

Chapitre 2

Deux modèles calculatoires simples

Motivation

Tout problème peut-il être résolu par un programme qui a suffisamment de ressources ?

Avant de répondre à cette question, nous allons étudier, dans ce chapitre-ci et dans le chapitre suivant, la notion de calculabilité à travers quatre modèles de calcul :

- les programmes RÉPÉTER,
- les programmes TANTQUE,
- les machines de Turing,
- les circuits booléens.

Les programmes RÉPÉTER

- Un nombre arbitrairement grand de registres est disponible : $r_0, r_1 \dots$;
- chaque registre contient un entier positif ou nul ;
- les registres sont implicitement initialisés à 0 avant utilisation ;
- l'instruction $r_i \leftarrow r_j$ remplace le contenu du registre r_i par celui de r_j ;
- l'instruction $\text{inc}(r_i)$ incrémente de 1 le registre r_i ;

- répéter r_i fois [$\langle \text{BLOC} \rangle$] répète l'exécution d'un bloc d'instructions r_i fois ;
- le nombre d'exécution de $\langle \text{BLOC} \rangle$ est fixé une fois pour toutes avant l'entrée dans la boucle, que r_i y soit modifié ou non.
- Un programme RÉPÉTER implante une fonction

$$f : \mathbb{N} \times \mathbb{N} \times \dots \times \mathbb{N} \rightarrow \mathbb{N}$$

$$(r_1, r_2, \dots, r_k) \mapsto r_0.$$

Au début de l'exécution, les registres r_1 à r_k contiennent les arguments de f , et à la fin, r_0 contient $f(r_1, \dots, r_k)$.

Grammaire pour la syntaxe des programmes RÉPÉTER

$$\begin{aligned} S &\rightarrow \varepsilon \\ &\quad | \langle \text{INCRÉMENTATION} \rangle S \\ &\quad | \langle \text{AFFECTATION} \rangle S \\ &\quad | \langle \text{RÉPÉTER} \rangle S \\ \langle \text{INCRÉMENTATION} \rangle &\rightarrow \text{inc}(V) \\ \langle \text{AFFECTATION} \rangle &\rightarrow V \leftarrow V \\ \langle \text{RÉPÉTER} \rangle &\rightarrow \text{répéter } V \text{ fois } [S] \\ V &\rightarrow r_N \\ N &\rightarrow C \mid CN \\ C &\rightarrow 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9 \end{aligned}$$

Addition

PLUS(r_1, r_2) = $r_1 + r_2$

$r_0 \leftarrow r_1$

répéter r_2 fois [

 inc(r_0)

]

Multiplication

$$\text{MULT}(r_1, r_2) = r_1 \cdot r_2$$

```
 répéter  $r_1$  fois [  
 répéter  $r_2$  fois [  
 inc( $r_0$ )  
 ]  
 ]
```

Exponentiation

$$\text{EXP}(r_1, r_2) = r_1^{r_2}$$

inc(r_0)

répéter r_2 fois [

$r_3 \leftarrow r_4$

répéter r_0 fois [

répéter r_1 fois [

inc(r_3)

]

]

$r_0 \leftarrow r_3$

]

Sucre syntaxique

- L'instruction

$$r_i \leftarrow \text{PROC}(r_{j_1}, \dots, r_{j_k})$$

signifie que l'on doit substituer à cette ligne un bloc d'instructions qui a pour effet de remplacer le contenu du registre r_i par la valeur calculée par $\text{PROC}(r_{j_1}, \dots, r_{j_k})$, en renommant au besoin les variables qui apparaissent dans le code de la procédure PROC.

Les appels récursifs ne sont pas permis.

- L'instruction

$$r_i \leftarrow k$$

signifie que l'on doit substituer à cette ligne k incrémentations, ce qui aura pour effet d'affecter la constante k au registre r_i .

Partout, on peut mettre une constante k au lieu d'utiliser une variable auxiliaire qu'on aurait incrémentée k fois.

$$\text{EXP}(r_1, r_2) = r_1^{r_2}$$

$$r_0 \leftarrow 1$$

répéter r_2 fois [

$$r_0 \leftarrow \text{MULT}(r_0, r_1)$$

]

Décrémentation

$$\text{DEC}(r_1) = \max(0, r_1 - 1)$$

répéter r_1 fois [

$$r_0 \leftarrow r_2$$

$\text{inc}(r_2)$

]

Soustraction

$$\text{MOINS}(r_1, r_2) = \max(0, r_1 - r_2)$$

$$r_0 \leftarrow r_1$$

répéter r_2 fois [

$$r_0 \leftarrow \text{DEC}(r_0)$$

]

Factorielle

FACT(r_1) = $r_1!$

$r_0 \leftarrow 1$

répéter r_1 fois [

inc(r_2)

$r_0 \leftarrow \text{MULT}(r_0, r_2)$

]

Sucre syntaxique pour les variables booléennes

Nous adoptons les conventions syntaxiques suivantes :

- vrai pour la constante 1,
- faux pour la constante 0.

Pour évaluer $\langle \text{BLOC} \rangle$ conditionnellement à la valeur booléenne r_i on répète $\langle \text{BLOC} \rangle$ r_i fois.

L'instruction

si r_i alors [$\langle \text{BLOC} \rangle$]

sera mise pour

répéter r_i fois [$\langle \text{BLOC} \rangle$].

Et

$\text{ET}(r_1, r_2)$

$r_0 \leftarrow \text{MULT}(r_1, r_2)$

Négation

NEG(r_1)

$r_0 \leftarrow \text{MOINS}(1, r_1)$

Ou

$OU(r_1, r_2)$

$$r_1 \leftarrow \text{NEG}(r_1)$$

$$r_2 \leftarrow \text{NEG}(r_2)$$

$$r_0 \leftarrow \text{ET}(r_1, r_2)$$

$$r_0 \leftarrow \text{NEG}(r_0)$$

Plus grand que

$PG?(r_1, r_2) = (r_1 > r_2)$

$r_3 \leftarrow \text{MOINS}(r_1, r_2)$

répéter r_3 fois [

$r_0 \leftarrow \text{vrai}$

]

Division

$$\text{DIV}(r_1, r_2) = \lfloor \frac{r_1}{r_2} \rfloor$$

répéter r_1 fois [

$r_3 \leftarrow \text{PLUS}(r_3, r_2)$

$r_4 \leftarrow \text{PG?}(r_3, r_1)$

$r_4 \leftarrow \text{NEG}(r_4)$

si r_4 alors [

$\text{inc}(r_0)$

]

]

Modulo

$$\text{MOD}(r_1, r_2) = r_1 \bmod r_2$$

$$r_0 \leftarrow \text{DIV}(r_1, r_2)$$

$$r_0 \leftarrow \text{MULT}(r_0, r_2)$$

$$r_0 \leftarrow \text{MOINS}(r_1, r_0)$$

Test de primalité

PREMIER?(r_1) = ($r_1 \in \mathbb{P}$)

$r_0 \leftarrow$ faux

$r_5 \leftarrow$ PG?($r_1, 1$)

si r_5 alors [

$r_0 \leftarrow$ vrai

$r_3 \leftarrow 1$

$r_2 \leftarrow$ MOINS($r_1, 2$)

répéter r_2 fois [

inc(r_3)

$r_4 \leftarrow$ MOD(r_1, r_3)

$r_5 \leftarrow$ PG?(1, r_4)

si r_5 alors [$r_0 \leftarrow$ faux]

]

]

Prochain nombre premier

PREMIERSUIV(r_1) = le plus petit nombre premier plus grand que r_1

$r_2 \leftarrow \text{FACT}(r_1)$

$\text{inc}(r_2)$

$r_3 \leftarrow \text{vrai}$

répéter r_2 fois [

$\text{inc}(r_1)$

$r_4 \leftarrow \text{PREMIER?}(r_1)$

$r_4 \leftarrow \text{ET}(r_3, r_4)$

 si r_4 alors [

$r_0 \leftarrow r_1$

$r_3 \leftarrow \text{faux}$

]

]

k -ème nombre premier

PREMIERK(r_1) = le r_1 -ème nombre premier

répéter r_1 fois [

$r_0 \leftarrow$ PREMIERSUIV(r_0)

]

Structure de données : tableau

Nous allons implanter les tableaux d'entiers à l'aide du codage de Gödel. Soit p_k le k -ème nombre premier. Le tableau infini

$$(a_1, a_2, \dots, a_n, 0, 0, \dots), \text{ où } a_k \in \mathbb{N},$$

est représenté sans ambiguïté par l'entier

$$p_1^{a_1} p_2^{a_2} \dots p_n^{a_n}.$$

Extraction d'un élément d'un tableau

TABLVAL(r_1, r_2) = r_2 -ème élément du tableau r_1

$r_3 \leftarrow \text{PREMIERK}(r_2)$

$r_4 \leftarrow r_3$

répéter r_1 fois [

$r_5 \leftarrow \text{MOD}(r_1, r_4)$

$r_5 \leftarrow \text{PG?}(1, r_5)$

si r_5 alors [

$\text{inc}(r_0)$

$r_4 \leftarrow \text{MULT}(r_3, r_4)$

]

]

Assignment d'un élément dans un tableau

$\text{TABLASS}(r_1, r_2, r_3)$ = le tableau r_1 où le r_2 -ème élément est remplacé par r_3

$r_4 \leftarrow \text{TABLVAL}(r_1, r_2)$

$r_5 \leftarrow \text{PREMIERK}(r_2)$

$r_6 \leftarrow \text{EXP}(r_5, r_4)$

$r_0 \leftarrow \text{DIV}(r_1, r_6)$

$r_7 \leftarrow \text{EXP}(r_5, r_3)$

$r_0 \leftarrow \text{MULT}(r_0, r_7)$

Puissance des programmes RÉPÉTER

Il semble que les programmes RÉPÉTER peuvent calculer des fonctions complexes.

Peut-on calculer toutes les fonctions à valeurs entières avec un programme RÉPÉTER ?

Remarque 2.1. Un programme RÉPÉTER ne peut pas entrer dans une boucle infinie, son exécution se termine toujours. ▲

Définition 2.2. Les fonctions calculables par un programme RÉPÉTER sont appelées **primitives récursives**. ▲

Notation 2.3. Pour une fonction $f : \mathbb{N} \rightarrow \mathbb{N}$, et un entier n , on note :

$$\begin{aligned} f^{\langle 0 \rangle}(x) &= x \\ f^{\langle 1 \rangle}(x) &= f(x) \\ f^{\langle 2 \rangle}(x) &= f(f(x)) \\ &\vdots \\ f^{\langle n \rangle}(x) &= \underbrace{f(f(\dots x \dots))}_{n \text{ fois}} \end{aligned}$$

Boucles imbriquées

Définition 2.4. Pour $i \geq 0$:

B_i : $\mathbb{N} \rightarrow \mathbb{N}$

$$x \mapsto B_i(x) = \begin{cases} 1 & \text{si } i = 0, x = 0 \\ 2 & \text{si } i = 0, x = 1 \\ x + 2 & \text{si } i = 0, x \geq 2 \\ B_{i-1}^{\langle x \rangle}(1) & \text{si } i > 0 \end{cases}$$

On remarque que

$$B_0(x) = x + 2 \quad \text{si } x \geq 2$$

$$B_1(x) = 2x \quad \text{si } x \geq 1$$

$$B_2(x) = 2^x \quad \text{si } x \geq 0$$

$$B_3(x) = \underbrace{2^{2^{2^{\dots}}}}_{x \text{ fois}} \quad \text{si } x \geq 1$$

Il est clair que plus i est grand, plus B_i est une fonction qui croît rapidement.

La valeur de $B_3(5)$ compte 19729 chiffres.

La valeur de $B_3(6)$ compte plus de chiffres que le nombre d'atomes dans l'univers.

La fonction B_3 croît **très** rapidement, mais ce n'est rien si on la compare à B_4 .

Le taux de croissance de la fonction B_{100} dépasse l'entendement...

Lemme 2.5. Pour tout $i \geq 0$, B_i est calculable par un programme RÉPÉTER.

Preuve.

```
B0(r1)  
  r0 ← PLUS(r1, 1)  
  r2 ← PG?(r0, 2)  
  si r2 alors [  
 inc(r0)  
  ]
```

Pour $i > 0$ fixé :

```
Bi(r1)  
 inc(r0)  
 répéter r1 fois [  
 r0 ← Bi-1(r0)  
 ]
```


On remarque que le programme B_i compte exactement i boucles répéter et la profondeur d'imbrication est aussi i .

Un programme RÉPÉTER peut calculer des fonctions qui croissent très rapidement.

Définition 2.6. Pour tout programme RÉPÉTER P , $\mathcal{B}(P)$ est le nombre maximal d'imbrications des boucles de P . ▲

Définition 2.7. On note $\mathcal{M}(P, r_1, \dots, r_k)$ la valeur maximale des variables r_1, \dots, r_k après l'exécution de P . ▲

Propriétés de la famille des fonctions B_i

Remarques 2.8. Tous les énoncés ci-dessous peuvent être facilement prouvés par induction sur i , x ou k .

- $\mathcal{B}(B_i) = i$;
- $B_i(x) \geq x + 1$;
- $B_i^{\langle k \rangle}(x)$ est croissante en i , x et k ;
- $2B_i^{\langle k \rangle}(x) \leq B_i^{\langle k+1 \rangle}(x)$ pour $i \geq 1$;
- $B_i^{\langle k \rangle}(x) + x \leq B_i^{\langle k+1 \rangle}(x)$ pour $i \geq 1$.

Théorème 2.9. Pour tout programme RÉPÉTER P , si $\mathcal{B}(P) = i$, alors il existe un entier s tel que

$$\forall r_1, \dots, r_k : \mathcal{M}(P, r_1, \dots, r_k) \leq B_i^{\langle s \rangle}(\max(r_1, \dots, r_k)).$$

Preuve. La preuve est par induction sur $i = \mathcal{B}(P)$.

Base de l'induction. Soit $i = 0$.

Soit c le nombre d'instructions inc dans P .

Choisissons $s = \lceil \frac{c}{2} \rceil$.

Comme P ne contient pas de boucle, on a :

$$\begin{aligned} \mathcal{M}(P, r_1, \dots, r_k) &\leq \max(r_1, \dots, r_k) + c \\ &\leq B_0^{\langle \lceil \frac{c}{2} \rceil \rangle}(\max(r_1, \dots, r_k)) \\ &= B_0^{\langle s \rangle}(\max(r_1, \dots, r_k)). \end{aligned}$$

Hypothèse d'induction. Soit $i > 0$. Pour tout programme Q tel que $\mathcal{B}(Q) = i - 1$, il existe un entier s tel que

$$\mathcal{M}(Q, r_1, \dots, r_k) \leq B_{i-1}^{\langle s \rangle}(\max(r_1, \dots, r_k)).$$

Pas d'induction. Il faut obtenir le résultat pour $i > 0$.

Soit P un programme tel que $\mathcal{B}(P) = i$.

Clairement, P peut être décomposé en la forme suivante où, pour chaque j , $\mathcal{B}(Q_j) = i - 1$ et $\mathcal{B}(P_j) \leq i - 1$:

$$P(r_1, \dots, r_k)$$
$$P_1$$
$$\text{répéter } r_{\alpha_1} \text{ fois } [Q_1]$$
$$\vdots$$
$$P_m$$
$$\text{répéter } r_{\alpha_m} \text{ fois } [Q_m]$$

Soit $v = \max(r_1, \dots, r_k)$.

Par hypothèse d'induction, la valeur maximale d'une variable après l'exécution de P_1 sera $u = B_{i-1}^{\langle s \rangle}(v)$, pour un certain s .

La première boucle sera donc répétée au plus u fois.

Après cette boucle, la valeur maximale d'une variable sera donc, par hypothèse d'induction :

$$(B_{i-1}^{\langle s \rangle})^{\langle u \rangle}(u).$$

D'où :

$$\begin{aligned}(B_{i-1}^{\langle s \rangle})^{\langle u \rangle}(u) &= B_{i-1}^{\langle su \rangle}(u) \\ &= B_{i-1}^{\langle su \rangle}(B_{i-1}^{\langle s \rangle}(v)) \\ &\leq B_{i-1}^{\langle su \rangle}(B_{i-1}^{\langle s \rangle}(B_{i-1}^{\langle v \rangle}(1))) \\ &= B_{i-1}^{\langle s(u+1)+v \rangle}(1) \\ &= B_i(s(B_{i-1}^{\langle s \rangle}(v) + 1) + v)\end{aligned}$$

$$\leq B_i(B_{i-1}^{\langle 2s \rangle}(v) + v)$$

$$\leq B_i(B_{i-1}^{\langle 2s+1 \rangle}(v))$$

$$\leq B_i(B_i^{\langle 2s+1 \rangle}(v))$$

$$= B_i^{\langle 2s+2 \rangle}(v)$$

$$= B_i^{\langle s_1 \rangle}(v).$$

En continuant de la même façon, on montre qu'après la boucle j la valeur maximale est bornée par

$$B_i^{\langle s_j \rangle}(v)$$

pour un certain s_j , ce qui conclut la preuve du théorème. ■

Corollaire 2.10. Pour tout $i \geq 0$ il existe une fonction qui n'est pas calculable par un programme RÉPÉTER avec une profondeur de boucle i , mais qui est calculable par un programme avec une profondeur de boucle $i + 1$. ■

La fonction d'Ackermann

En 1928, Ackermann définit la fonction à deux variables suivante :

Définition 2.11.

$$A(i, x) = \begin{cases} 1 & \text{si } x = 0 \\ 2 & \text{si } i = 0, x = 1 \\ x + 2 & \text{si } i = 0, x \geq 2 \\ A(i - 1, A(i, x - 1)) & \text{si } i > 0, x > 0 \end{cases}$$

Intuitivement, on peut voir que A peut être calculée.

- $A(0, x)$ est facilement calculable ;
- $A(1, 0) = 1$;
- si $A(1, x)$ est calculable, alors $A(1, x + 1) = A(0, A(1, x))$ l'est aussi ;
- $A(2, 0) = 1$;
- si $A(2, x)$ est calculable alors $A(2, x + 1) = A(1, A(2, x))$ l'est aussi ;
- etc.

Mais la fonction d'Ackermann est-elle primitive récursive ?

C'est-à-dire : peut-elle être calculée par un programme RÉPÉTER ?

Lemme 2.12.

$$\forall i \geq 0, \forall x \geq 0 : A(i, x) = B_i(x).$$

Preuve. Le lemme sera prouvé par induction d'abord sur i et ensuite sur x .

Base de l'induction. Soit $i = 0$. Par définition de A et de B_0 , on a :

$$\forall x \geq 0 : A(0, x) = B_0(x).$$

Hypothèse d'induction. Pour $i > 0$ on a :

$$\forall x \geq 0 : A(i - 1, x) = B_{i-1}(x).$$

Pas d'induction. Soit $i > 0$. Montrons que $A(i, x) = B_i(x)$ par induction sur x .

Base de l'induction. Soit $x = 0$. On a :

$$A(i, 0) = 1 = B_{i-1}^{\langle 0 \rangle}(1) = B_i(0).$$

Hypothèse d'induction. Pour $x > 0$ on a :

$$A(i, x - 1) = B_i(x - 1).$$

Pas d'induction. Soit $x > 0$. On a :

$$\begin{aligned} A(i, x) &= A(i - 1, A(i, x - 1)) \\ &= A(i - 1, B_i(x - 1)) \\ &= B_{i-1}(B_i(x - 1)) \\ &= B_{i-1}(B_{i-1}^{\langle x-1 \rangle}(1)) \\ &= B_{i-1}^{\langle x \rangle}(1) \\ &= B_i(x). \end{aligned}$$

Ackermann n'est pas primitive réursive.

Théorème 2.13. La fonction d'Ackermann A n'est pas calculable par un programme RÉPÉTER.

Preuve. Supposons que $A(y, x)$ soit calculable par un programme RÉPÉTER avec boucle de profondeur maximale i .

On doit donc avoir, à l'aide du théorème 2.9,

$$A(y, x) \leq B_i^{\langle s \rangle}(\max(y, x))$$

pour un certain s .

Pour $y = i + 1$ et x suffisamment grand :

$$\begin{aligned} A(y, x) &= A(i + 1, x) \\ &= B_{i+1}(x) \\ &> B_i^{\langle s \rangle}(x) \\ &= B_i^{\langle s \rangle}(\max(i + 1, x)) \\ &= B_i^{\langle s \rangle}(\max(y, x)), \end{aligned}$$

ce qui contredit l'hypothèse. ■

Remarquons que la fonction

$$F(x) = A(x, x)$$

croît plus rapidement que n'importe quelle des fonctions $B_i(x) \dots$

Les programmes TANTQUE

Les programmes TANTQUE sont semblables aux programmes RÉPÉTER, mais les boucles sont différentes :

- Un nombre arbitrairement grand de registres est disponible : $r_0, r_1 \dots$;
- chaque registre contient un entier positif ou nul ;
- les registres sont implicitement initialisés à 0 avant utilisation ;
- l'instruction $r_i \leftarrow r_j$ remplace le contenu du registre r_i par celui de r_j ;
- l'instruction $\text{inc}(r_i)$ incrémente de 1 le registre r_i ;

- tant que $r_i \neq r_j$ faire [\langle BLOC \rangle] répète l'exécution d'un bloc d'instructions tant que les valeurs des registres r_i et r_j diffèrent ;
- dans une boucle, l'inégalité est réévaluée à chaque itération et les valeurs de r_i et r_j peuvent changer.
- Un programme TANTQUE implante une fonction

$$f : \mathbb{N} \times \mathbb{N} \times \dots \times \mathbb{N} \rightarrow \mathbb{N} \cup \{\uparrow\}$$

$$(r_1, r_2, \dots, r_k) \mapsto \begin{cases} r_0 & \text{si le programme s'arrête,} \\ \uparrow & \text{si le programme boucle à l'infini.} \end{cases}$$

Au début de l'exécution, les registres r_1 à r_k contiennent les arguments de f , et à la fin, si le programme s'arrête, r_0 contient $f(r_1, \dots, r_k)$.

Contrairement aux programmes RÉPÉTER, un programme TANTQUE peut ne jamais s'arrêter, par exemple :

```
BOUCLE( $r_1$ ) = ↑  
 inc( $r_1$ )  
 tant que  $r_1 \neq r_0$  faire [ ]
```

Remarque 2.14. Tout programme RÉPÉTER peut être simulé par un programme TANTQUE.

Il suffit de remplacer les boucles de la forme

répéter r_i fois [...]

par

$r_k \leftarrow r_i$

tant que $r_j \neq r_k$ faire [

...

inc(r_j)

]

où r_j et r_k sont des registres non utilisés.

Sucre syntaxique

À la lumière de la remarque 2.14, on se permettra d'utiliser les instructions répéter dans les programmes TANTQUE.

On peut donc recycler comme des programmes TANTQUE tous les programmes RÉPÉTER que nous avons vus.

Ackermann est calculable par un programme TANTQUE.

Nous allons exhiber un programme TANTQUE qui implante la fonction d'Ackermann telle que présentée à la définition 2.11. Les détails de la preuve qui montrent que ce programme implante effectivement la fonction souhaitée seront omis.

Théorème 2.15. La fonction d'Ackermann A est calculable par un programme TANTQUE.

Aperçu de la preuve. La fonction d'Ackermann sera implantée à l'aide d'une pile.

À l'entrée d'une boucle tant que, les deux premiers éléments au haut de la pile sont les arguments i et x de la définition 2.11.

À la sortie de la boucle, ces deux éléments auront été remplacés par $A(i, x)$ si $i = 0$ ou $x = 0$, ou par $(i - 1, i, x - 1)$ si $i > 0$ et $x > 0$.

La pile elle-même est réalisée à l'aide des programmes RÉPÉTER TABLVAL et TABLASS définis plus haut.

Voici le rôle joué par certains des registres utilisés dans le programme :

r_3 :	la pile
r_4 :	adresse du premier élément au haut de la pile
r_5 :	adresse de i
r_6 :	adresse de x
r_7 :	i
r_8 :	x
r_{10} est vrai :	$x = 0$
r_9 et r_{12} et r_{14} sont vrai :	$i = 0$ et $x = 1$
r_9 et r_{12} et r_{13} sont vrai :	$i = 0$ et $x \geq 2$
r_9 et r_{11} sont vrai :	$i > 0$ et $x > 0$

ACKERMANN(r_1, r_2) = $A(r_1, r_2)$

$r_3 \leftarrow 1$

inc(r_4) $r_3 \leftarrow \text{TABLASS}(r_3, r_4, r_1)$

inc(r_4) $r_3 \leftarrow \text{TABLASS}(r_3, r_4, r_2)$

tant que $r_4 \neq 1$ faire [

$r_5 \leftarrow \text{DEC}(r_4)$ $r_7 \leftarrow \text{TABLVAL}(r_3, r_5)$

$r_6 \leftarrow r_4$ $r_8 \leftarrow \text{TABLVAL}(r_3, r_6)$

$r_9 \leftarrow \text{PG?}(r_8, 0)$ $r_{10} \leftarrow \text{NEG}(r_9)$

$r_{11} \leftarrow \text{PG?}(r_7, 0)$ $r_{12} \leftarrow \text{NEG}(r_{11})$

$r_{13} \leftarrow \text{PG?}(r_8, 1)$ $r_{14} \leftarrow \text{NEG}(r_{13})$

 si r_{10} alors [

$r_4 \leftarrow \text{DEC}(r_4)$ $\text{TABLASS}(r_3, r_4, 1)$

]

```

si r9 alors [
  si r12 alors [
 si r14 alors [ r4 ← DEC(r4)  TABLASS(r3, r4, 2) ]
 si r13 alors [ r15 ← PLUS(r8, 2)  r4 ← DEC(r4)  TABLASS(r3, r4, r15) ]
  ]
  si r11 alors [
 r15 ← DEC(r7)  TABLASS(r3, r5, r15)
 TABLASS(r3, r6, r7)
 r15 ← DEC(r8)  inc(r4)  TABLASS(r3, r4, r15)
  ]
]
]
r0 ← TABLVAL(r3, r4)

```

