
Kit de survie - Calculabilité

François Schwarzentruber

Préparation à l’option informatique de l’agrégation de mathématiques
ÉNS Rennes

Ces notes de cours survolent le programme en calculabilité et
théorie de la complexité de l’option informatique de l’agrégation
de mathématiques. Ce document a été débuté en 2016 à l’aide
des élèves agrégatifs à l’ÉNS Rennes que je remercie. Elles sont
volontairement laconiques mais illustrées.

2

Table des matières

1 Machines de Turing 5
1.1 Problèmes de décision . 5
1.2 Codage . 5
1.3 Thèse de Church-Turing . 6
1.4 Définition des machines de Turing . 6
1.5 Equivalence entre machines de Turing . 7

1.5.1 Plusieurs rubans . 7
1.5.2 Déterministe vs non-déterministe . 8
1.5.3 Autres variantes . 10

1.6 Notes bibliographiques . 10

2 Indécidabilité 11
2.1 Classes R et RE . 11
2.2 Enumérateurs . 11
2.3 Problème de l’arrêt . 12

2.3.1 ... est récursivement énumérable . 12
2.3.2 ... est indécidable . 12

2.4 Montrer l’indécidabilité par réduction . 13
2.4.1 Réduction . 13
2.4.2 Exemple : acceptation par une machine de Turing . 13

2.5 Problèmes de correspondance de Post . 14
2.5.1 Définitions . 14
2.5.2 Démonstrations d’indécidabilité . 15

2.6 Théorème de Rice . 18
2.6.1 Enoncé . 18
2.6.2 Exemples d’application . 18

2.7 Bilan . 19
2.8 Notes bibliographiques . 19

3 NP-complétude 21
3.1 Classe P . 21
3.2 Classe NP . 21

3.2.1 Définition . 21
3.2.2 Définition alternative : vérifieur par certificat . 22
3.2.3 Réductions polynomiales . 22
3.2.4 NP-dureté . 22

3.3 Théorème de Cook . 23
3.3.1 Dans NP . 23
3.3.2 NP-dur . 23

3.4 Réductions polynomiales pour montrer la NP-dureté . 26
3.4.1 3-SAT . 26
3.4.2 3-coloration . 27

3.5 Panoramas de problèmes . 28
3.5.1 Problèmes dans NP conjecturés ni dans P, ni NP-complets . 29
3.5.2 Démonstration de l’appartenance à P récente . 29

3.6 NP-complétude en pratique . 29
3.6.1 Branch and bound . 29
3.6.2 Algorithmes d’approximation . 29
3.6.3 Réduction à SAT ou à la programmation linéaire entière . 29

3

4 TABLE DES MATIÈRES

4 Classes de complexité 31
4.1 Définition des classes de complexité . 31

4.1.1 Classes non stables par modèle de calcul . 31
4.1.2 Classes stables par modèle de calcul . 31

4.2 Théorème de Savitch . 32
4.3 PSPACE . 33

4.3.1 Rappel : SAT et VALIDE . 33
4.3.2 QBF : formules booléennes quantifiées . 33
4.3.3 Jeux à deux joueurs . 35

4.4 Universalité d’un langage rationnel . 37
4.5 LOGSPACE et NLOGSPACE . 39

4.5.1 Définitions . 39
4.5.2 Accessibilité . 39
4.5.3 NL-complétude . 39
4.5.4 NL ⊆ P . 40
4.5.5 Théorème de Immerman-Szelepcsenyi : NL = co-NL . 41
4.5.6 2SAT . 42
4.5.7 Problèmes P-complets . 43

5 Théorie des fonctions récursives 45
5.1 Fonctions primitives récursives . 45

5.1.1 Schémas primitifs . 45
5.1.2 Syntaxe d’un langage de programmation fonctionnelle . 45
5.1.3 Sémantique . 46

5.2 Exemples de fonctions récursives primitives . 47
5.2.1 Prédicats . 47
5.2.2 Minimisation bornée . 47

5.3 Codage par un entier . 48
5.3.1 Bijection de N2 dans N . 48
5.3.2 Application 1 : suites définies par récurrence . 49
5.3.3 Application 2 : structure de données (exemple des listes) . 49

5.4 (*) Langage de programmation impératif jouet vers fonctions primitives récursives 50
5.5 Limite des fonctions récursives primitives . 50

5.5.1 Preuve via un argument diagonal . 50
5.5.2 Fonction d’Ackermann-Péter . 51

5.6 Fonctions µ-récursives partielles . 51
5.6.1 Minimisation non bornée . 51
5.6.2 Syntaxe . 52
5.6.3 Sémantique . 52

5.7 Fonctions µ-récursives totales . 52
5.8 (*) Langage de programmation impératif avec while vers fonctions µ-récursives partielles 53
5.9 Équivalence avec les machines de Turing . 53

5.9.1 Des fonctions µ-récursives aux machines de Turing . 53
5.9.2 Des machines de Turing aux fonctions µ-récursives . 55

5.10 Bilan . 56
5.11 Notes bibliographiques . 56

A PRIMES est dans NP 59

Chapitre 1

Machines de Turing

Points du programme de l’agrégation
Définitions des machines de Turing. Équivalence entre classes de machines (exemples : nombre de rubans, alphabet).

1.1 Problèmes de décision

Définition 1 (problème de décision)
Un problème de décision est une fonction qui à une entrée associe oui ou non.

Exemple 2 Connexe
entrée : un graphe fini non orienté G ;
sortie : oui si G est connexe ; non, sinon.

Définition 3 (instance)
Une entrée d’un problème de décision s’appelle une instance.

Définition 4 (instance positive, instance négative)
— Une instance est positive si sa sortie est oui.
— Une instance est négative si sa sortie est non.

Exemple 5
— Un graphe fini non orienté G est une instance de Connexe.
— Un graphe fini non orienté G connexe est une instance positive de Connexe.
— Un graphe fini non orienté G non connexe est une instance négative de Connexe.

1.2 Codage

Exemple 6 ([Sipser, 2006], p. 186)

Instance G
0 3

2 1
Codage par le mot 〈G〉 = 100#0−1#0−10#0−11#1−10

Problème de décision Connexe Langage L = {〈G〉 | G est un graphe non orienté connexe}.

5

6 CHAPITRE 1. MACHINES DE TURING

1.3 Thèse de Church-Turing

Une machine de Turing
modélise

un algorithme.

1.4 Définition des machines de Turing
http://people.irisa.fr/Francois.Schwarzentruber/turing_machine_simulator/

Définition 7 (machine de Turing non déterministe ([Sipser, 2006], p. 168))
Une machine de Turing non-déterministe est un tuple (Q,Σ,Γ, δ, q0, qacc) où :

— Q est un ensemble fini non vide d’états ;
— Σ est l’alphabet fini des mots d’entrée tel que � < Σ ;
— Γ est l’alphabet fini du ruban avec Σ ⊆ Γ et � ∈ Γ ;
— δ ⊆ (Q × Γ) × (Q × Γ × {←,→, •}) ;
— q0 ∈ Q est l’état initial ;
— qacc ∈ Q est l’état d’acceptation ;
— qre j ∈ Q est l’état de rejet avec qacc , qre j.

Définition 8 (machine de Turing déterministe)
Une machine de Turing (Q,Σ,Γ, δ, q0, qacc) est déterministe si δ est une fonction partielle

δ : Q × Γ→ Q × Γ × {←,→, •}.

Définition 9 (configuration)
Une configuration est un mot uqv où u ∈ Γ∗, v ∈ Γω et q ∈ Q.

Définition 10 (configuration initiale)
Une configuration initiale est un mot q0w�� . . . où q0 est l’état initial et w ∈ Σ∗.

Définition 11 (configuration acceptante)
Une configuration est acceptante si l’état de la configuration est qacc.

Définition 12 (un pas de calcul)
Pour tout a, b, c ∈ Γ, u ∈ Γ∗, v ∈ Γω,

— Si (q, a, q′, b,←) ∈ δ alors ucqav devient uq′cbv ;
— Si (q, a, q′, b, •) ∈ δ, alors uqav devient uq′bv ;
— Si (q, a, q′, b,→) ∈ δ, alors uqav devient ubq′v ;

Définition 13 (exécution)
Une exécution est une suite maximale de configurations C1, . . . ,Ck telle que Ci devient Ci+1.

Définition 14 (exécution acceptante)
Une exécution est C1, . . . ,Ck acceptante si Ck est une configuration acceptante.

Définition 15 (acceptation d’un mot)
Une machine M accepte un mot w s’il existe une exécution acceptante C1, . . . ,Ck

où C1 est la configuration initiale q0w��

Définition 16 (arbre de calcul)
L’arbre de calcul depuis q0w� . . . est l’arbre de racine q0w� . . . et t.q. les fils de tout nœud C sont les
configurations C′ où C devient C′.

http://people.irisa.fr/Francois.Schwarzentruber/turing_machine_simulator/

1.5. EQUIVALENCE ENTRE MACHINES DE TURING 7

Définition 17 (langage accepté)
Le langage accepté par M, noté L(M), est l’ensemble des mots w acceptés par M.

Définition 18 (décideur, langage décidé)
([Sipser, 2006], p. 170, p. 180) Une machine de Turing M qui s’arrête depuis q0w pour tout mot w est
appelé décideur. On dit que le langage accepté par M est décidé par M.

Définition 19 (M décide L en temps f)
Soit f : N→ N. M décide L en temps f si

— M décide L ;
— pour tout w, la hauteur de l’arbre de calcul depuis q0w est ≤ f (|w|).

1.5 Equivalence entre machines de Turing

1.5.1 Plusieurs rubans
Définition 20 (machine de Turing déterministe à k rubans)
Une machine de Turing (Q,Σ,Γ, δ, q0, qacc) est déterministe si δ est une fonction partielle

δ : Q × Γk → Q × Γk × {←,→, •}k.

Théorème 21 ([Sipser, 2006], p. 177) Une machine de Turing déterministe à k rubans est équivalente
à une machine de Turing déterministe à un ruban.

Idée de la Démonstration.
Soit M une machine de Turing déterministe à k rubans. On construit M′ à un ruban qui simule M.
L’idée est de concaténer les k rubans en les séparant par # et en marquant les cases sous le curseur
avec •.

8 CHAPITRE 1. MACHINES DE TURING

La configuration initiale de M est :

Ainsi, la machine M′ met d’abord son ruban dans le format qui représente les k rubans :

�

Corollaire 22 Un langage est accepté par une machine de Turing déterministe à k rubans ssi il est
accepté par une machine de Turing déterministe à un ruban.

Corollaire 23 Un langage est décidé par une machine de Turing (décideuse) déterministe à k rubans
ssi il est décidé par une machine de Turing déterministe (décideuse) à un ruban.

1.5.2 Déterministe vs non-déterministe

Théorème 24 ([Sipser, 2006], p. 179) Une machine de Turing non-déterministe est équivalente à une
machine de Turing déterministe.

Idée de la Démonstration.
Soit M une machine de Turing non-déterministe. On construit une machine déterministe D qui simule
un parcours en largeur de l’arbre de calcul de M à trois rubans (quitte à la transformer en une
machine à un ruban avec le théorème 21).

1.5. EQUIVALENCE ENTRE MACHINES DE TURING 9

1. Le 1er ruban, en lecture seule, contient le mot d’entrée ;

2. Le 2e ruban est le ruban de travail et représente la configura-
tion temporaire de M ;

3. Le 3e ruban contient l’adresse courante de la configuration
à calculer dans l’arbre de calcul de M. Son alphabet est
{1, . . . , b} où b est l’arité de l’arbre de calcul de M.

procédure D(w)
pour n := 0, 1, 2, . . .

pour tout mot de longueur n sur {1, . . . , b}
Écrire u sur le 3e ruban
tant que pas à la fin du 3e ruban ou simulation impossible

soit i l’entier sous le curseur du 3e ruban
simuler la ime transition tirable de M sur le 2e ruban
avancer le curseur du 3e ruban vers la droite

si la simulation de M est acceptante alors accepter
si pas de configuration courante de profondeur n alors rejeter

�

Corollaire 25 Un langage est accepté par une machine de Turing non-déterministe ssi il est accepté
par une machine de Turing déterministe.

Corollaire 26 Un langage est décidé par une machine de Turing (décideuse) non-déterministe ssi il
est décidé par une machine de Turing déterministe (décideuse).

Idée de la Démonstration.

⇒ Considérons un langage décidé par une machine de Turing M (décideuse) non-déterministe.
L’arbre de calcul de M est à branchement fini et n’admet que des branches finies.

Lemme 27 (de König) Un arbre à branchement fini qui n’a que des branches finis est fini.

D’après le lemme de König, l’arbre de calcul de M est fini. Montrons que D(w) où D est donné
dans la démonstration du théorème 24 termine. Comme l’arbre est fini, il existe une n′ une profondeur
sans nœuds. Par l’absurde, supposons que D(w) ne termine pas. Lorsque n = n′, on arrive donc dans
rejeter . Contradiction. Donc D(w) termine.

�

10 CHAPITRE 1. MACHINES DE TURING

1.5.3 Autres variantes
— Ruban infini dans les deux sens ([Wolper, 2006], p. 110) ;
— Éliminer le surplace • ;
— Machines de Turing à deux états seulement ;
— Machine où les actions du curseurs sont ‘se déplacer d’une case veres la droite’ ou ’retourner

tout au début du ruban, tout à gauche’ [Sipser, 2006] ;
— Uniquement 2 lettres (en plus de �) ;
— Automate à file
— 2-tag

1.6 Notes bibliographiques
Dans [Papadimitriou, 2003], il utilise un caractère spécial . comme butoir pour le côté gauche du

ruban. Les configurations sont des triplets (u, q, v) où u, v ∈ Σ∗ et q ∈ Q. Il confond alphabet d’entrée
et alphabet de sortie.

Dans [Sipser, 2006], l’explication sur le ruban infini à droite est légère : on confond uqv et uqv�.
Dans [Perifel, 2014], il donne directement la définition des machines à k rubans.

Chapitre 2

Indécidabilité

Points du programme de l’agrégation
Universalité. décidabilité, Indécidabilité. Théorème de l’arrêt. Théorème de Rice. Réduction de Turing. Définitions et
caractérisations des ensembles récursifs, récursivement énumérables.

2.1 Classes R et RE
Définition 28 (décidable/récursif)
Un problème de décision A est décidable/récursif
s’il existe une machine de Turing (décideuse) qui décide A.

On note R la classe des problèmes de décision décidables.

Exemple 29 Connexe est décidable, i.e. Connexe ∈ R.

Définition 30 (récursivement énumérable)
Un problème de décision A est récursivement énumérable
s’il existe une machine de Turing qui accepte A.

On note RE la classe des problèmes de décision récursivement énumérables.

R

RE

Connexe

2.2 Enumérateurs

Définition 31 (énumérateur)
([Sipser, 2006], p. 18-181) Un énumérateur est une
machine de Turing qui imprime/énumère des mots.

Théorème 32 L ∈ RE ssi il existe un énumérateur qui énumère des mots.

Idée de la Démonstration.

⇐ Soit E un énumérateur de L.
Voici une machine M qui accepte L :
procédure M(w)

Boucle infinie
Continuer l’exécution E
Soit u le mot imprimé par E
si (u = w) accepter

⇒ Soit M une machine qui accepte L.
On construit E qui énumère les mots de L :
procédure E()

pour n := 0, 1, 2, . . .
pour tout mot w de longueur ≤ n

Exécuter n étapes de calcul de M(w)
si config atteinte est acceptante alors

imprimer w
�

11

12 CHAPITRE 2. INDÉCIDABILITÉ

2.3 Problème de l’arrêt
Définition 33 (problème de l’arrêt)
Le problème de l’arrêt est le problème de décision :

Arrêt
entrée : une machine de Turing M déterministe, un mot w ;
sortie : oui si M(w) s’arrête ; non, sinon.

2.3.1 ... est récursivement énumérable
Théorème 34 Arrêt est récursivement énumérable.

Idée de la Démonstration.

On donne une machine U qui accepte l’entrée M,w ssi M s’arrête
sur w. La machine U est dite universelle car elle simule l’exécu-
tion de n’importe quel machine de Turing M.

procédure U(M,w)
simuler M(w)
accepter

�

2.3.2 ... est indécidable
Théorème 35 Arrêt est indécidable.

Idée de la Démonstration.

Par l’absurde. Supposons que Arrêt est décidable. Il existe donc une
machine de Turing A :

— qui s’arrête sur toute entrée M,w ;
— telle que A accepte M,w, ssi M(w) termine.

procédure A(M,w)...
...
...

On construit une machine paradoxe comme suit :

procédure paradoxe(M)
si A accepte (M, 〈M〉)

boucler
sinon

accepter

paradoxe(paradoxe) ne termine pas
ssi

A accepte (paradoxe, 〈paradoxe〉)
ssi

paradoxe(paradoxe) termine.

Contradiction.
�

2.4. MONTRER L’INDÉCIDABILITÉ PAR RÉDUCTION 13

2.4 Montrer l’indécidabilité par réduction

2.4.1 Réduction

Définition 36 (Réduction)
Une réduction d’un problème A à un problème B est une fonction tr calculable telle que pour toute
instance w de A, w est instance positive de A ssi tr(w) est instance positive de B.

réduction tr

A

tr(w) Bw

On dit que A se réduit à B s’il existe une réduction de A à B.

Théorème 37 Si A se réduit à B alors :
— B décidable implique A décidable. (le schéma donne un algorithme pour A)

— A indécidable implique B indécidable. (contraposée)

2.4.2 Exemple : acceptation par une machine de Turing

On s’intéresse au problème de l’acceptation d’un mot par une machine de Turing :
AcceptationMT

entrée : une machine de Turing M, un mot w ;
sortie : oui si M accepte w ; non, sinon.

Théorème 38 AcceptationMT est indécidable.

Idée de la Démonstration.
On réduit Arrêt dans AcceptationMT .

réduction tr

Arrêt

accM,w AcceptationMTM,w

On pose tr(M,w) = (accM,w) où accM est la machine suivante :

procédure accM(w)
M(w)
accepter

tr est une réduction de Arrêt dans AcceptationMT . En effet :
— tr est calculable (accM est construite effectivement à partir de M) ;
— (M,w) ∈ Arrêt ssi M(w) s’arrête ssi accM accepte w ssi tr(M,w) ∈ AcceptationMT .

Comme Arrêt est indécidable, AcceptationMT est indécidable. �

14 CHAPITRE 2. INDÉCIDABILITÉ

2.5 Problèmes de correspondance de Post

2.5.1 Définitions
Le problème de correspondance de Post prend en entrée un système de tuiles comme

a
baa

ab
aa

bba
bb

et répond oui ssi on peut mettre bout à bout des tuiles du système (on peut réutiliser plusieurs fois la
même tuile) pour que les mots du haut et du bas soient identiques.

bba
bb

ab
aa

bba
bb

a
ba

ab
aa

bba
bb

a
baa

Définition 39 (Problème de correspondance de Post)

Post
entrée : un alphabet fini Σ, une famille finie de couples de mots ((hi, bi))i=1..n sur Σ ;
sortie : oui s’il existe i1, . . . , ip ∈ {1, . . . , n} tels que p ≥ 1 et hi1 . . . hip = bi1 . . . bip ; non, sinon.

Le problème de Post marqué est similaire mais impose de commencer une tuile initiale.

tuile initiale→

bba
bb

ab
aa

a
baa

tuile initiale→

bba
bb

ab
aa

bba
bb

a
ba

ab
aa

bba
bb

a
baa

Définition 40 (Problème de correspondance de Post marqué)

Postmarqué

entrée : un alphabet fini Σ, une famille finie de couples de mots non vides ((hi, bi))i=1..n sur Σ ;
sortie : oui s’il existe i2, . . . , ip ∈ {1, . . . , n} tels que p ≥ 1 et h1hi2 . . . hip = b1bi2 . . . bip ; non, sinon.

2.5. PROBLÈMES DE CORRESPONDANCE DE POST 15

2.5.2 Démonstrations d’indécidabilité
Théorème 41 Postmarqué est indécidable.

Idée de la Démonstration.
[Sipser, 2006]

Définissons une réduction tr de AcceptationMT dans Postmarqué.

réduction tr

AcceptationMT

tuiles PostmarquéM,w

tr(M,w) est le système de tuiles ci-dessous :

tuile initiale→ q0 w

�

pour toute lettre du ruban a
a
a

pour toute transition q r
lit a
écrire b
→ dans M

q a
b r

pour toute lettre c du ruban et

toute transition q r
lit a
écrire b
← dans M

c q a
r cb

pour toute lettre du ruban a
aacc

acc

acca
acc

acc

1. tr est une fonction calculable ;

2. M accepte w ssi tr(M,w) est une instance positive de Postmarqué.

Comme AcceptationMT est indécidable, Postmarqué est indécidable.
�

16 CHAPITRE 2. INDÉCIDABILITÉ

Exemple 42 Considérons la machine de Turing M suivante qui
accepte les mots qui finissent par un a :

q0start q1 acc

lit a
écrire a
→

lit b
écrire b
→

lit �
écrire b
←

lit a
écrire a
→

et le mot w = ba.

tuile initiale→ q0 ba

a
a

b
b

�

�

�

q0 a
a q0

q0 b
b q0

q1 a
aacc

a q0 �

q1 ab
b q0 �

q1 bb
� q0 �

q1 �b

aacc

acc

acca
acc

bacc

acc

accb
acc

�acc

acc

acc�

acc

acc

L’exécution acceptante de M sur aba est représentée par la suite de
tuiles sur le bord droit de la page.

q 0
ba

q 0
b

b
q 0

a a
b b

q 0
a

a
q 0

�

b b
a

q 0
�

q 1
ab

b b

q 1
a

aa
cc

b b
b b

aa
cc

ac
c

b b
ba

cc

ac
c

b b
ac

c b
ac

c

ac
c

2.5. PROBLÈMES DE CORRESPONDANCE DE POST 17

Théorème 43 Post est indécidable.

Idée de la Démonstration.
[Sipser, 2006] Définissons une réduction de Postmarqué dans Post.

réduction tr

Postmarqué

tr(S) PostS

Pour tout système de tuiles S , tr(S) est définie comme :

Si la tuile initiale de S est
h1h2 . . . h`
b1b2 . . . bk

alors tr(S) contient
?h1?h2 . . . ?h`
?b1?b2? . . . ?bk?

Si S contient
h1h2 . . . h`
b1b2 . . . bk

alors tr(S) contient
?h1?h2 . . . ?h`
b1?b2? . . . ?bk?

?

1. tr est une fonction calculable ;

2. S instance positive de Postmarqué ssi tr(S) instance positive de Post.

Comme Postmarqué est indécidable, Post est indécidable.
�

Exemple 44 L’instance de Postmarqué

tuile initiale→

bba
bb

a
b

ab
aa

a
baa

est transformée en l’instance de Post suivante :

?b?b?a

?b?b?
?b?b?a

b?b?
?a?b
a?a?

?a
b?a?a?

?

18 CHAPITRE 2. INDÉCIDABILITÉ

2.6 Théorème de Rice

2.6.1 Enoncé
Théorème 45 (de Rice) [Wolper, 2006] Soit P telle ∅ (P (RE.

Le problème PP suivant est indécidable :
PP

entrée : une machine de Turing M ;
sortie : oui si L(M) ∈ P ; non, sinon.

Idée de la Démonstration.
Sans perte de généralité, on supposeque ∅ < P. Réduisons Arrêt à PP.

réduction tr

Arrêt

crazyM,w PPM,w

Soit G ∈ P. Comme G ∈ RE, il existe une machine G
qui accepte G. La réduction tr est définie par

tr(M,w) = crazyM,w

où crazyM,w est la machine décrite à droite.

procédure crazyM,w(x)
M(w)
si G accepte x

accepter
sinon

rejeter

1. tr est une fonction calculable : on construit effectivement crazyM,w à partir de M et w ;

2. M,w instance positive de Arrêt
ssi

M s’arrête sur w
ssi

L(crazyM,w) ∈ P
ssi

tr(M,w) = crazyM,w instance positive de PP.

L(crazyM,w) =

{
G si M s’arrête sur w
∅ sinon

�

2.6.2 Exemples d’application
Les problèmes de décision suivants sont indécidables :

Exemple 46 Avec P = {∅} :
Langagevide

entrée : une machine de Turing M
sortie : oui si L(M) = ∅ ; non, sinon.

Exemple 47 P = {L | {〈G〉 | G est un graphe connexe} ⊆ L} :
TestSiGraphesConnexesAcceptes

entrée : une machine de Turing M
sortie : oui si {〈G〉 | G est un graphe connexe} ⊆ L(M) ; non, sinon.

2.7. BILAN 19

2.7 Bilan
Définition 48 (problème dual)
Soit A un problème de décision. Le problème dual de A est :

A
entrée : une instance w ;
sortie : oui si w < A ; non sinon.

Définition 49 (co−RE)
co−RE = {A | A ∈ RE}.

Théorème 50 RE ∩ co−RE = R

Idée de la Démonstration.
Supposons A ∈ RE et A ∈ RE. Soit A et A des semi-algorithmes respectifs pour A et A. L’algorithme
A′ défini ci-dessous décide A :

procédure A′(w)
Lancer en parallèle A(w) et A(w) et s’arrêter dès lors qu’un des proccessus a accepté w
accepter si A a accepté w ; rejeter si A a accepté w.

�

R
REco−RE

Connexe

ArretArret

2.8 Notes bibliographiques
Problème de l’arrêt

Dans [Wolper, 2006], il introduit le langage LU, etc. La présentation est longue mais intéres-
sante avant d’arriver... au problème de l’arrêt. J’ai préféré ici une présentation plus directe. Dans
[Sipser, 2006], le problème présenté dans la section "problème de l’arrêt" du livre est en fait le pro-
blème de l’acceptation. Le véritable problème de l’arrêt est présenté plus tard dans le livre.

Réduction

Je me suis inspiré de [Dasgupta et al., 2006] pour les schémas de réductions :

réduction tr

A

tr(w) Bw

20 CHAPITRE 2. INDÉCIDABILITÉ

Chapitre 3

NP-complétude

Points du programme de l’agrégation
Complexité en temps et en espace : classe P. Machines de Turing non déterministes : classe NP. Acceptation par certificat.
Réduction polynomiale. NP-complétude. Théorème de Cook.

3.1 Classe P
Définition 51 (classe P)
La classe P est la classe des problèmes de décision A tels qu’il existe une machine de Turing déter-
ministe M et un polynôme f tels que M décide A en temps f .

Thèse Cobham–Edmonds [Arora and Barak, 2009] : P = classe des problèmes faciles

3.2 Classe NP

3.2.1 Définition
Définition 52 (classe NP)
La classe NP est la classe des problèmes de décision A tels qu’il existe une machine de Turing non-
déterministe M et un polynôme f telle que M décide A en temps f .

3-COLORATION
entrée : Un graphe non orienté G = (S , A) ;
sortie : oui si G est 3-coloriable ; non sinon.

Proposition 53 3-COLORATION ∈ NP.

Idée de la Démonstration.

procédure 3-coloration(G)
pour s ∈ S

choisir c[s] dans { , , } ;
si c est une 3-coloriation alors

accepter(gagné)

sinon
rejeter (perdu)

�

21

22 CHAPITRE 3. NP-COMPLÉTUDE

3.2.2 Définition alternative : vérifieur par certificat
Définition 54 (vérifieur)
([Sipser, 2006], p. 243) Un vérifieur pour un problème de décision A est une machine de Turing
déterministe V tel que w est une instance positive de A ssi il existe c tel que V accepte (w, c).

Définition 55 (certificat)
Un tel c s’appelle certificat de l’appartenance de w à A ex : une 3-coloration

Proposition 56 ([Sipser, 2006], p. 244)

A ∈ NP ssi
il existe un vérifieur V pour A et un polynôme f tels que pour toute instance
w, pour tout c, la longueur de l’exécution V(w, c) est ≤ f (|w|).

Idée de la Démonstration.
⇐

procédure M(w)
Choisir c de longueur f (|w|)
si V(w, c) accepte alors

accepter
sinon

rejeter

⇒

procédure V(w, c)
Simuler l’exécution M(w) en prenant les
choix non-déterministes conseillés par c
si l’exécute accepte alors

accepter
sinon

rejeter
�

3.2.3 Réductions polynomiales
Définition 57 (Réduction)
Une réduction polynomiale d’un problème A à un problème B est une fonction tr : Σ∗ → Σ∗

calculable en temps polynomial telle que pour tout w ∈ Σ∗ de A, w ∈ A ssi tr(w) ∈ B.

réduction tr

A

tr(w) Bw

On dit que A se réduit en temps polynomial à B s’il existe une réduction polynomiale de A à B
(intuitivement, A est plus facile que B).

Théorème 58 Si A se réduit en temps polynomial B, alors :
1. B ∈ P implique A ∈ P;
2. B ∈ NP implique A ∈ NP.

3.2.4 NP-dureté

Définition 59 (NP-dur)
Un problème est NP-dur si tout problème de
NP s’y réduit en temps polynomial.

Bréduction tr
réduction tr

réduction trréduction tr
B

Définition 60 (NP-complet)
Un problème est NP-complet s’il est dans NP et NP-dur.

Proposition 61 Si un problème NP-dur est dans P alors P = NP.

3.3. THÉORÈME DE COOK 23

3.3 Théorème de Cook
SAT

entrée : Une formule ϕ de la logique propositionnelle ;
sortie : oui si ϕ est satisfiable, c’est à dire il existe une valuation ν telle que ν |= ϕ ; non sinon.

CNF-SAT
entrée : Une formule ϕ de la logique propositionnelle en forme normale conjonctive ;
sortie : oui si ϕ est satisfiable ; non sinon.

Théorème 62 (de Cook) SAT et CNF-SAT sont NP-complets.

3.3.1 Dans NP
Théorème 63 SAT est dans NP.

Idée de la Démonstration.

Voici un algorithme non-
déterministe qui décide SAT
en temps polynomial.

procédure sat(ϕ)
pour toute proposition atomique p dans ϕ

choisir ν[p] dans { f aux, vrai} ;
si ν |= ϕ alors

accepter(gagné)

sinon
rejeter (perdu)

�

3.3.2 NP-dur
Théorème 64 CNF-SAT est NP-dur.

Idée de la Démonstration.
On montre que tout problème dans NP s’y réduit en temps polynomial. Soit A ∈ NP.

Bréduction trréduction tr
réduction trréduction tr

A
CNF-SAT

On va définir une réduction polynomiale tr tel que w ∈ A ssi tr(w) est une formule satisfiable.

réduction tr

A

tr(w) CNF-SATw

Soit M = (Σ,Γ,Q, δ, q0, qacc) une machine de Turing non-déterministe qui décide A en temps poly-
nomial. Il existe un polynôme f tel que, pour toute entrée w, toutes les exécutions de M soient de
longueur au plus f (|w|). On modifie M pour que l’état final acceptant acc est un état sur lequel on
boucle.

24 CHAPITRE 3. NP-COMPLÉTUDE

La formule tr(w) exprime

“il existe une exécution acceptante de M sur le mot w en temps f (|w|)”.

Définition de tr(w). Soit C = {0, . . . , f (|w|)}. On introduit les propositions atomiques :
au temps t,
l’état est q

au temps t,
la position du curseur est i

au temps t,
la case n◦ i contient a

au temps t, on tire
la transition τ

où t, i ∈ C, q ∈ Q, a ∈ Γ et τ ∈ δ.
Seules les f (|w|) cases du ruban sont pertinentes car la tête de lecture ne va jamais au-delà.

Définissons tr(w) comme la conjonction les formules 1-17 suivantes.

Unicité et existence des valeurs.

1.
∧
t∈C

∨
q∈Q

au temps t, l’état est q La machine est dans un état
à tout instant t

2.
∧
t∈C

∧
q,q′∈Q|q,q′

(
¬ au temps t,

l’état est q
∨ ¬ au temps t,

l’état est q′

)
La machine n’est jamais
dans deux états à la fois

3.
∧
t∈C

∨
i∈C

au temps t,
la position du curseur est i

Le curseur est positionné
quelque part à tout instant t

4.
∧
t∈C

∧
i,i′∈C|i,i′

¬ au temps t,
la position
du curseur est i

∨ ¬

au temps t,
la position
du curseur est i′

 Le curseur n’a jamais deux
positions différentes

5.
∧
t∈C

∧
i∈C

∨
a∈Σ

au temps t,
la case n◦ i contient a

À tout instant, toute case du
ruban contient une lettre

6.
∧
t∈C

∧
a,b∈Σ|a,b

¬ au temps t,
la case n◦ i
contient a

∨ ¬

au temps t,
la case n◦ i
contient b

 Une case ne contient au plus
qu’une lettre

7.
∧
t∈C

∨
τ∈δ

au temps t, on tire
la transition τ

‘A tout instant t, on tire
une transition pour aller vers
l’instant t + 1

8.
∧

τ,τ′∈δ|τ,τ′

(
¬ au temps t, on tire

la transition τ
∨ ¬ au temps t, on tire

la transition τ′

)
On ne tire jamais plus d’une
transition

Configuration initiale

9.

au temps 0,
la case n◦ 0
contient �

∧

au temps 0,
la case n◦ 1
contient x1

∧ . . .
au temps 0,
la case n◦ n
contient xn

∧

au temps 0,
la case n◦ n + 1
contient �

∧ . . .
au temps 0,
la case n◦ f (|w|)
contient �

À l’instant 0, le ruban
contient �x1 . . . xn� . . . �

10. au temps 0, l’état est q0 ∧
au temps 0,
la position du curseur est 1

À l’instant 0, la machine est
dans l’état initial q0 à l’ins-
tant 0 et le curseur est à la
position 1.

3.3. THÉORÈME DE COOK 25

Exécution acceptante

11. au temps f(|w|), l’état est qacc

La machine atteint l’état
d’acceptation qacc

Exécution des transitions

12.
∧
t∈C

∧
i∈C

∧
a∈Σ


¬ au temps t,

la position
du curseur est i

∧

au temps t,
la case n◦ i
contient a

→ au temps t + 1,
la case n◦ i
contient a


on ne change
pas le contenu
du ruban si
le curseur n’y
est pas

13.
∧

t∈C\{ f (|w|)}

∧
(q,a,q′,b,d)∈δ

(
au temps t, on tire
la transition (q, a, q′, b, d)

→ au temps t,
l’état est q

)

14.
∧

t∈C\{ f (|w|)}

∧
(q,a,q′,b,d)∈δ

∧
i∈C


 au temps t, on tire

la transition (q, a, q′, b, d)
∧

au temps t,
la position
du curseur est i

→ au temps t,
la case n◦ i
contient a


15.

∧
t∈C\{ f (|w|)}

∧
(q,a,q′,b,d)∈δ

(
au temps t, on tire
la transition (q, a, q′, b, d)

→ au temps t + 1,
l’état est q′

)

16.
∧

t∈C\{ f (|w|)}

∧
(q,a,q′,b,d)∈δ

∧
i∈C




au temps t,
on tire
la transition
(q, a, q′, b, d)

∧

au temps t,
la position
du curseur est i

→
au temps t + 1,
la case n◦ i
contient b


17.

∧
t∈C\{ f (|w|)}

∧
(q,a,q′,b,d)∈δ

∧
i∈C|i+d∈C


au temps t,
on tire
la transition
(q, a, q′, b, d)

∧

au temps t,
la position
du curseur est i

→
au temps t + 1,
la position
du curseur est i + d

La formule tr(w) est bien en forme normale conjonctive.

1. tr(w) est calculable en temps polynomial en |w| à partir de w ;

2. w ∈ A ssi tr(w) est une formule satisfiable.

⇒ Soit w ∈ A. Alors il existe une exécution de M acceptante sur le mot w en temps f (|w|) et sur
une longueur de ruban de f (|w|). On construit une valuation qui satisfait tr(w).
⇐ Si tr(w) est satisfiable. Soit ν une valuation qui satisfait tr(w). On construit à partir de ν une

exécution de M acceptante sur le mot w. Donc le mot w est une instance positive de A. �

26 CHAPITRE 3. NP-COMPLÉTUDE

3.4 Réductions polynomiales pour montrer la NP-dureté
Proposition 65 Si A se réduit polynomialement à B et que A est NP-dur alors B est NP-dur.

Idée de la Démonstration.

Bréduction trréduction tr
réduction trréduction tr

A
réduction tr

A

B

�

3.4.1 3-SAT
3-SAT

entrée : Une formule ϕ de la logique propositionnelle en 3-forme normale conjonctive ;
sortie : oui si ϕ est satisfiable ; non sinon.

Proposition 66 3-SAT est NP-dur.

Idée de la Démonstration.

Nous allons réduire polynomialement CNF-SAT à 3SAT.

réduction tr

CNF-SAT

3SAT

Si ϕ est une forme normale conjonctive, tr(ϕ) est obtenue à partir de ϕ en remplaçant chaque
clause par un ensemble de 3-clauses en introduisant des variables supplémentaires.

Exemple 67 (a ∨ b ∨ c ∨ d ∨ e) (a ∨ b ∨ α) ∧ (¬α ∨ c ∨ β) ∧ (¬β ∨ d ∨ e).

Montrons que ϕ est satisfiable ssi tr(ϕ) satisfiable.
⇐ Supposons que ϕ est vraie pour une certaine valuation. En particulier, chaque clause (a ∨ b ∨

c ∨ d ∨ e) est vraie. Montrons que l’on peut donner des valeurs aux variables intermédiaires de sorte
que (a ∨ b ∨ α) ∧ (¬α ∨ c ∨ β) ∧ (¬β ∨ d ∨ e) soit vraies. L’une des variables a, b, c, d, e est à vraie.
Par exemple, c est à vraie. Il suffit de mettre les premières variables intermédiaires à vraies jusqu’à
être dans la 3-clause où apparaît c. Ici : α à vraie. Puis on met les variables intermédiaires suivantes à
faux.
⇒ Supposons que tr(ϕ) soit satisfiable pour une certaine valuation. En particulier, chaque sous-

conjunction de clauses (a∨b∨α)∧(¬α∨c∨β)∧(¬β∨d∨e), obtenu à partir d’une clause de l’instance de
SAT est vraie. Montrons que l’une des variables a, b, c, d, e est mise à vraie. Par l’absurde, supposons
que toutes les variables a, b, c, d, e sont à faux. On a alors α, β,¬β à vraie. Contradiction.

�

3.4. RÉDUCTIONS POLYNOMIALES POUR MONTRER LA NP-DURETÉ 27

3.4.2 3-coloration
Théorème 68 3-COLORIATION est NP-dur.

Idée de la Démonstration.

réduction tr

3SAT

tr(ϕ) 3-COLORIATIONϕ

On définit une réduction tr en temps polynomial qui à toute 3SAT-instance ϕ associe
une 3-COLORIATION-instance tr(ϕ). tr(ϕ) est un graphe basé sur le gadget suivant :

. . .

v f

r

x1 ¬x1 x2 ¬x2 xn ¬xn

où x1, x2, . . . , xn sont les propositions atomiques qui
apparaissent dans ϕ. On code le fait qu’un littéral est
vrai par le fait qu’il a la couleur du sommet v et faux
s’il a la couleur du sommet f . La couleur de ¬x est
toujours différente de celle de x.

Ensuite, pour chaque 3-clause C de la forme (α∨ β∨ γ) de ϕ, on ajoute le gadget ci-dessous. Pour
coder une 2-clause C de la forme (α ∨ β), on prend le même gadget mais avec f à la place de γ. La
fonction tr est calculable en temps polynomial.

Lemme 69 Dans toute coloration, l’un des sommets α, β, γ a
la couleur de v.

Idée de la Démonstration.
Par l’absurde, supposons qu’ils ont tous la couleur de f (on
rappelle qu’ils ne peuvent pas avoir la couleur de r car la struc-
ture initiale ne le permet pas). Dans ce cas, comme γ est de la
couleur de f , pour sûr tC est de la couleur de r donc zC est de
la couleur de f . D’autre part, comme α et β sont de la couleur
de f , pour sûr, xC et yC ne sont pas de couleur de f donc aC est
de couleur de f . Contradiction. � v

α β γ

xC yC

aC

zC tC

Lemme 70 On peut compléter toute coloriation où les sommets α, β, γ sont de la couleur de f ou v
et l’un d’eux est de la couleur de v.

Idée de la Démonstration.
Faire tous les cas. �

Lemme 71 ϕ satisfiable ssi tr(ϕ) est 3-coloriable.

Idée de la Démonstration.
⇒ Supposons que ϕ est satisfiable et soit ν une valuation telle que ν |= ϕ. On colorie les noeuds de

la façon suivante :
— c[r] = ; c[v] = ; c[f] = ;
— c[p] = si ν[p] = 1 ; sinon.
— c[¬p] = si ν[p] = 1 ; sinon.
Par le lemme 70, on complète la coloriation pour tous les gadgets. Donc tr(ϕ) est 3-coloriable.
⇐ Supposons que tr(ϕ) est 3-coloriable. On construit la valuation ν :

— ν[pi] = 1 si pi est colorié avec la couleur de v : 0 sinon.
Par le lemme 69, ν |= ϕ. � �

28 CHAPITRE 3. NP-COMPLÉTUDE

3.5 Panoramas de problèmes

21 problèmes de Karp : [Karp, 1972], [Dasgupta et al., 2006]

Autre référence : [Garey and Johnson, 1979]
M

IN
E

SW
E

E
PE

R

SA
T

p
∧

(q
→

r
∧

s
∧
¬

t)
q
→

(¬
p
∨
¬

s
∧

t)

3S
A

T
p
∨

q
∨
¬

s
t∨
¬

q
∨
¬

s

IN
D

E
PE

N
D

E
N

T
SE

T

AB

CD

E

IN
D

E
PE

N
D

E
N

T
SE

T
FO

R
T

R
E

E
S

AB

C

D

E

C
L

IQ
U

E

AB

CD

E

2S
A

T
p
∨

q
t∨
¬

q
¬

a
∨
¬

q

H
O

R
N

SA
T

(p
∧

q
∧

r
∧

t)
→

s
(p
∧

t∧
s)
→
⊥

T
W

O
C

O
L

O
R

A
B

L
E

AB

CD

E

T
H

R
E

E
C

O
L

O
R

A
B

L
E

AB

CD

E
V

E
R

T
E

X
C

O
V

E
R

AB

CD

E

B
IP

A
R

T
IT

E
M

A
T

C
H

IN
G

A
rt

hu
r

B
ob

C
lé

m
en

t

D
id

ie
r

A
lic

e

B
éa

tr
ic

e

C
ar

ol
e

D
en

is
e

M
IN

IM
U

M
SP

A
N

N
IN

G
T

R
E

E
A

B
C

D
E

F
G

H
I

41

3

1
1

1

1
1

1

1

25

E
U

L
E

R
PA

T
H

AB

CD

E

SH
O

R
T

E
ST

PA
T

H

AB

CD

E

3

1

1

1
2

5

1

SU
B

SE
T-

SU
M

1,
2,

5,
42
,

51
,

90
2+

5+
51

=
58

K
N

A
PS

A
C

K

3D
M

A
T

C
H

IN
G

0,
p

♂
0,

p

♀ 1
,p

♥

♥1,
p

♀ 0
,p

♥
2,

p

♂
1,

p

♥ 3,
p

Z
O

E
              1

0
0

0
1

1
1

0
1

1
1

1

                       0
or

1?
0

or
1?

0
or

1?

         =

              1 1 1 1

              

H
A

M
IL

TO
N

C
Y

C
L

E

12

54

3

T
R

AV
E

L
IN

G
SA

L
E

SM
A

N
TO

U
R

12

54

3

4
3

8

6
1

5
2

B
IP

A
R

T
IT

E
V

E
R

T
E

X
C

O
V

E
R

1 2 3

a b c d

FL
O

W
A B C D

E F G H

1 31 1 2

s
d

1 1 3 1

1 4 1 2

M
IN

IM
U

M
C

U
T

AB

CD

E

B
A

L
A

N
C

E
D

C
U

T

N
P-

co
m

pl
et

e?
AB

CD

E

L
IN

E
A

R
PR

O
G

R
A

M
M

IN
G

m
ax

im
iz

e
x 1

+
6x

2
+

13
x 3

s.
th

.:
                  x 1

≤
20

0
x 2
≤

30
0

x 1
+

x 2
+

x 3
≤

40
0

x 2
+

3x
3
≤

60
0

x 1
,x

2,
x 3
∈
R

+

IN
T

E
G

E
R

L
IN

E
A

R
PR

O
G

R
A

M
M

IN
G

m
ax

im
iz

e
x 1

+
6x

2
+

13
x 3

s.
th

.:
                  x 1

≤
20

0
x 2
≤

30
0

x 1
+

x 2
+

x 3
≤

40
0

x 2
+

3x
3
≤

60
0

x 1
,x

2,
x 3
∈
N

+

[?
]

[D
as

gu
pt

a
et

al
.,

20
06

]

[?
]

[D
as

gu
pt

a
et

al
.,

20
06

]

[D
as

gu
pt

a
et

al
.,

20
06

]

[D
as

gu
pt

a
et

al
.,

20
06

]
[D

as
gu

pt
a

et
al

.,
20

06
]

[D
as

gu
pt

a
et

al
.,

20
06

]

[D
as

gu
pt

a
et

al
.,

20
06

]

[D
as

gu
pt

a
et

al
.,

20
06

][D
as

gu
pt

a
et

al
.,

20
06

]

[D
as

gu
pt

a
et

al
.,

20
06

]

[D
as

gu
pt

a
et

al
.,

20
06

]

[D
as

gu
pt

a
et

al
.,

20
06

]

[?
]

[D
as

gu
pt

a
et

al
.,

20
06

]
[D

as
gu

pt
a

et
al

.,
20

06
]

3.6. NP-COMPLÉTUDE EN PRATIQUE 29

3.5.1 Problèmes dans NP conjecturés ni dans P, ni NP-complets
ISOMORPHISME DE GRAPHES

entrée : Deux graphes G1,G2
sortie : oui si G1 et G2 sont isomorphes ; non, sinon.

FACTORISATION D’ENTIERS
entrée : un entier n, un entier 1 < m < n
sortie : oui s’il existe un facteur d ∈ {1, . . . ,m} de n ; non, sinon.

3.5.2 Démonstration de l’appartenance à P récente

! Contrairement à ce qui est dit dans [Garey and Johnson, 1979][p. 154],
la primalité [Agrawal et al., 2004] et la programmation linéaire ([Khachiyan, 1980], [Wright, 2005])
ont été montrés dans P.

3.6 NP-complétude en pratique

3.6.1 Branch and bound
Exemple du voyageur de commerce : lire [Dasgupta et al., 2006].

3.6.2 Algorithmes d’approximation
Lire le chapitre correspondant dans [Dasgupta et al., 2006] ou la référence [Vazirani, 2013]. On a

des fois des schémas d’approximation en temps polynomial. Par exemple, pour le voyageur de com-
merce, il existe un algorithme vdcapprox tel que vdcapprox(G, ε) retourne un voyage de longueur
≥ `opt + ε où `opt est la longueur optimale, en temps polynomial en G et ε.

3.6.3 Réduction à SAT ou à la programmation linéaire entière
— Compétitions SAT : http://www.satcompetition.org/
— Outil pédagogique pour l’algorithme DPLL :

http://people.irisa.fr/Francois.Schwarzentruber/dpll_demo/
— Outil pour la programmation linéaire entière : https://www.gnu.org/software/glpk/

http://www.satcompetition.org/
http://people.irisa.fr/Francois.Schwarzentruber/dpll_demo/
https://www.gnu.org/software/glpk/

30 CHAPITRE 3. NP-COMPLÉTUDE

Chapitre 4

Classes de complexité

4.1 Définition des classes de complexité

4.1.1 Classes non stables par modèle de calcul

Définition 72 (T IME(f),NT IME(f))
[Sipser, 2006, p. 229] Soit f : N→ R+.

— T IME(f) = {L | L est décidé par une MT dét en temps O(f (n))} ;
— NT IME(f) = {L | L est décidé par une MT non dét en temps O(f (n))}.

Définition 73 (décidé en espace f)
M décide L en espace f si M décide L et pour tout w, au plus f (|w|) premières cases du ruban ont été
utilisés dans les configurations de l’arbre de calcul depuis q0w.

Définition 74 (S PACE(f),NS PACE(f))
[Sipser, 2006, p. 308] Soit f : N→ R+ telle que f (n) ≥ n.

— S PACE(f) = {L | L est décidé par une MT dét en espace O(f (n))} ;
— NS PACE(f) = {L | L est décidé par une MT non dét en espace O(f (n))}.

4.1.2 Classes stables par modèle de calcul

Définition 75 (P,NP, EXPT IME,NEXPT IME, PS PACE, etc.)
— P =

⋃
k T IME(n 7→ nk)

— NP =
⋃

k NT IME(n 7→ nk)
— EXPT IME =

⋃
k T IME(n 7→ 2nk

)
— NEXPT IME =

⋃
k NT IME(n 7→ 2nk

)

— PS PACE =
⋃

k S PACE(n 7→ nk)
— NPS PACE =

⋃
k NS PACE(n 7→ nk)

— EXPS PACE =
⋃

k S PACE(n 7→ 2nk
)

— NEXPS PACE =
⋃

k NS PACE(n 7→ 2nk
)

Définition 76 (co-)
co- = {L ⊆ Σ∗ | L ∈ }.

Définition 77 (-dur)
L est -dur ssi tout problème dans se réduit à L en temps polynomial.

Définition 78 (-complet)
L est -complet ssi L est dans et est -dur.

31

32 CHAPITRE 4. CLASSES DE COMPLEXITÉ

4.2 Théorème de Savitch
Théorème 79 (de Savitch) [Sipser, 2006, p. 310] Soit f : N → N telle que f (n) ≥ n 1 et f (n)
calculable en espace O(f (n)). NS PACE(f) ⊆ S PACE(f 2).

Idée de la Démonstration.
Soit L un langage dans NS PACE(f). Il existe une machine de Turing M non déterministe qui décide
L avec un espace f (n), quitte à multiplier f par une constante. Sans perte de généralité, on suppose
que M efface son ruban et place le curseur à gauche avant d’accepter son entrée : on note caccept cette
configuration acceptante. Voici un algorithme déterministe qui décide L :

procédure deciderL(w)
si q0w→∗ caccept dans le graphe des configurations de M

accepter
sinon

rejeter

Lemme 80 Il existe d ∈ N t.q. le nombre de config. accessibles depuis q0w est majoré par 2d f (|w|).

Idée de la Démonstration.
Le nombre de configurations accessibles depuis q0w est majoré par |Q| × |Σ| f (|w|) × f (|w|). �

Lemme 81 q0w→∗ caccept ssi q0w→≤2d f (|w|)
caccept

On implémente le test q0w→∗ caccept avec chemin?(q0w, caccept, 2d f (|w|)) où chemin? est :

fonction chemin?(c1, c2, t)
si t = 1

retourner (c1 →
≤1 c2)

sinon
pour toute config. c de M de taille de ruban au plus f (|w|)

si chemin?(c1, c, t
2) et chemin?(c, c2,

t
2) alors

retourner vrai
retourner faux

La fonction chemin? suit diviser pour régner. La complexité spatiale de chemin?(c1, c2, t)
est C(t) = O(f (|w|)) + C(t

2), c’est à dire C(t) = O(f (|w|)log2t). D’où une complexité spatiale pour
deciderL(w) de

O(f (|w|)︸ ︷︷ ︸
calcul de f (|w|)

+ C(2d f (|w|))︸ ︷︷ ︸
O(f (|w|)2)

= O(f |w|)2.

�

Corollaire 82 PSPACE = NPSPACE.

1. f (n) ≥ n car on doit comptabiliser au moins la taille de l’entrée. Le théorème fonctionne aussi pour f (n) ≥ log n
maisil faut alors utiliser des machines de Turing à plusieurs rubans.

4.3. PSPACE 33

4.3 PSPACE

4.3.1 Rappel : SAT et VALIDE
Une formule propositionnelle ϕ est satisfiable ssi
il existe une valuation ν telle que ν |= ϕ.

SAT
entrée : une formule propositionnelle ϕ
sortie : oui si ϕ est satisfiable ; non sinon.

est NP-complet.

Une formule propositionnelle ϕ est valide ssi
pour toute valuation ν, ν |= ϕ.

VALIDE
entrée : une formule propositionnelle ϕ
sortie : oui si ϕ est valide ; non sinon.

est co-NP-complet.

4.3.2 QBF : formules booléennes quantifiées

But : définir un problème PSPACE-complet, TQBF, qui généralise SAT et VALIDE

Syntaxe

Définition 83 (formule booléenne quantifiée)
Une formule booléenne quantifiée (sous forme prénexe) est une formule de la forme

Q1 p1 . . .Qn pnχ

où Qk ∈ {∃,∀} et χ est une formule de la logique propositionnelle. Une formule booléenne quantifiée
est close si toutes les variables sont sous la portée d’un quantificateur.

Sémantique

Définition 84 (conditions de vérité)
— ν |= χ comme en logique propositionnelle si χ est propositionnelle ;
— ν |= ∃pϕ ssi ν[p := 0] |= ϕ ou ν[p := 1] |= ϕ ;
— ν |= ∀pϕ ssi ν[p := 0] |= ϕ et ν[p := 1] |= ϕ.

Si ϕ est close, ν |= ϕ ne dépend pas de ν et on dit que ϕ est vraie s’il existe ν t.q. ν |= ϕ.

Problème de décision

TQBF
entrée : une formule booléenne quantifiée close ϕ
sortie : oui si ϕ est vraie ; non sinon.

Théorème 85 [Sipser, 2006](p. 285-287) TQBF est dans PSPACE.

Idée de la Démonstration.
Voici un algorithme qui vérifie que ν |= ϕ en espace polynomial en |ν| et |ϕ| :

fonction tqb f (ν, ϕ)
match ϕ
∃pψ : tqb f (ν[p := 0], ψ) ou tqb f (ν[p := 1], ψ)
∀pψ : tqb f (ν[p := 0], ψ) et tqb f (ν[p := 1], ψ)
ψ propositionnelle : oui si ν |= ψ ; non sinon.

�

34 CHAPITRE 4. CLASSES DE COMPLEXITÉ

Théorème 86 TQBF est NPSPACE-dur.

Idée de la Démonstration.
Soit L un problème NPSPACE. On réduit L à TQBF en temps polynomial.

on reprend la démonstration du théorème de Savitch...

Pour toute instance w de L, on crée une formule booléenne quantifiée tr(w) qui exprime

‘il existe un chemin de q0w à caccept de longueur au plus 2d f (|w|)’

tr(w) :=
(
~cini = config initiale avec w

)
∧

(
~cacc = config acceptante

)
∧ ch?(~cini,~cacc, 2d f (|w|)).

où ch?(~c1, ~c2, 2k) exprime ‘chemin?(c1, c2, 2k) renvoie vrai’, où ~c1, ~c2 sont des collections de pro-
positions atomiques qui représentent respectivement les configurations c1 et c2.

ch?(~c1, ~c2, 2k) est définie par induction sur k :
— ch?(~c1, ~c2, 20) = (~c1 =~c2) ∨ succ(~c1,~c2) ;

— Si k > 0,
ch?(~c1, ~c2, 2k) = ∃~c, estCon f ig(~c) ∧ ch?(~c1,~c, 2k−1) ∧ ch?(~c,~c2, 2k−1)

= ∃~c, estCon f ig(~c) ∧
(
∀(~d,~d′) ∈ {(~c1,~c), (~c,~c2)}ch?(d, d′, 2k−1)

)
.

Joueur ∃ choisit une configuration jalon

Joueur ∀ défie le joueur ∃ entre c1 et c ou entre c et c2

Par construction, w ∈ L ssi tr(w) est QBF-vraie. On peut écrire un algorithme qui calcule tr(w) en
temps polynomial en |w|. �

4.3. PSPACE 35

4.3.3 Jeux à deux joueurs

On utilise TQBF pour montrer la PSPACE-dureté de problèmes :
— model checking de la logique du premier ordre ;
— Jeu de géographie généralisé, etc., puis le Go ;
— Reversi, Hex, etc.
Á l’inverse, on modélise des jeux à deux joueurs (exemple : les échecs) avec TQBF
([Kroening and Strichman, 2008], chap. 9, p. 209).

Jeu de géographie généralisé

Rennesdébut

Saint-MaloSaint-MaloSaint-Brieuc

Orléans

SaverneSaverne

Epinal

LyonNantesNantes

On considère le jeu à deux joueurs suivant. Soit G un graphe fini et s un sommet de départ. Un jeton
est placé dans s. Tour à tour, chaque joueur supprime le sommet où il y a le jeton puis déplace le jeton
dans l’un des successeurs. Un joueur perd lorsque le jeton est dans un sommet sans successeur.

On considère le problème de décision ([Sipser, 2006], p. 289) :
GEOGRAPHIE

entrée : un graphe G, un sommet s de G ;
sortie : oui si le joueur 1 a une stratégie gagnante à partir de G, s ; non, sinon.

Proposition 87 GEOGRAPHIE est dans PSPACE.

Idée de la Démonstration.

fonction joueurgagne(G, s)
pour t successeur de s dans G

si joueurgagne(G \ {t}, t) = faux
retourner vrai

retourner faux

�

Proposition 88 GEOGRAPHIE est PSPACE-dur.

Idée de la Démonstration.

réduction tr

TQBF

tr(ϕ) GEOGRAPHIEϕ

36 CHAPITRE 4. CLASSES DE COMPLEXITÉ

Soit ϕ une formule booléenne
quantifiée close. On suppose
qu’elle est de la forme

∃p1∀q1 . . .∃pk∀qkψ

où ψ est une forme normale
conjonctive, c’est à dire

ψ = (c1 ∧ . . . ∧ c`)

où ci est une clause.
tr(ϕ) est donné par le graphe des-
siné sur la droite où le sommet
initial est ‘choix p1’. Sur le des-
sin, on a pris l’exemple

c1 = (q1 ∨ p2 ∨ ¬pk).

— tr(ϕ) est calculable en
temps polynomial en |ϕ|.

— ϕ est QBF-vraie ssi le
joueur 1 a une stratégie
gagnante au jeu de géo-
graphie avec le graphe
pointé tr(ϕ).

choix p1start

p1 vraie p1 faux

p1 choisi

choix q1

q1 vraie q1 faux

q1 choisi

choix p2

p2 vraie p2 faux

p2 choisi

choix q2

q2 vraie q2 faux

q2 choisi

...

choix pk

pk vraie pk faux

pk choisi

choix qk

qk vraie qk faux

choix clause
c1 choisie.
Choix d’un
littéral de c1

. . .
c` choisie.
Choix d’un
littéral de c`

p2!

q1!

¬pk!

�

4.4. UNIVERSALITÉ D’UN LANGAGE RATIONNEL 37

4.4 Universalité d’un langage rationnel
Réf : [Aho and Hopcroft, 1974][p. 395, section 10.6]

UNIVERSALITE
entrée : Une expression régulière e ;
sortie : oui si L(e) = Σ∗ ; non, sinon.

Théorème 89 UNIVERSALITE est dans PSPACE.

Idée de la Démonstration.
Voici une machine qui décide UNIVERSALITE en espace polynomial :

procédure nonuniverselle ?(e : expression rationnelle)
A := construire un automate non-déterministe tel que L(A) = L(e) ;
S := clotûre de {état initial deA}
tant que S contient un état final

choisir lettre a
S := cloture des a-successeurs des états dans S

accepter
�

Théorème 90 UNIVERSALITE est PSPACE-dur.

Idée de la Démonstration.
Soit A ∈ PSPACE. On réduit A à UNIVERSALITE en temps polynomial.

réduction tr

A

tr(w) UNIVERSALITEw

Soit M qui décide A en espace polynomial. Soit f un tel polynôme. Idée :

L(tr(w)) = {mots ne représentant pas une exécution acceptante de M(w)}

.

1. tr calculable en temps polynomial ;

2. w ∈ A ssi L(tr(w)) , Ω∗ où Ω est un alphabet défini plus bas.

Représentation des exécutions acceptantes. Un mot de la forme

C1 C2 Ck

représente une exécution de M, avec k ≥ 1, les Ci sont des mots de longueur N = f (|w|) représentant

les configurations, et est un symbole frais séparant les mots Ci.

Exemple 91
[

a
q0

]
bc�� b

[
b
q

]
c�� ba

[
c
q′

]
��

[
a
qacc

]
aad�

38 CHAPITRE 4. CLASSES DE COMPLEXITÉ

Notations.

Γ = alphabet du ruban

C = alphabet des couples
[

lettre du ruban
état

]
A = alphabet des couples

[
lettre du ruban
qacc

]
∆ = Γ ∪C

Ω = ∆ ∪ { }

Définition de tr(w). L’expression rationnelle tr(w) est l’union des expressions suivantes, chacune
spécifiant une malformation dans un mot censé représenter une exécution acceptante :

∆Ω∗ Ne commence pas avec

Ω∗∆ Ne termine pas avec

Ω∗ Γ∗ Ω∗ Configuration sans curseur

Ω∗ ∆∗C∆∗C∆∗ Ω∗ Configuration avec au moins 2 curseurs

Ω∗ Ω∗ Configuration avec un ruban de longueur 0

Ω∗ ∆ Ω∗ Configuration avec un ruban de longueur 1

Ω∗ ∆∆ Ω∗ Configuration avec un ruban de longueur 2
...

...

Ω∗ ∆N−1 Ω∗ Configuration avec un ruban de longueur N − 1

Ω∗ ∆N+1∆∗ Ω∗ Configuration avec un ruban de longueur ≥ N + 1

(∆ \ {
[

w1q0

]
}∆∗ Ω∗ 1ère case du ruban non conforme à la configuration initiale

(∆i−1(∆\{wi})∆∗ Ω∗ où
wi = � si i > |w|

ie case du ruban non conforme à la configuration initiale

(Ω \ A)∗ Pas d’états acceptants

Ω∗α1α2α3ΩN−1(Ω \ f (α1α2α3))Ω∗ Transition non conforme

où f sont des fonctions qui correspondent aux transitions :

α1 α2 α3

f (α1α2α3)

Exemple 92
— f (,

[
a
q0

]
, b) = c si la transition depuis l’état q0 en lisant a écrit c ;

— f (
[

a
q0

]
, b, d) =

[
b
q

]
si la transition depuis q0 en lisant a déplace le curseur à droite et va

dans q ;
— f (b, c, d) = c.

�

4.5. LOGSPACE ET NLOGSPACE 39

4.5 LOGSPACE et NLOGSPACE

4.5.1 Définitions

On utilise le modèle de machine de Turing à
deux rubans : le ruban d’entrée en lecture seule,
et un ruban de travail dont on comptabilise la
mémoire utilisée.

Définition 93 (L et NL)

— L = S PACE(log n)
— NL = NS PACE(log n)

4.5.2 Accessibilité
ACCESSIBILITE

entrée : un graphe orienté G, deux sommets s et t ;
sortie : oui, s’il existe un chemin de s vers t dans G ; non, sinon.

Proposition 94 ([Papadimitriou, 2003], example 2.10 p. 48-49) ACCESSIBILITE est dans NL.

Idée de la Démonstration.

fonction path?(G, s, t)
tant que s , t

s := choisir un successeur de s
accepter

�

4.5.3 NL-complétude

Définition 95 (réduction en espace logarithmique)
Une réduction en espace logarithmique de A à B est une
fonction tr : Σ∗ → Σ∗ telle que :

— w ∈ A ssi tr(w) ∈ B.
— tr calculable en espace logarithmique, i.e. il existe une

machine de Turing à trois rubans :
— le ruban d’entrée en lecture seule contenant w ;
— un ruban de travail en lecture/écriture qui contient

au plus O(log |w|) symboles ;
— un ruban de sortie en écriture seule sur lequel est

écrit tr(w) à la fin de l’exécution.

Proposition 96 Une réduction en espace logarithmique est une réduction en temps polynomial.

40 CHAPITRE 4. CLASSES DE COMPLEXITÉ

Définition 97 (NL-complet)
A est NL-complet ssi A ∈ NL et tout problème de NL se réduit en espace logarithmique à A.

Théorème 98

1. Si A se réduit à B en espace logarithmique et B ∈ L alors A ∈ L ;

2. Si A se réduit à B en espace logarithmique et B ∈ NL alors A ∈ NL ;

3. Si A se réduit à B en espace logarithmique et B ∈ co-NL alors A ∈ co-NL.

Idée de la Démonstration.
! Le schéma suivant ne donne pas directement un algorithme pour A en espace O(log|w|) :

réduction tr

A

tr(w) Bw

En voici un : lancer l’algorithme pour B avec un ruban d’entrée tr(w) virtuel : quand on a besoin
du ième symbole du mot tr(w) on appelle la machine qui calcule tr. �

Théorème 99 S’il existe un problème NL-complet dans L, alors L = NL.

Théorème 100 ACCESSIBILITE est NL-complet.

Idée de la Démonstration.
Dans NL cf proposition 94.
NL-dur Soit A un problème NL. Il existe une machine non-déterministe M (à deux rubans) qui

décide A en espace O(log n). Sans perte de généralité, on suppose que M n’a qu’une seule configura-
tion acceptante. On construit une réduction tr en espace logarithmique de A vers ACCESSIBILITE :
tr(w) := (Gw, sw, tw) où est le graphe des configurations de la machine M sur l’entrée w, sw la confi-
guration initiale de M avec w sur le ruban d’entrée, et tw l’unique configuration finale acceptante de
M. On a w ∈ A ssi tr(w) ∈ ACCESSIBILITE. �

4.5.4 NL ⊆ P

Théorème 101 NL ⊆ P.

Idée de la Démonstration.
Soit A dans NL. Comme ACCESSIBILITE est NL-dur, A se réduit ACCESSIBILITE en espace lo-
garithmique :

réduction tr

A

tr(w) ACCESSIBILITEw

Comme ACCESSIBILITE dans P (parcours en profondeur par exemple), et que la réduction est
aussi en temps polynomial, A est dans P. �

4.5. LOGSPACE ET NLOGSPACE 41

4.5.5 Théorème de Immerman-Szelepcsenyi : NL = co-NL

Théorème 102 ACCESSIBILITE est dans NL.

Idée de la Démonstration.

Soit A` l’ensemble des sommets accessibles depuis s en au plus i étapes.
Soit A := A|G| est l’ensemble des sommets accessibles depuis s.

procédure path?(G, s, t)
i := 0 i compte A

pour tout sommet u , t de G test si u ∈ A
choisir téméraire ∈ {0, 1} tentons-nous le test u ∈ A ?
si téméraire = 1

path?(G, s, u) peut échouer si trop téméraire

i := i + 1 u ∈ A trouvé
si i , #(G, s) alors rejeter si peu téméraire ou t ∈ A, rejet

accepter t < A

où # est une fonction non-déterministe telle que :
— #(G, s) échoue ou retourne le nombre de sommets accessibles depuis s dans G ;
— il existe au moins une exécution de #(G, s) qui n’échoue pas.

Lemme 103 Pas de chemin de s à t dans G ssi path? accepte (G, s, t).

fonction #(G, s) retourne |A|
n = 1 |A0| = 1
pour ` := 1 à |G| calcul de |A`| à partir de |A`−1|

n := #(G, s, `, n)
retourner n |A|G|

fonction #(G, s, `, n) retourne |A`| en sachant que n = |A`−1|

k := 0 k compte A`
pour tout sommet v de G test si v ∈ A`

j := 0 j recompte A`−1

preuve_que_v_dedans := f alse booléen vraie si preuve de v ∈ A` trouvé

pour tout sommet u de G test si u ∈ A`−1

choisir téméraire ∈ {0, 1} tentons-nous le test u ∈ A`−1

si téméraire = 1
path?(G, s, u, ` − 1)
j := j + 1 u ∈ A`−1 trouvé
si u→G v

preuve_que_v_dedans := true
si j , n alors rejeter si peu téméraire sur le comptage de A`−1 alors rejet

ici : preuve que v ∈ A` ssi v ∈ A`
si preuve_que_v_dedans alors k := k + 1 si v ∈ A` trouvé, on le compte

retourner k |A`|

où path?(G, s, u, ` − 1) a une exécution qui n’échoue pas ssi s→≤`−1 u
�

Corollaire 104 NL = co-NL. [Sipser, 2006][p. 331]

42 CHAPITRE 4. CLASSES DE COMPLEXITÉ

4.5.6 2SAT

Proposition 105 2SAT ∈ NL.

Idée de la Démonstration.
Comme co-NL = NL, il suffit de montrer que 2S AT ∈ NL :

procédure 2sat(ϕ)
choisir une variable propositionnelle p dans ϕ
` := p
tant que ` , ¬p

choisir une clause de la forme ` → `′ dans ϕ
` := `′

tant que ` , p
choisir une clause de la forme ` → `′ dans ϕ
` := `′

accepter

�

Proposition 106 ([Papadimitriou, 2003], p. 398, Th. 16.3) 2SAT est NL-dur.

Idée de la Démonstration.

ACCESSIBILITEacyclique

entrée : Un graphe G acyclique, s, t
sortie : oui, s’il existe un chemin de s à t dans G ; non, sinon.

Lemme 107 ACCESSIBILITEacyclique est NL-complet.

Idée de la Démonstration.
Dans NL cf proposition 94.
NL-dur Reprendre la démonstration du théorème 100 en supposons que la machine M ne boucle pas

(Gx est acyclique).
�

Comme NL = co-NL, le problème ACCESSIBILITEacyclique est aussi NL-dur.
On donne une réduction en espace logarithmique :

réduction tr

ACCESSIBILITEacyclique

tr(G, s, t) 2SATG, s, t

tr(G, s, t) = s ∧ ¬t ∧
∧

arc (u,v) dans G

(u→ v).

On a :
— tr est calculable en espace logarithmique ;
— (G, s, t) ∈ ACCESSIBILITEacyclique iff tr(G, s, t) ∈ 2SAT.

�

4.5. LOGSPACE ET NLOGSPACE 43

4.5.7 Problèmes P-complets
Définition 108 (P-dur)
Un problème A est P-dur si tout problème B dans P se réduit en espace logarithmique à A.

Définition 109 (P-complet)
Un problème est P-complet s’il est dans P et est P-dur.

Proposition 110 S’il existe un problème A qui est P-dur et dans NL, alors P = NL.

Théorème 111 Le problème suivant est P-complet ([Papadimitriou, 2003], p. 81 et 168) :
CIRCUIT VALUE

entrée : Un circuit logique avec des portes logiques et, ou et non, avec des entrées mises à vrai, faux et avec
une sortie
sortie : Oui, si la sortie est à vraie ; non, sinon.

Idée de la Démonstration.
dans P L’algorithme évalue les sorties des portes une à une.
P-dur On code l’exécution de longueur polynomiale d’une machine comme un circuit.

�

Théorème 112 HORN-SAT est P-complet.

Proposition 113 dans P Algorithme glouton (cf. [Dasgupta et al., 2006]).
P-dur La réduction du théorème de Cook est en espace logarithmique et si M est déterministe alors

la formule est une formule de Horn.

44 CHAPITRE 4. CLASSES DE COMPLEXITÉ

Chapitre 5

Théorie des fonctions récursives

Points du programme de l’agrégation
Définition des fonctions primitives récursives ; schémas primitifs (minimisation bornée). Définition des fonctions récur-
sives ; fonction d’Ackerman. Équivalence avec les fonctions récursives.

5.1 Fonctions primitives récursives

5.1.1 Schémas primitifs
Fonction nulle

fonction O()
retourner 0

Fonction successeur

fonction σ(x)
retourner x + 1

Fonction projection

fonction πn
i (x1, . . . , xn)

retourner xi

Composition de F avec G1, . . . ,Gn

fonction (~x)
retourner F(G1(~x), . . . ,Gn(~x))

Récursivité avec F et G
fonction r(~x, k)

si k = 0
retourner F(~x)

sinon
retourner G(~x, k − 1, r(~x, k − 1))

5.1.2 Syntaxe d’un langage de programmation fonctionnelle
Définition 114 (Langages des expressions des fonctions primitives récursives)
Le langage LPR des expressions des fonctions primitives récursives est défini par induction :

— O est une expression d’arité 0 ;
— σ est une expression d’arité 1 ;
— πn

i où n ∈ N∗ et i ∈ {1, . . . , n} est d’arité n ;
— Si F est une expression d’arité n et G1, . . . ,Gn sont des expressions d’arité ` alors :

◦(F,G1, . . . ,Gn) est une expression d’arité ` ;
— Si F est une expression d’arité n et G est une expression d’arité n + 2 alors

rec (F,G) est une expression d’arité n + 1.

45

46 CHAPITRE 5. THÉORIE DES FONCTIONS RÉCURSIVES

5.1.3 Sémantique
Définition 115 (sémantique d’une expression)
On définit la fonction ~ � : LPR →

⋃
k∈N F (Nk,N) par induction structurelle :

— ~O� =
N0 → N

/ 7→ 0 ;

— ~σ� =
N → N
x 7→ x + 1 ;

— ~πn
i � =

Nn → N
(x1, . . . , xn) 7→ xi

;

— Si F est une expression d’arité n et G1, . . . ,Gn sont des expressions d’arité ` alors

~◦(F,G1, . . . ,Gn)� =
N` → N
~x 7→ ~F�(~G1�(~x), . . . , ~Gn�(~x)) ;

— Si F est une expression d’arité n et G est une expression d’arité n + 2 alors
~rec (F,G)� = g où g : Nn+1 → N est la fonction définie par récurrence par :

g(~x, k) =

{
~F�(~x) si k = 0
~G�(~x, k − 1, g(~x, k − 1)) si k > 0.

Exemple 116 ~◦(σ, π3
3)� :

N3 → N
(x1, x2, x3) 7→ x3 + 1.

Exemple 117 ~rec
(
π1

1, ◦(σ, π
3
3)
)
� = + :

N2 → N
(x, y) 7→ x + y . En effet :

x + k =

{
~π1

1�(x) = x si k = 0
= ~◦(σ, π3

3)�(x, k−1, x + k−1) = (x + k−1) + 1 si k > 0.

Remarque 118 On construit la fonction nulle d’arité 1 comme suit : O1 = rec
(
O, π2

2

)
. Puis celle

d’arité k ≥ 2 : Ok = ◦(O1, πk
1). Par simplicité, on les note toutes O quelque soit l’arité.

Définition 119 (fonction récursive primitive)
Une fonction Nk → N est récursive primitive si une expression de LPR la dénote.
On note PR l’ensemble des fonctions récursives primitives.

Proposition 120 L’ensemble des fonctions récursives primitives est dénombrable.

Idée de la Démonstration.
Car le langage LPR est dénombrable. �

5.2. EXEMPLES DE FONCTIONS RÉCURSIVES PRIMITIVES 47

5.2 Exemples de fonctions récursives primitives
Voir : http://people.irisa.fr/Francois.Schwarzentruber/recursive_functions/

a + b = a + 1 + · · · + 1︸ ︷︷ ︸
b examplaires

a × b = a + · · · + a︸ ︷︷ ︸
b exemplaires

ab = a ↑1 b = a × · · · × a︸ ︷︷ ︸
b exemplaires

a ↑2 b = aa
. .
. a︸︷︷︸

b exemplaires

.

Définition 121 (flèche de Knuth)

— a ↑1 b = ab ;

— Pour n > 1, a ↑n b =

{
1 si b = 0
a ↑n−1 (a ↑n (b − 1)) sinon.

Proposition 122 Pour tout n, la fonction ↑n est récursive primitive.

5.2.1 Prédicats
Définition 123 (prédicat)
Une fonction est appelée prédicat si elle est à valeur dans {0, 1}.

<

non
estpair

et

= ≤

Proposition 124 Si cond est un prédicat, F,G sont des fonctions, tous-tes d’arité ` et p.r.

alors

fonction (~x)
si cond(~x) alors

retourner F(~x)
sinon

retourner G(~x)

est primitive récursive.

Idée de la Démonstration.
◦(plus, ◦(mult, cond,F), ◦(mult, ◦(not, cond),G)). �

5.2.2 Minimisation bornée
Définition 125 (minimisation bornée)
Soit f un prédicat d’arité ` + 1. La fonction suivante s’appelle minimisation bornée de f :

fonction (~x, n)
pour i := 0 à n

si f (~x, i) , 0 alors retourner i
retourner n + 1

noté µi ≤ n. f (~x, i)

Proposition 126 La minimisation d’un prédicat p. r. est aussi p. r..

http://people.irisa.fr/Francois.Schwarzentruber/recursive_functions/

48 CHAPITRE 5. THÉORIE DES FONCTIONS RÉCURSIVES

5.3 Codage par un entier
Définition 127 (fonction récursive primitive à valeurs dans Nq)
On dit qu’une fonction g : N` → Nq est récursive primitive

si pour tout i ∈ {1, . . . , q}, gi est récursive primitive.

5.3.1 Bijection de N2 dans N

(
x
y

)
ϕ(x, y)

ϕ

X

Y

Théorème 128 ([Dehornoy, 2000], p. 181) Il existe une bijection ϕ de N2 dans N qui est primitive
récursive et dont l’inverse est aussi primitive récursive.

Idée de la Démonstration.
Définition Soit ϕ(x, y) = 2x × (2y + 1)︸ ︷︷ ︸

ψ(x,y)

−1.

ϕ est récursive primitive ... comme composition de fonctions qui le sont.

ϕ est une bijection La fonction ψ est bijection de N2 sur N∗ car tout nombre non nul se décompose
de façon unique en le produit d’une puissance de deux et d’un nombre impair. On note la réciproque
de ψ est ψ−1(n) = (X(n),Y(n)). Ainsi, ϕ est une bijection de N2 dans N.

ϕ−1 est récursive primitive

1. X(n) est le nombre de divisions par 2 à partir de n jusqu’à obtenir un entier impair.

D(n) =

{ n
2 si n est pair
n si n est impair

On calcule n, puis D(n), puis D2(n), etc. puis on s’arrête lorsque Dk(n) = Dk+1(n).

interD(n, k) =

{
n si k = 0
D(interD(n, k − 1)) sinon

On a :

X(n) =

n∑
i=0

1<(interD(n, i + 1), interD(n, i)).

2. En itèrant trop (n fois par exemple), interD(n, k) vaut 2Y(n) + 1 . Ainsi :

Y(n) = b
interD(n, n)

2
c.

�

5.3. CODAGE PAR UN ENTIER 49

5.3.2 Application 1 : suites définies par récurrence
Exemple 129 La fonction Fibonacci fib est définie par :

— fib(0) = fib(1) = 1 ;
— fib(k + 2) = fib(k + 1) + fib(k).

Définition 130 (schéma de récurrence multiple)
Si g : N` → N2, h : N`+2+1 → N2,

le schéma de récursivité multiple définit la fonction : f : N`+1 → N2 :

f(~x, k) =

{
g(~x) si k = 0
h(~x, k − 1, f(~x, k − 1)) si k > 0.

Exemple 131 On pose f(k) = (fib(k), fib(k + 1)). On a alors :

f(0) =

{
(1, 1) si k = 0
h(k − 1, f(k − 1)) si k > 0.

où h(k, ~x) = (x2, x1 + x2).

Proposition 132 La classe des fonctions primitives récursives est stable par schéma de récursivité
multiple.

Idée de la Démonstration.
On pose :

f̃ (~x, k) =


ϕ(g(~x)) si k = 0
ϕ(h(~x, k − 1, X(f̃ (~x, k − 1)),Y(f̃ (~x, k − 1)︸ ︷︷ ︸

f(~x,k−1)

)) si k > 0.

�

5.3.3 Application 2 : structure de données (exemple des listes)

Codage de la liste [3, 1, 5]

Encodage

On encode une liste d’entiers par un entier :
— c([]) = 0
— c(x :: L) = 1 + ϕ(x, c(L))

Opérations

Si x est un entier et ` est un entier représentant une liste :
— listevide() = 0 ;
— cons(x, `) = 1 + ϕ(x, `) ;
— tete(`) = X(` − 1) ;
— queue(`) = Y(` − 1).

50 CHAPITRE 5. THÉORIE DES FONCTIONS RÉCURSIVES

5.4 (*) Langage de programmation impératif jouet vers fonctions
primitives récursives

var x1 ; //entrée
var x2 = 0 ;
...
var xn = 0 ;

sortie : x1

bloc du programme



x1
...
xi
...

xn


c(~x)

c

di

Bloc de programme P Expression tr(P)
xi := F(~x) ◦(c,d1, . . . ,di−1, ◦(F,d1, . . . ,dn),di+1, . . . ,dn)

bloc1; bloc2 ◦(tr(bloc2), tr(bloc1))

si xi , 0 alors
bloc

ifthen
else (◦(notzero,di), tr(bloc), π1

1)

répéter xi fois
bloc

◦(rec
(
π1

1, ◦(tr(bloc), π3
3)
)
, π1

1,di)

L’expression d’un programme constitué d’un bloc de programme bloc est

◦(d1, ◦(tr(bloc), ◦(c, π1
1,O

1, . . . ,O1)))

.

5.5 Limite des fonctions récursives primitives

5.5.1 Preuve via un argument diagonal
Théorème 133 Il existe une fonction non p. r. mais calculable par une machine de Turing.

Idée de la Démonstration.
Soit (en)n∈N une énumération effective des expressions de LPR d’arité 1.

fonction g(n)
Énumérer des expressions e1, e2, . . . jusqu’à obtenir en ;
Interpréter l’expression en pour calculer ~en�(n)
retourner ~en�(n) + 1

La fonction g n’est pas p. r. Par l’absurde, si elle l’était, il existe k tel que g = ~ek�.
Ainsi, g(k) = ~ek�(k) = ~ek�(k) + 1. Contradiction.

�

5.6. FONCTIONS µ-RÉCURSIVES PARTIELLES 51

5.5.2 Fonction d’Ackermann-Péter

Théorème 134 f : N3 → N
(a, b, n) 7→ a ↑n b n’est pas primitive récursive.

Pour simplifier, supprimons a comme argument :

Définition 135 (fonction Ackermann-Péter)
A : N2 → N définie par inductivement 1 :

— A(0,m) = m + 1
— A(k + 1, 0) = A(k, 1)
— A(k + 1,m + 1) = A(k, A(k + 1,m))

Proposition 136 A(k, n) = 2 ↑k−2 (n + 3) − 3.

Proposition 137 A est calculable.

Théorème 138 A n’est pas primitive récursive.

Idée de la Démonstration.
[[Dehornoy, 2000], p. 192] Résumé de la démonstration :

1. On montre que les fonctions primitives récursives sont assez lentes (par induction structurelle).

2. Par ailleurs, n 7→ A(n, n) n’est pas lente.

Par ‘ f : N` → N est lente’, on entend la propriété P(f) suivante :

il existe un entier k tel que pour tout (n1, . . . , n`) ∈ N`, on a

f (n1, . . . , n`) ≤ A(k,
∑̀
i=1

ni).

�

5.6 Fonctions µ-récursives partielles

5.6.1 Minimisation non bornée

Définition 139 (minimisation non bornée)
Soit f un prédicat d’arité ` + 1.

La fonction partielle suivante s’appelle minimisation non bornée de f :

fonction (~x)
i := 0;
tant que f (~x, i) = 0

i := i + 1
retourner i

µi. f (~x, i)

1. L’induction est ici sur l’ordre lexicographique sur N2.

52 CHAPITRE 5. THÉORIE DES FONCTIONS RÉCURSIVES

5.6.2 Syntaxe
Définition 140 (Langages des expressions des fonctions µ-récursives)
Le langage LµR des expressions des fonctions µ-récursives est défini par induction :

— O est une expression d’arité 0 ;
— σ est une expression d’arité 1 ;
— πn

i où n ∈ N∗ et i ∈ {1, . . . , n} est d’arité n ;
— Si F est une expression d’arité n et G1, . . . ,Gn sont des expressions d’arité ` alors : ◦(F,G1, . . . ,Gn) est une

expression d’arité ` ;
— Si F est une expression d’arité n et G est une expression d’arité n + 2 alors rec (F,G) est une expression d’arité

n + 1 ;
— Si F est d’arité ` + 1 alors

mu(F) est une expression d’arité `.

5.6.3 Sémantique
Définition 141 (sémantique)
On définit la fonction ~ � : LµR →

⋃
k∈N Fpartielle(Nk,N) par induction structurelle :

— ~O� =
N0 → N

/ 7→ 0 ;

— ~σ� =
N → N
x 7→ x + 1 ;

— ~πn
i � =

Nn → N
(x1, . . . , xn) 7→ xi

;

— Si F est une expression d’arité n et G1, . . . ,Gn sont des expressions d’arité ` alors ~◦(F,G1, . . . ,Gn)� =

N` → N
~x 7→ ~F�(~G1�(~x), . . . , ~Gn�(~x)) ;

— Si F est une expression d’arité n et G est une expression d’arité n + 2 alors ~rec (F,G)� = g où g : Nn+1 → N est
la fonction définie par récurrence par :

g(~x, k) =

{
~F�(~x) si k = 0
~G�(~x, k − 1, g(~x, k − 1)) si k > 0.

— Si F est d’arité ` + 1 alors

~mu(F)� =
N` → N
~x 7→ µi.~F�(~x, i)

où µi.~F�(~x, i) =

{
le plus petit i ∈ N tel que ~F�(~x, i) , 0 si un tel i existe
non défini si un tel i n’existe pas.

Définition 142 (µ-récursive partielle)
Une fonction partielle Nk → N est µ-récursive partielle si une expression de LµR la dénote.

5.7 Fonctions µ-récursives totales
Définition 143 (µ-récursive totale)
Une fonction µ-récursive totale est une fonction totale de la forme ~e� où e ∈ LµR.

Si on se restreint les minimisations non bornées aux fonctions sûres, le calcul effectif de ~F�(~x)
termine et la fonction est totale.

Définition 144 (fonction sûre)
Une fonction q : N`+1 → N est sûre 2 si pour tout ~x ∈ N`, il existe i ∈ N tel que q(~x, i) , 0.

2. [Wolper, 2006] introduit la notion de prédicat sûr.

5.8. (*) LANGAGE DE PROGRAMMATION IMPÉRATIF AVEC WHILE VERS FONCTIONS µ-RÉCURSIVES PARTIELLES53

5.8 (*) Langage de programmation impératif avec while vers fonc-
tions µ-récursives partielles

On ajoute aux constructions données en sous-section 5.4 la boucle tant que :

Programme P Expression tr(P)

tant que xi = 0
bloc

◦(rep, π1
1,mu(◦(di, rep))) où rep = rec

(
π1

1, ◦(tr(bloc), π3
3)
)

s’interprète
comme la fonction qui prend en argument l’environnement e et un entier i
et qui retourne l’environnement après i itérations de bloc.

5.9 Équivalence avec les machines de Turing

5.9.1 Des fonctions µ-récursives aux machines de Turing

(2, 1, 0) ∈ N3 1 | 0 | , | 1 | , | 0 | � | � | � | � | � . . .

Théorème 145 Toute fonction µ-récursive partielle est calculable par une machine de Turing.
Soit e l’expression d’une fonction µ-récursive d’arité `. Il existe une machine de Turing Me déter-

ministe tel que pour tout ~x ∈ N`,
— Si ~e�(~x) est définie, l’exécution depuis la configuration initiale avec le codage de ~x sur le

ruban termine avec le codage de ~e�(~x) sur le ruban ;
— Si ~e�(~x) n’est pas définie, l’exécution depuis la configuration initiale avec le codage de ~x sur

le ruban ne termine pas.

Idée de la Démonstration.
Pour tout expression e ∈ LµR, on définit la propriété P(e) suivante :

Si e est d’arité k, alors il existe une machine de Turing Me à un ruban tel que pour tout ~x ∈ Nk,
depuis toute configuration initiale avec sur le ruban

︸ ︷︷ ︸
contexte

︸ ︷︷ ︸
codage des arguments ~x

| � 1 |0 | , |1| , |0 | � | � | � | � | �

où le contexte est soit le mot vide ou un mot sur {0, 1, |, � , , } avec jamais deux espaces �

consécutifs et qui finit avec un symbole � ,
— si ~e�(~x) est définie, la machine s’arrête avec le ruban suivant :

︸ ︷︷ ︸
contexte inchangé

︸ ︷︷ ︸
~e�(~x)

| � 1 |0 |1 | � | � | � | � | �

— si ~e�(~x) n’est pas définie, la machine boucle.

� symbole blanc aussi utilisé pour séparer les appels de fonctions
0 et 1 symboles utilisées pour coder les entiers en binaire
, symbole pour séparer les arguments.

Exemple 146 Si le ruban est comme suit :

� |1 |1 |0 | , |0 |1| � |1 |0 | , |1 | , |0 | � | � | � | � | �

et que f (2, 1, 0) = 5 alors après l’exécution de M f , on a :

� |1 |1 |0 | , |0 |1| � |1 |0 |1 | � | � | � | � | � | � | �

54 CHAPITRE 5. THÉORIE DES FONCTIONS RÉCURSIVES

Fonction nulle. Voici MO : remplacer les arguments par 0. d’où P(O).

Fonction successeur. Voici Mσ : incrémenter le dernier nombre écrit de 1. d’où P(σ).

ième projection à n arguments. Voici Mπn
i

:

Ajouter un � et réécrire le ième nombre après
Recopier le nombre à la fin au début de la zone des arguments
Effacer toute la suite

d’où P(πn
i).

Composition. Soit g ∈ LµR d’arité ` et h1, . . . ,h` ∈ LµR à d’arité k telles queP(g) etP(h1), . . . ,P(h`)
soient vraies. Voici la machine M◦(g,h1,...,h`).

pour i := 1 à `
Recopier ~x (écrit i − 1 portions de ruban avant) tout à la fin, précédé d’un �

Appeler Mhi (il remplace le ~x que l’on vient de recopier par ~hi�(~x))
Décaler les résultats ~h1�(~x) � . . . � ~h`�(~x) sur les ~x encore restants et efface la fin
Remplacer les ` − 1 � par des ,
Appeler Mg

d’où P(◦(g,h1, . . . ,h`)).

Récursion. Soit g ∈ LµR d’arité ` et h ∈ LµR d’arité `+2 telles que P(g) et P(h) soient vraies. Voici
la machine Mrec(g,h).

Ecrire � ; Ecrire 0 (appelons cette portion i) ; Ecrire � ; Recopier k ici ; Ecrire �

Recopier ~x
Appeler Mg
tant que i < k

Décaler ~rec (g,h)�(~x, i) pour insérer ~x , i , avant
Appeler Mh
Incrémenter i de 1

Décaler le résultat ~rec (g,h)�(~x, i) vers la gauche en effaçant ~x, k, i

d’où P(rec (g,h)).

Minimisation non bornée Soit q ∈ LPR d’arité ` + 1 tel que P(q).
Ecrire � ; Ecrire 0 (appelons cette portion i) ; Ecrire �

Recopier ~x , 0
Appeler Mq
tant que le résultat de Mq est 0

Incrémenter i de 1
Recopier ~x , i à la place du précédent résultat de Mq
Appeler Mq

Supprimer le résultat de Mq
Décaler i vers la gauche (et supprimer ~x)

d’où P(mu(q)). �

Corollaire 147 Toute fonction récursive totale est calculable par une machine de Turing (qui s’arrête
sur toutes les entrées).

Idée de la Démonstration.
Le calcul des minimisations non bornées termine. �

5.9. ÉQUIVALENCE AVEC LES MACHINES DE TURING 55

5.9.2 Des machines de Turing aux fonctions µ-récursives

Codage des entiers

! La représentation binaire est ambigue, e.g. les mots 0∗1 représentent tous l’entier 1.
— Une solution [Wolper, 2006][p. 173] est de considérer que l’alphabet {1, 2} et de travailler en

base 3. Ainsi, w = w0, . . .w` ∈ {1, 2}∗ est codé par le nombre gd(w) =
∑`

i=0 3iwi.
— Une alternative est d’utiliser la structure de données Liste pour encoder un mot.

(sous-section 5.3.3)

Théorème 148
Toute fonction Σ∗ → Σ∗ calculable par machine de Turing déterministe avec éventuellement des

exécutions infinies (où alors la fonction n’est pas définie) est µ-récursive partielle.
Toute fonction Σ∗ → Σ∗ calculable par machine de Turing (qui s’arrête sur toutes les entrées) est

récursive totale.

Idée de la Démonstration.
On décrit le calcul d’une machine de Turing M avec le programme suivant (voir section 5.8) :

var w ;
c = configinit(w);
tant que configFinale?(c)

c = suivante(c)
sortie = getRuban(c)

où :
— configinit : N→ N associe la représentation d’un mot w à la représentation de la configuration

initiale ;
— getRuban : N→ N associe à la représentation d’une configuration c la représentation du mot

sur le ruban.
— suivante : N → N associe la représentation d’une configuration c à la représentation de la

configuration suivante de c ;
— configFinale? : N→ N un prédicat qui teste si une configuration c est finale.
[Wolper, 2006] définit une fonction (a priori partielle) qui utilise la minimisation non bornée pour

simuler la boucle tant que en calculant le nombre d’itérations nécessaires :

nbEtapes : w 7→ µi.configFinale?(suivante∗(configinit(w), i))

où
— suivante∗ : N2 → N associe, à une configuration c et un entier n, la configuration après n

étapes de calcul depuis c.
Voici alors la fonction calculée par la machine de Turing M :

f : w 7→ getRuban(suivante∗(configinit(w), nbEtapes(w))).

Le prédicat configFinale?(suivante∗(configinit(w), i)) est sûr ssi la machine s’arrête sur toute en-
trée. �

56 CHAPITRE 5. THÉORIE DES FONCTIONS RÉCURSIVES

5.10 Bilan

primitive réc.

µ-réc. totale

µ-réc. partielle

toutes
les

fonctions

Fonctions récursives primitives Fonctions µ-récursives
programmes sans boucles while programmes avec boucles while

garantie ‘syntaxique’ de la terminaison terminaison indécidable
fonctions totales fonctions partielles

5.11 Notes bibliographiques

Pas d’introduction d’une syntaxe

D’autres cours ([Wolper, 2006], p. 155 ; [Dehornoy, 2000], p. 171) ne donnent pas de syntaxe pour
les fonctions primitives récursives ou les fonctions µ-récursives partielles. Du coup :

— Les justifications basées sur la syntaxe qui sont vagues (dans [Wolper, 2006], p. 129, "chaque
fonction primitive récursive peut être décrite par une chaîne de caractères".)

— Difficulté d’écrire les traductions vues en sous-section 5.4 et 5.8 et la démonstration du théo-
rème 145.

Prédicats

Dans son livre, Wolper [Wolper, 2006] introduit la notion de prédicat : c’est une fonction Nk →

{0, 1}. Intuitivement, on interprète 0 comme faux et 1 comme vrai. Je n’aime pas car les définitions ne
sont plus syntaxiques. La minimisation bornée et non bornée ne sont définies que pour les prédicats
mais c’est une restriction sémantique.

Fonctions à valeurs dans Nk

Ici, nos fonctions sont à valeurs dans N et au besoin nous codons un tuple de Nk avec la technique
de la sous-section 5.3. Dans [Brookshear, 1989], les fonctions sont à valeurs dans Nk et l’auteur in-
troduit (p. 201) le schéma de combinaison : à partir de f : Nk → Nn et g : Nk → Nm on construit

f × g : Nk → Nn+m

~x 7→ (f (~x), g(~x)) .

5.11. NOTES BIBLIOGRAPHIQUES 57

Fonctions partielles

Dans [Wolper, 2006], la définition de la minimisation non bornée ne donnent pas une fonctions
partielles car lorsqu’un i n’existe pas, on définit µi.q(~x, i) = 0. La fonction est donc totale alors que le
"calcul" ne devrait pas terminer. C’est confus.

Langages de programmation jouets sans while

Bucle. Dans [Hofstadter et al., 1985], il y a la présentation d’un langage appelé Bucle, sans boucle
while. Le voici :

— Les variables sont entières positives ;
— des affectations x = quelque chose de primitif récursif ;
— les variables déclarées non initialisées sont à 0 ;
— L’incrément ;
— Déclaration de fonctions ;
— Appel par valeur SANS récursion ;
— Boucles for du type : répéter x fois le bloc B (où x n’est pas modifié dans le bloc B)
— Le retour de fonction retourner .

Théorème 149 Une fonction f est r. p. ssi il existe une fonction de Bucle qui calcule f .

Modèle FOR. Un langage équivalent est montré dans ([Olivier Ridoux, 2008], chap. 6) appelé le
modèle FOR.

Langages de programmation jouets avec while

Mucle. Dans [Hofstadter et al., 1985], il y a la présentation d’un langage appelé Mucle, qui est une
extension de Bucle avec une boucle MU.

Modèle WHILE. Un langage équivalent est montré dans [Calculateurs, calculs, calculabilité, Oli-
vier Ridoux, Gives Lesventes, chap. 6] appelé le modèle WHILE.

Langage de programmation "Bare-bones". Langage de programmation "Bare-bones" [[Brookshear, 1989]
(p. 227)]

— incr x
— decr x
— boucle while x , 0
— entiers positifs
— clear x : mettre x à 0 (peut-être réalisé avec while x , 0{ decr x})
— Pas de fonctions, pas d’appels.

Fonctions d’Ackermann

Dans la plupart des ouvrages, on parle de la fonction d’Ackermann. Il s’agit d’une simplification
avec deux variables seulement dûe à Rózsa Péter.

58 CHAPITRE 5. THÉORIE DES FONCTIONS RÉCURSIVES

Annexe A

PRIMES est dans NP

In this chapter, we sum up the work of Pratt [Pratt, 1975]. Note that we know since 2004 that
PRIMES is in P [Agrawal et al., 2004].

Théorème 150 PRIMES is in NP.

Idée de la Démonstration.

Lemme 151 Let n ≥ 3. n is prime iff there is a g ∈ Z/nZ∗ \ {1} such that gn−1 = 1[n] and for all prime
number p that divides n − 1, we have g

n−1
p , 1.

Idée de la Démonstration.
Integer n is prime iff (Z/nZ∗,×) is a (cyclic) group

iff there is g ∈ {2, . . . , n − 1} such that gn−1 = 1[n] and
for all k ∈ {1, . . . , n − 2}, gk , 1[n]

iff there is a g ∈ {2, . . . , n − 1} such that gn−1 = 1[n] and
for all prime numbers p that divide n − 1, we have g

n−1
p , 1.

The last iff from top to bottom is trivial. The last iff from bottom to top is proven as follows. As
gn−1 = 1[n], we consider the group generated by g and let k be the order of g. We prove that k ≤ n− 2
leads to a contradiction. Assume, k ≤ n − 2. Thus, there exists ` ≥ 2 such that k = n−1

`
. Let p be a

prime number such that ` = p`′. We have gk = g
n−1
p`′ . As gk`′ , 1, gk , 1. Contradiction with the fact

that k is the order of g. �

We design the following non-deterministic algorithm that takes an integer n ≥ 2 :

procédure prime(n)
si n = 2 alors -
sinon

Guess g ∈ {2, . . . , n − 1}
si gn−1 , 1 alors rejeter
Guess numbers p1, . . . , pk ≥ 2 such that

∑k
i=1 log pi ≤ log (n − 1)

si n − 1 , Πk
i=1 pi alors rejeter

pour i = 1 to k
prime(pi)
si g

n−1
pi = 1 alors rejeter

Lemme 152 Procedure prime rejects exactly non-prime numbers n ≥ 2.

59

60 ANNEXE A. PRIMES EST DANS NP

Idée de la Démonstration.
For all n ≥ 2, let P(n) : ‘prime(n) does not reject n iff n is prime’.
P(2) is true.
Let n ≥ 3 such that P(`) holds for all ` < n, and let us prove P(n).
(⇒) Let us consider an non-rejecting execution of prime(n). We exhibit executions of prime(pi)

for all i ∈ {1, . . . , k} that are sub-executions of prime(n). By P(pi), pi is prime for all i. Lemma 151
implies n is prime.

(⇐) Suppose n is prime and consider an execution in which the guessed pi are such n−1 = Πk
i=1 pi,

pi is prime, and subcalls prime(pi) never reach rejeter (such executions of prime(pi) exists by P(pi)).
Then in that executions, Lemma 151 implies that we never reach rejeter in that call.

�
Now, we prove that prime is running in polynomial time in log n.

Lemme 153 Each computations (recursive calls excluded) in any subcall prime(..) from prime(n) is
in O(log n4).

Idée de la Démonstration.
Guessing g is in O(log n). The total number of bits to guess numbers p1, . . . , pk is O(log n) and k ≤
log n. In particular, the number of bits on a number pi is O(log n). The recall that the multiplication of
two numbers of O(log n) each is O(log2 n). As k = O(log n), the computation of Πk

i=1 pi is in O(log3 n).
Computing n−1

pi
is in O(log2 n). Computing g

n−1
pi is in O(log3 n) : indeed, computing n−1

pi
is in O(log2 n),

each multiplication costs O(log2 n) and there are O(log n) multiplications. As g
n−1
pi is computed for all

i ∈ {1, . . . , k}, and k = O(log n), we get O(log4 n). �
Let C(n) be the maximal number of calls prime(..) in an execution call prime(n).

Lemme 154 For all n ≥ 2, C(n) = O(log n).

Idée de la Démonstration.
Let us consider the following property :

P(n) : C(n) ≤ 2 log n − 1

First :

C(2) = 1 ≥ 2 log 2 − 1 = 1
C(3) = 2 ≥ 2 log 3 − 1 ∼ 2.16...

so P(2), P(3) hold.
Now, let n ≥ 4 such that P(`) holds for all ` < n, and let us prove P(n). Let p1, . . . , pk that

corresponds to the maximal number of calls in prime(n). We have :

C(n) ≤ 1 +

k∑
i=1

C(pi)

≤ 1 +

k∑
i=1

(2 log(pi) − 1)

≤ 1 + 2 log
(
Πk

i=1 pi

)
− k

≤ 2 log n − 1

as k ≥ 2 when n ≥ 4.
�

By lemmas 153 and 154, we conclude that prime(n) is in time O(log5 n).
�

Bibliographie

[Agrawal et al., 2004] Agrawal, M., Kayal, N., and Saxena, N. (2004). Primes is in p. Annals of
mathematics, pages 781–793.

[Aho and Hopcroft, 1974] Aho, A. and Hopcroft, J. (1974). Design & Analysis of Computer Algo-
rithms. Pearson Education India.

[Arora and Barak, 2009] Arora, S. and Barak, B. (2009). Computational complexity : a modern ap-
proach. Cambridge University Press.

[Brookshear, 1989] Brookshear, J. G. (1989). Theory of computation : formal languages, automata,
and complexity. Benjamin-Cummings Publishing Co., Inc.

[Dasgupta et al., 2006] Dasgupta, S., Papadimitriou, C. H., and Vazirani, U. V. (2006). Algorithms.

[Dehornoy, 2000] Dehornoy, P. (2000). Mathématiques de l’informatique : cours et exercices corri-
gés. Dunod.

[Garey and Johnson, 1979] Garey, M. R. and Johnson, D. S. (1979). Computers and intractability : a
guide to np-completeness.

[Hofstadter et al., 1985] Hofstadter, D. R., Henry, J., and French, R. (1985). Gödel, Escher, Bach :
les brins d’une guirlande éternelle. InterEditions.

[Karp, 1972] Karp, R. M. (1972). Reducibility among combinatorial problems. Springer.

[Khachiyan, 1980] Khachiyan, L. G. (1980). Polynomial algorithms in linear programming. USSR
Computational Mathematics and Mathematical Physics, 20(1) :53–72.

[Kroening and Strichman, 2008] Kroening, D. and Strichman, O. (2008). Decision procedures : an
algorithmic point of view. Springer Science & Business Media.

[Olivier Ridoux, 2008] Olivier Ridoux, G. L. (2008). Calculateurs, calculs, calculabilité. Dunod.

[Papadimitriou, 2003] Papadimitriou, C. H. (2003). Computational complexity. John Wiley and Sons
Ltd.

[Perifel, 2014] Perifel, S. (2014). Complexité algorithmique. Ellipses.

[Pratt, 1975] Pratt, V. R. (1975). Every prime has a succinct certificate. SIAM J. Comput., 4(3) :214–
220.

[Sipser, 2006] Sipser, M. (2006). Introduction to the Theory of Computation, volume 27. Thomson
Course Technology Boston, MA.

[Vazirani, 2013] Vazirani, V. V. (2013). Approximation algorithms. Springer Science & Business
Media.

[Wolper, 2006] Wolper, P. (2006). Introduction à la calculabilité. Dunod.

[Wright, 2005] Wright, M. (2005). The interior-point revolution in optimization : history, recent de-
velopments, and lasting consequences. Bulletin of the American mathematical society, 42(1) :39–
56.

61

Index

2SAT, 42
3SAT, 26

acceptante, 6
acceptation d’un mot, 6
accessibilité, 39
arbre de calcul, 6

certificat, 22
classe de complexité, 31
codage, 5
coloration, 27
configuration, 6
configuration acceptante, 6
configuration initiale, 6

décidable, 11
décideur, 7
décidé en espace, 31
décidé en temps, 7
déterministe, 6

énumerateur, 11
état d’acceptation, 6
état de rejet, 6
état initial, 6
exécution, 6
exécution acceptante, 6

flèche de Knuth, 47
fonction µ-récursive, 52
fonction µ-récursive totale, 52
fonction d’Ackermann-Péter, 51
fonction primitive récursive, 45
formule booléenne quantifiée, 33

gadget, 27
géographie, 35

indécidable, 12, 15, 18
instance, 5
instance négative, 5
instance positive, 5

L, 39

langage accepté, 7
langage décidé, 7
langage rationnel, 37
lemme de König, 9

machine de Turing déterministe, 6
machine de Turing non-déterministe, 6
machine universelle, 12
minimisation bornée, 47
minimisation non bornée, 51

NL, 39
NP, 21
NP-complet, 22
NP-dur, 22

P, 21
plusieurs rubans, 7
problème de correspondance de Post, 14
problème de décision, 5
problème de l’acceptation d’un mot, 13
problème de l’arrêt, 12
problème dual, 19
prédicat, 47
PSPACE, 33

récursif, 11
récursivement énumérable, 11
réduction, 13
réduction en espace logarithmique, 39
réduction polynomiale, 22, 27

SAT, 23
satisfiable, 23

thèse de Church-Turing, 6
théorème de Cook, 23
théorème de Immerman-Szelepcsenyi, 41
théorème de Rice, 18
théorème de Savitch, 32
TQBF, 34

universalité d’un langage rationnel, 37

vérifieur, 22

62

	Machines de Turing
	Problèmes de décision
	Codage
	Thèse de Church-Turing
	Définition des machines de Turing
	Equivalence entre machines de Turing
	Plusieurs rubans
	Déterministe vs non-déterministe
	Autres variantes

	Notes bibliographiques

	Indécidabilité
	Classes R et RE
	Enumérateurs
	Problème de l'arrêt
	... est récursivement énumérable
	... est indécidable

	Montrer l'indécidabilité par réduction
	Réduction
	Exemple : acceptation par une machine de Turing

	Problèmes de correspondance de Post
	Définitions
	Démonstrations d'indécidabilité

	Théorème de Rice
	Enoncé
	Exemples d'application

	Bilan
	Notes bibliographiques

	NP-complétude
	Classe P
	Classe NP
	Définition
	Définition alternative : vérifieur par certificat
	Réductions polynomiales
	NP-dureté

	Théorème de Cook
	Dans NP
	NP-dur

	Réductions polynomiales pour montrer la NP-dureté
	3-SAT
	3-coloration

	Panoramas de problèmes
	Problèmes dans NP conjecturés ni dans P, ni NP-complets
	Démonstration de l'appartenance à P récente

	NP-complétude en pratique
	Branch and bound
	Algorithmes d'approximation
	Réduction à SAT ou à la programmation linéaire entière

	Classes de complexité
	Définition des classes de complexité
	Classes non stables par modèle de calcul
	Classes stables par modèle de calcul

	Théorème de Savitch
	PSPACE
	Rappel : SAT et VALIDE
	QBF : formules booléennes quantifiées
	Jeux à deux joueurs

	Universalité d'un langage rationnel
	LOGSPACE et NLOGSPACE
	Définitions
	Accessibilité
	NL-complétude
	NL P
	Théorème de Immerman-Szelepcsenyi : NL = co-NL
	2SAT
	Problèmes P-complets

	Théorie des fonctions récursives
	Fonctions primitives récursives
	Schémas primitifs
	Syntaxe d'un langage de programmation fonctionnelle
	Sémantique

	Exemples de fonctions récursives primitives
	Prédicats
	Minimisation bornée

	Codage par un entier
	Bijection de N2 dans N
	Application 1 : suites définies par récurrence
	Application 2 : structure de données (exemple des listes)

	(*) Langage de programmation impératif jouet vers fonctions primitives récursives
	Limite des fonctions récursives primitives
	Preuve via un argument diagonal
	Fonction d'Ackermann-Péter

	Fonctions -récursives partielles
	Minimisation non bornée
	Syntaxe
	Sémantique

	Fonctions -récursives totales
	(*) Langage de programmation impératif avec while vers fonctions -récursives partielles
	Équivalence avec les machines de Turing
	Des fonctions -récursives aux machines de Turing
	Des machines de Turing aux fonctions -récursives

	Bilan
	Notes bibliographiques

	PRIMES est dans NP

