse que l’appelEstPréfixeDe (↓

u, ↓ v) retourne la bonne valeur puisqu’alors les premiers ca-
ractères respectifs de u et de v sont identiques.

3.6 Généralisation de problème : décomposi-
tion de Lagrange

Le problème est inspiré par le théorème suivant attribué à La-
grange :

Théorème 1 (Lagrange – 1770) Tout entier naturel peut se décom-
poser en une somme d’au plus quatre carrés.

On notera que la décomposition, si elle existe toujours, n’est pas
nécessairement unique comme le montre l’exemple suivant :

34 = 9 + 25 = 9 + 9 + 16 = 1 + 1 + 16 + 16 = 1 + 4 + 4 + 25

23

L’exercice consiste à concevoir un algorithme qui, étant donné un
entier naturel, produise la liste de toutes ses décompositions en somme
d’au plus quatre carrés.

Suivant notre ligne de conduite, comment ramener la solution du
problème à celles du même problème sur des données plus « petites »
et/ou à celles de problèmes jugés plus « simples » ?

Analysons la situation sur notre exemple. Il en ressort qu’on peut
répartir en deux classes les décompositions de 34 :

34 = 9 + 25 = 1 + 4 + 4 + 25 (9)
34 = 9 + 9 + 16 = 1 + 1 + 16 + 16 (10)

à savoir :
— les décompositions qui comportent 25 (égalités (9)) ;
— celles qui ne le comportent pas (égalités(10)).
D’une façon plus générale les décompositions en somme d’au plus

quatre carrés d’un entier naturel n dont la racine carrée entière par
défaut est m peuvent se répartir en deux classes :
classe 1 : les décompositions comportant le carré m2 ;
classe 2 : les décompositions ne comportant pas le carré m2 ;
de sorte que soient vérifiées les assertions suivantes :
— m2 est le plus grand des carrés pouvant figurer dans une décom-

position 46 ;
— ces deux classes peuvent être vides, mais pas simultanément 47 ;
— ces deux classes sont disjointes et contiennent à elles deux toutes

les décomposions cherchées 48.
Il apparaît alors que :
1. Le calcul de la classe 1 se ramène à la recherche des décomposi-

tions de n−m2 en au plus 3 carrés.
2. Le calcul de la classe 2 se ramène à la recherche des décomposi-

tions de n en au plus 4 carrés valant au plus (m− 1)2.
D’où une généralisation du problème à laquelle l’algorithme La-

grangeGénéralisé (page 25) propose une solution récursive (où une
décomposition de l’entier n comme somme de carrés est représentée
par une liste de carrés dont la somme des termes vaut n).

Nous laissons au lecteur le soin d’analyser cet algorithme suivant
le schéma :

46. On peut noter, bien que ce soit purement anecdotique vis à vis de la démarche
poursuivie, que si le carré m2 figure plus d’une fois dans une décomposition de n, c’est
uniquement pour les valeurs 1 et 4 de m2 dans les décompositions 2 = 1 + 1, 3 = 1 + 1 + 1

24

Données :
1) un entier positif n ;
2) un entier positif ou nul k ;
3) un entier positif p.

Résultat : retourne, sans omission ni répétition, une liste,
éventuellement vide, de toutes les décompositions de n
comme somme d’au plus k carrés dont aucun n’excède
p2, ce qu’on note LagrangeGénéralisé (n, k, p)

1 si k = 0 alors
2 retourner la liste vide
3 sinon si p = 1

+ k > 0
4 alors
5 si n > k alors
6 retourner la liste vide
7 sinon
8 retourner la liste ((1, 1, · · · , 1︸ ︷︷ ︸

n

))

9 sinon si n < p2

+ k > 0 et p > 1
10 alors
11 retourner LagrangeGénéralisé(n, k, p− 1)
12 sinon

+ k > 0, p > 1 et n ≥ p2

13 A ← LagrangeGénéralisé(n, k, p− 1)
14 B ← LagrangeGénéralisé(n− p2, k − 1, p)
15 ajouter à chaque élément de la liste B un terme de valeur p2
16 retourner la concaténation AB des listes A et B
Algorithme 13 : LagrangeGénéralisé. Décomposition d’un entier na-
turel comme somme de carrés avec contraintes.

25

1. Les données des différents appels récursifs satisfont aux spécifi-
cations.

2. Le calcul termine.

3. La solution est correcte sous la double hypothèse que les appels
LagrangeGénéralisé (n, k, p − 1) et LagrangeGénéralisé (n −
p2, k − 1, p) retournent une solution correcte.

C’est cet algorithme qui est à la base de la solution proposée par
l’algorithme DécompositionDeLagrange (algorithme 14 sur cette page
même) qui se contente d’un appel à l’algorithme récursif portant sur
des valeurs de donnée convenablement choisies.

Données : un entier positif n
Résultat : retourne, sans omission ni répétition, une liste de toutes

les décompositions de n comme somme d’au plus 4 carrés
+ b
√
nc) désigne la racine carrée entière par défaut de n

1 retourner LagrangeGénéralisé(n, 4, b
√
nc)

Algorithme 14 : DécompositionDeLagrange. Calcul des décomposi-
tion d’un entier positif comme somme d’au plus 4 carrés.

Digression. L’algorithmeDécompositionDeLagrange (sur cette page
même) admet l’entier n en donnée mais doit connaître la valeur de l’en-
tier b

√
nc. Comment la calculer ?

Un algorithme itératif vient assez spontanément à l’esprit pour ef-
fectuer ce calcul 49, un calcul qui semble de prime abord plus décon-
certant si la conception d’un algorithme récursif est requis pour ce
faire 50.

3.7 Les tours de Hanoï
Rappelons l’énoncé du célèbre problème des tours de Hanoï 51 :

et 8 = 4 + 4.
47. En raison du théorème de Lagrange.
48. Par définition des classes 1 et 2, une décomposition est forcément dans une des deux

classes et dans celle-là uniquement.
49. Par exemple, on calcule les carrés des premiers entiers par ordre croissant jusqu’à

dépasser n, le dernier entier dont le carré n’a pas dépassé n est le bon.
50. Aide : s’aider de notre « bon principe » consistant à se poser d’abord la question

« est-ce que la connaissance de la racine carrée entière par défaut d’un entier strictement
plus petit que n pourrait être d’une quelconque utilité ? ».
51. Il s’agit d’un jeu de réflexion proposé par le mathématicien Édouard Lucas (1842–

1891).

26

Le jeu comporte trois piquets et une série de disques troués
en leur milieu de sorte qu’on puisse les enfiler sur n’importe
lequel des trois piquets. Les disques sont de tailles toutes
différentes et, au départ, ils sont tous enfilés sur un même
piquet en respectant la règle de base : un disque ne peut
reposer que sur un disque de taille plus grande que la sienne.
Le but du jeu est de réussir à enfiler tous les disques sur
l’un des deux autres piquets en ne déplaçant à chaque mou-
vement qu’un seul disque pris au sommet de la pile de l’un
des piquets pour l’enfiler sur l’un des deux autres piquets en
sommet de sa pile de disques, tout en respectant à chaque
mouvement la règle de base.

L’algorithme Hanoï propose une solution au problème (algorithme
15 sur cette page même), où la sémantique de l’instruction « A → C »
est : transporter le disque du sommet de la pile du piquet A en sommet
de la pile du piquet B.

Données : un entiers n positif ou nul et trois piquets A, B et C
Résultat : commande une suite de déplacements de disques

permettant de transporter la pile des n disques du
piquet A au piquet C

1 si n 6= 0 alors
2 Hanoï (n− 1, A, C,B)
3 A → C
4 Hanoï (n− 1, B,A,C)

Algorithme 15 : ToursDeHanoï. Un algorithme pour résoudre le
problème des tours de Hanoï.

Analyse de l’algorithme :
1. Les paramètres des appels récursifs satisfont les spécifications

puisque trois piquets sont bien fournis et l’entier n − 1 est bien
positif ou nul puisque n, donné positif ou nul, est différent de
zéro 52.

2. Le calcul termine car le paramètre entier toujours positif ou nul
décroît de 1 à chaque appel.

3. La solution est correcte sous l’hypothèse que les appels récursifs
retournent eux-mêmes une solution correcte : évident, sauf peut-
être à y regarder d’un peu plus près lorsque le problème à 0 disque
est invoqué, mais c’est sans piège (s’il n’y a pas de disque, il n’y
a rien à faire, et c’est bien ce que commande l’algorithme).

52. Le corps de l’algorithme est une conditionnelle dont la condition est n 6= 0.

27

Pour aller plus loin, la Toile permet de consulter de nombreux sites
qui proposent pour les uns des animations illustrant la démarche ultra-
classique de l’algorithme ToursDeHanoï, pour les autres une évaluation
de la complexité de ce même algorithme, voire encore une évaluation de
la complexité du problème en montrant que l’algorithme est optimal.

Notons, pour le lecteur intéressé, que l’url https://fr.wikipedia.
org/wiki/Tours_de_Hanoï (consultée en février 2018) s’intéresse aux
solutions itératives, moins immédiates que la solution récursive.

3.8 Réservations de salle
Un secrétariat doit organiser les réservations d’une salle placée sous

sa responsabilité. Les demandes affluent pour un même jour, sous la
forme « demande de réservation de telle heure à telle heure ». Nous
appellerons requêtes ces demandes et nous formalisons le problème en
ces termes :

1. Une requête est un couple de réels (a, b) satisfaisant a < b ; on
dit que la requête commence en a et termine en b.

2. Deux requêtes (a, b) et (a′, b′) sont dites incompatibles lorsque
l’intersection des intervalles [a, b] et [a′, b′] est non vide et non
réduite à l’une de leurs extrémités 53, et sont dites compatibles
sinon.

3. Soit R un ensemble de requêtes :
— une sélection valide de R est un ensemble de requêtes de R

deux à deux compatibles ;
— une sélection complète de R est une sélection valide de R

qu’on ne peut pas compléter dans R sans lui faire perdre sa
validité ;

— une sélection optimale de R est unesélection valide de R
comprenant le plus grand nombre possible de requêtes parmi
toutes les sélections valides de R 54.

4. Le problème consiste à calculer une sélection optimale.
Appelons simpliciale 55 une requête telle que les requêtes qui lui

sont incompatibles sont toutes incompatibles entre elles. On peut alors
constater le résultat suivant :

Propriété 1 Dans tout ensemble de requêtes, toute requête terminant
au plus tôt ou commençant au plus tard est une requête simpliciale.

53. En d’autres termes, lorsque les intervalles se chevauchent « vraiment ».
54. En conséquence, une sélection optimale est nécessairement complète.
55. Ce vocabulaire est emprunté à une généralisation du problème en théorie des graphes.

28

https://fr.wikipedia.org/wiki/Tours_de_Hano�
https://fr.wikipedia.org/wiki/Tours_de_Hano�

Figure 1 – Une requête r incompatible avec les requêtes r′ et r′′ et finissant
plus tôt que chacune des deux.

Démonstration. Soient R un ensemble de requêtes et r une re-
quête de R terminant au plus tôt. Soient r′ et r′′ deux requêtes in-
compatibles chacune avec r (voir figure 1 page 29). Comme elles ne
finissent pas avant r, pour lui être incompatibles elles doivent chacune
commencer avant que celle-ci ne finisse. Elles ont donc en commun un
intervalle de r et sont par conséquent incompatibles l’une avec l’autre.

Un raisonnement similaire montre qu’il en va de même pour une
requête de R commençant au plus tard.

�

Il en résulte que R étant un ensemble de requêtes non vide, il
possède au moins une requête finissant au plus tôt et au moins une
requête commençant au plus tard. Même si ces requêtes ne sont pas
nécessairement distinctes, il possède donc toujours au moins une re-
quête simpliciale.

Le résultat qui suit donne de l’intérêt aux requêtes simpliciales.

Propriété 2 Soient R un ensemble de requêtes et r une requête sim-
pliciale de R. Soit R′ l’ensemble de requêtes obtenu en supprimant de
R la requête r ainsi que toutes celles qui lui sont incompatibles.

Alors en ajoutant r à n’importe quelle sélection optimale de R′, on
obtient une sélection optimale de R.

Démonstration. En adoptant les notations de l’énoncé, soit S′

une sélection optimale de R′ de cardinal disons p.
On constate que S′ augmentée de r, qu’on note S′ + r, est valide

et de cardinal p+ 1 puisque ni r ni aucune requête incompatible avec
r n’appartient à R′ et donc non plus a fortiori à S′.

Soit maintenant S une sélection optimale de R. On constate que S
contient exactement une requête de R, disons x, incompatible avec r :

— sûrement pas deux puisque, par définition de r, les requêtes qui
lui sont incompatibles sont toutes incompatibles deux à deux ;

29

— au moins une car sinon on obtiendrait encore une sélection valide
en ajoutant r à S, ce qui contredirait son optimalité.

Il en résulte que S privée de x est une sélection valide de R′, donc
au maximum de cardinal p, et donc que S est au maximum de cardinal
p+ 1.

Or S′+ r est valide et de cardinal p+ 1, ce qui permet de conclure.

�

Ces résultats suggèrent l’algorithme SélectionOptimaleRécursive (al-
gorithme 16 sur cette page même) qui fait appel aux algorithmes
RequêteSimpliciale et ApresSuppressionDesIncompatibles dont les en-
têtes seuls sont donnés plus loin (respectivement algorithmes 17 page
30 et algorithme 18 page 31) 56.

Données : un ensemble R de requêtes (éventuellement vide)
Résultat : retourne une sélection optimale de R
+ fait appels aux algorithmes RequêteSimpliciale et

ApresSuppressionDesIncompatibles
1 si R est vide alors
2 retourner l’ensemble vide
3 sinon
4 r ← RequêteSimpliciale(R) ;
5 R′ ← ApresSuppressionDesIncompatibles(R, r) ;
6 S ← SélectionOptimaleRécursive(R′)
7 retourner S ∪ {r}, c’est-à-dire la sélection S augmentée de la

requête r

Algorithme 16 : SélectionOptimaleRécursive. Un algorithme récursif
de calcul d’une sélection optimale dans un ensemble de requêtes.

Données : R un ensemble de requêtes non vide
Résultat : retourne une requête simpliciale de R

Algorithme 17 : RequêteSimpliciale. Calcul d’une requête simpliciale
d’un ensemble de requêtes.

Analyse de l’algorithme SélectionOptimaleRécursive (page 30) :

1. Les paramètres des appels d’algorithmes, récursifs ou non, satis-
font leurs spécifications respectives.

56. La conception de ces deux algorithmes est laissée au soin du lecteur.

30

Données : R un ensemble de requêtes non vide et r une de ses
requêtes

Résultat : retourne R privé de r et de toutes les requêtes qui lui
sont incompatibles

Algorithme 18 : ApresSuppressionDesIncompatibles. Suppression
d’une requête et de ses incompatibles dans un ensemble de requêtes
la contenant.

2. Le calcul termine, sous la double hypothèse que les appelsRequêteSimpliciale(R)
etApresSuppressionDesIncompatibles(R, r) eux-mêmes terminent,
car l’ensemble de requêtes passé en paramètre lors de l’appel ré-
cursif perd au moins la requête r.

3. La solution est correcte si l’appel récursif retourne lui-même une
solution correcte 57.

4 Cohabitation : algorithmes à la fois
itératifs et récursifs

Notons enfin que rien ne s’oppose par principe à ce que des algo-
rithmes puissent s’appeler eux-mêmes tout en utilisant des instructions
itératives.

L’algorithme TaillDeRépertoire (algorithme 19 page 32) en donne
une illustration 58.

57. Résulte de l’analyse préalable du problème (voir les propriétés 1 page 28 et 2 page
29). En effet :
— la propriété 1 assure que l’appel RequêteSimpliciale(R) peut satisfaire ses spécifica-

tions, ce qui est évident pour l’appel ApresSuppressionDesIncompatibles(R, r) ;
— si l’appel récursif SélectionOptimaleRécursive(R′) satisfait ses spécifications, la pro-

priété 2 assure que S est bien une sélection optimale de R.

58. Où il est fait usage d’une instruction répétitive non déterministe de type :

pour chaque e ∈ E faire I(e)

interprétable comme : exécuter l’instruction I(e) en donnant successivement à la variable e
les valeurs des éléments de l’ensemble E prises dans un ordre laissé au choix du processeur.

31

Données : un répertoire A
Résultat : retourne le nombre de nœuds du répertoire A au sens où

chaque nœud descendant de A compte pour 1, comme A
lui-même

1 si le répertoire A n’a pas de fils alors
2 retourner 1
3 sinon
4 n ← 1
5 pour chaque répertoire B sous-répertoire fils du répertoire A

faire
6 n ← n + TaillDeRépertoire (B)
7 retourner n

Algorithme 19 : TaillDeRépertoire. Un algorithme pour mesurer
la taille d’un répertoire.

5 Annexe : commentaires au sujet de la
recherche dichotomique

Quelles que soient les données fournies à l’algorithme Recherche-
DichotomiqueRécursiveDansUneListeOrdonnée (proposé page 17), la
suite des appels récursifs successifs qu’il lance ne prend fin que lorsque
la liste passée en donnée ne possède plus qu’un seul terme.

Pourquoi ne pas comparer x avec la valeur v du terme central
puisqu’en cas d’égalité la réponse est d’ores et déjà acquise ?

Ainsi, on rencontre dans la littérature des algorithmes de recherche
dichotomique semblables à l’algorithme RechercheDichotomiqueRécur-
siveDansUneListeOrdonnéeAvecÉgalité (donné page 33), un algorithme
qui peut sembler de prime abord à la fois plus « naturel » 59 et plus
« efficace » que la version que nous avons initialement proposée.

En effet, à titre d’exemple, choisissons comme liste ordonnée A
celle des 1000 premiers entiers positifs rangés par ordre croissant et
supposons que la valeur recherchée soit x = 500.

À l’exécution, la suite des appels successifs à l’algorithme Recher-
cheDichotomiqueRécursiveDansUneListeOrdonnée sera de longueur 10
pour lesquels la donnée A sera successivement la liste des entiers des
intervalles :

1. [1, 1000] qui a 500 comme valeur du terme central gauche

2. [1, 500] qui a 250 comme valeur du terme central gauche

59. Où le sinon de sa ligne 3 de l’algorithme initial devient une alternative à trois
branches, A−g (c) désignant la sous-suite de A « à gauche » de c, mais cette fois-ci c exclu.

32

Données :
1. un élément x d’un ensemble E totalement ordonné par une relation

notée ≤
2. une liste A vide ou constituée d’éléments de l’ensemble E rangés dans

l’ordre croissant

Résultat : retourne vrai si la liste A contient au moins un élément
de valeur x, faux sinon

1 si la liste A est vide alors
2 retourner faux
3 sinon
4 v ← la valeur du terme c, central ou central gauche de la liste A

selon la parité du nombre d’éléments de A
5 si x = v alors
6 retourner vrai
7 sinon si x < v alors
8 retourner RechercheDichotomiqueRécursiveDansUneLis-

teOrdonnéeAvecÉgalité (x,A−g (c))

9 sinon
+ x > v

10 retourner RechercheDichotomiqueRécursiveDansUneLis-
teOrdonnéeAvecÉgalité (x,Ad(c))

Algorithme 20 : RechercheDichotomiqueRécursiveDansUneListeOr-
donnéeAvecÉgalité : recherche dichotomique d’un élément dans une
liste ordonnée croissante avec test à l’égalité.

33

3. [251, 500] qui a 375 comme valeur du terme central gauche
4. [376, 500] qui a 438 comme valeur du terme central
5. [439, 500] qui a 469 comme valeur du terme central gauche
6. [470, 500] qui a 485 comme valeur du terme central
7. [486, 500] qui a 493 comme valeur du terme central
8. [494, 500] qui a 497 comme valeur du terme central
9. [498, 500] qui a 499 comme valeur du terme central

10. [500, 500] qui a 500 comme valeur du terme central

alors qu’un seul appel à l’algorithme RechercheDichotomiqueRé-
cursiveDansUneListeOrdonnéeAvecÉgalité suffira à retourner la valeur
vrai.

On peut cependant remarquer que l’analyse de l’algorithme Re-
chercheDichotomiqueRécursiveDansUneListeOrdonnée 60 ne s’applique
plus telle quelle du fait que :
— A−g (c) peut être vide, ce qui oblige à modifier les spécifications

de l’algorithme et, en conséquence, à ajouter un cas spécifique de
traitement ;

— la preuve que l’algorithme satisfait réclame une étude par cas
augmentée et, en conséquence, se complique quelque peu.

De plus, on est en droit de douter qu’un « gain en efficacité » de la
version avec égalité soit toujours « significatif ».

À cet égard, les non convaincus peuvent s’intéresser à ce petit pro-
blème de probabilités : pour une liste ordonnée de 1024 entiers 61 choisis
aléatoirement avec remise dans l’intervalle [0, 106], combien d’appels
récursifs seront épargnés en moyenne par l’algorithme « avec égalité »
(algorithme 20 page 33) par rapport à l’algorithme sans (algorithme 8
page 17) 62 ?

Un problème qu’on peut généraliser à la donnée d’une liste A de
longueur fixée et d’une probabilité connue que la valeur donnée x figure
dans A 63.

De ce fait, sauf dans des cas particuliers justifiant une argumenta-
tion circonstanciée, le gain apparent en efficacité ne nous semble pas
valoir l’abandon de la belle simplicité du corps de l’algorithme Recher-
cheDichotomiqueRécursiveDansUneListeOrdonnée et de son analyse.

60. Voir page 17.
61. 1024 = 210.
62. Autrement dit, la version apparemment « moins efficace » va-t-elle véritablement

épuiser les forces du processeur ? et surtout dans quelle mesure ?
63. On peut penser que dans la « vraie vie », il devrait exister des situations pour

lesquelles on sait par avance que les recherches aboutissent rarement, ou au contraire le
plus souvent.

34

	Introduction
	Deux équations fonctionnelles
	Une définition récursive pour la fonction factorielle

	Une problématique pour l'algorithmique récursive
	Illustration : quelques algorithmes récursifs
	Multiplication du paysan russe.
	PGCD : l'algorithme d'Euclide
	Ordre lexicographique
	Recherche dichotomique : deux classiques
	Zéro d'une fonction
	Recherche dans une liste ordonnée croissante

	Pair/impair : récursivité croisée
	Décomposition de problème : sous-chaîne d'une chaîne
	Généralisation de problème : décomposition de Lagrange
	Les tours de Hanoï
	Réservations de salle

	Cohabitation : algorithmes à la fois itératifs et récursifs
	Annexe: commentaires au sujet de la recherche dichotomique

