Algorithmique et structures de données Algorithmes de tri dans un vecteur

Gaël Mahé

slides : Elise Bonzon et Gaël Mahé Université Paris Descartes Licence 2

Algorithmes de tri

- 1 Tri par sélection
- 2 Tri à bulles
- Tri par comptage
- **4** Tri par insertion
- 5 Résumé : complexité des tris
- **6** Algorithme du drapeau

Algorithmes de tri

- 1 Tri par sélection
- Tri à bulles
- Tri par comptage
- Tri par insertion
- 5 Résumé : complexité des tris
- 6 Algorithme du drapeau

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- ullet Parcourir le vecteur : pour tout $i \in \llbracket 1, n-1
 rbracket$
 - On cherche le plus petit élément de V à un indice $j \in \llbracket i, n \rrbracket$: $V(j) = min(V(1 \rightarrow n))$
 - On échange V(i) et V(j)

1	2	3	4	5
12	9	3	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- ullet Parcourir le vecteur : pour tout $i \in [\![1,n-1]\!]$
 - On cherche le plus petit élément de V à un indice $j \in \llbracket i, n \rrbracket$: $V(j) = min(V(1 \rightarrow n))$
 - On échange V(i) et V(j)

1	2	3	4	5
12	9	3	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- ullet Parcourir le vecteur : pour tout $i \in \llbracket 1, n-1
 rbracket$
 - On cherche le plus petit élément de V à un indice $j \in \llbracket i, n \rrbracket$: $V(j) = min(V(1 \rightarrow n))$
 - On échange V(i) et V(j)

1	2	3	4	5
12	9	3	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- ullet Parcourir le vecteur : pour tout $i \in \llbracket 1, n-1
 rbracket$
 - On cherche le plus petit élément de V à un indice $j \in \llbracket i, n \rrbracket$: $V(j) = min(V(1 \rightarrow n))$
 - On échange V(i) et V(j)

1	2	3	4	5
3	9	12	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- ullet Parcourir le vecteur : pour tout $i \in [\![1,n-1]\!]$
 - On cherche le plus petit élément de V à un indice $j \in \llbracket i, n \rrbracket$: $V(j) = min(V(1 \rightarrow n))$
 - On échange V(i) et V(j)

1	2	3	4	5
3	9	12	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in \llbracket 1, n-1
 rbracket$
 - On cherche le plus petit élément de V à un indice $j \in \llbracket i, n \rrbracket$: $V(j) = min(V(1 \rightarrow n))$
 - On échange V(i) et V(j)

1	2	3	4	5
3	9	12	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in \llbracket 1, n-1
 rbracket$
 - On cherche le plus petit élément de V à un indice $j \in \llbracket i, n \rrbracket$: $V(j) = min(V(1 \rightarrow n))$
 - On échange V(i) et V(j)

1	2	3	4	5
3	9	12	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- ullet Parcourir le vecteur : pour tout $i \in [\![1,n-1]\!]$
 - On cherche le plus petit élément de V à un indice $j \in \llbracket i, n \rrbracket$: $V(j) = min(V(1 \rightarrow n))$
 - On échange V(i) et V(j)

1	2	3	4	5
3	9	12	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in \llbracket 1, n-1
 rbracket$
 - On cherche le plus petit élément de V à un indice $j \in \llbracket i, n \rrbracket$: $V(j) = min(V(1 \rightarrow n))$
 - On échange V(i) et V(j)

1	2	3	4	5
3	9	12	18	43

- Hypothèse de la situation générale
 - les i-1 premiers éléments de V sont triés, $1 \le i \le n$
 - $\forall j \geq i, \ V(j) \geq V(i-1)$
- Progression vers la solution. Deux cas sont possibles :
 - i = n, c'est fini, le vecteur V est trié
 - \bullet i < n:
 - On cherche l'indice de l'élement minimum de V pour les indices $\{i, \ldots, n\}$
 - On échange V(i) et V(min)
 - $i \leftarrow i + 1$, on retrouve la situation générale
- ullet Condition initiale : i=1 satisfait les hypothèses de la situation générale

L'algorithme de tri par sélection va utiliser la fonction Echange(V, i, j)

- Prend en entrée un vecteur V et deux indices
- Echange les éléments de V correspondant à ces deux indices

Algorithme Echange

Algorithme 1 : Echange

début

```
/* ENTRÉES: Un vecteur V, deux indices i et j */
/* SORTIE: Le vecteur V dans lequel les éléments correspondant aux indices i et j ont été échangés */
x \leftarrow V(i)
V(i) \leftarrow V(j)
V(j) \leftarrow x
retourner V
```

fin

Algorithme de tri par sélection

Algorithme 2 : Tri par sélection

début

```
/* ENTRÉES: Un vecteur V de taille n */
/* SORTIE: Le vecteur V trié */
pour i de 1 à n-1 faire
\begin{array}{c} \min \leftarrow i \\ \text{pour } j \text{ de } i+1 \text{ à } n \text{ faire} \\ \text{ is } V(j) < V(\min) \text{ alors } \min \leftarrow j \\ \text{ Echange}(V,i,\min) \\ \end{array}
retourner V
```

fin

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons et d'échanges ne dépend pas des données du vecteur à trier. Tous les cas sont équivalents en terme de complexité
- Complexité moyenne :
 - Etape 1, recherche du min : (n-1) comparaisons; 1 échange
 - Etape 2, recherche du min : (n-2) comparaisons; 1 échange
 - Etape n-2, recherche du min : 2 comparaisons; 1 échange
 - Etape n-1, recherche du min : 1 comparaison; 1 échange
- (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 comparaisons Complexité en $\Theta(n^2)$
- o (n-1) échanges. Complexité en $\Theta(n)$

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons et d'échanges ne dépend pas des données du vecteur à trier. Tous les cas sont équivalents en terme de complexité
- Complexité moyenne :
 - Etape 1, recherche du min : (n-1) comparaisons; 1 échange
 - Etape 2, recherche du min : (n-2) comparaisons; 1 échange

- Etape n-2, recherche du min : **2** comparaisons; **1** échange
- Etape n-1, recherche du min : 1 comparaison; 1 échange
- $(n-1) + (n-2) + (n-3) + \ldots + 2 + 1 = n(n-1)/2$ comparaisons Complexité en $\Theta(n^2)$
- (n-1) échanges. Complexité en $\Theta(n)$

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons et d'échanges ne dépend pas des données du vecteur à trier. Tous les cas sont équivalents en terme de complexité
- Complexité moyenne :
 - Etape 1, recherche du min : (n-1) comparaisons; 1 échange
 - Etape 2, recherche du min : (n-2) comparaisons; 1 échange

- Etape n-2, recherche du min : 2 comparaisons; 1 échange
- Etape n-1, recherche du min : 1 comparaison; 1 échange
- (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 comparaisons Complexité en $\Theta(n^2)$
- (n-1) échanges. Complexité en $\Theta(n)$

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons et d'échanges ne dépend pas des données du vecteur à trier. Tous les cas sont équivalents en terme de complexité
- Complexité moyenne :
 - Etape 1, recherche du min : (n-1) comparaisons; 1 échange
 - Etape 2, recherche du min : (n-2) comparaisons; 1 échange

- Etape n-2, recherche du min : 2 comparaisons; 1 échange
- Etape n-1, recherche du min : 1 comparaison; 1 échange
- (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 comparaisons Complexité en $\Theta(n^2)$
- (n-1) échanges. Complexité en $\Theta(n)$

- Opérations significatives :
 - Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons et d'échanges ne dépend pas des données du vecteur à trier. Tous les cas sont équivalents en terme de complexité
- Complexité moyenne :
 - Etape 1, recherche du min : (n-1) comparaisons; 1 échange
 - Etape 2, recherche du min : (n-2) comparaisons; 1 échange

- Etape n-2, recherche du min : $\mathbf 2$ comparaisons; $\mathbf 1$ échange
- Etape n-1, recherche du min : 1 comparaison; 1 échange
- $(n-1) + (n-2) + (n-3) + \ldots + 2 + 1 = n(n-1)/2$ comparaisons. Complexité en $\Theta(n^2)$
- (n-1) échanges. Complexité en $\Theta(n)$

- Opérations significatives :
 - Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons et d'échanges ne dépend pas des données du vecteur à trier. Tous les cas sont équivalents en terme de complexité
- Complexité moyenne :
 - Etape 1, recherche du min : (n-1) comparaisons; 1 échange
 - Etape 2, recherche du min : (n-2) comparaisons; 1 échange

- Etape n-2, recherche du min : 2 comparaisons; 1 échange
- Etape n-1, recherche du min : 1 comparaison; 1 échange
- (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 comparaisons. Complexité en $\Theta(n^2)$
- (n-1) échanges. Complexité en $\Theta(n)$

Algorithme de tri par sélection amélioré

Algorithme 3: Tri par sélection

début

```
/* ENTRÉES: Un vecteur V de taille n */
/* SORTIE: Le vecteur V trié */
pour i de 1 à n-1 faire
\begin{array}{c} \min \leftarrow i \\ \text{pour } j \text{ de } i+1 \text{ à } n \text{ faire} \\ \text{ is } V(j) < V(\min) \text{ alors } \min \leftarrow j \\ \text{si } \min \neq i \text{ alors } Echange(V,i,\min) \\ \text{retourner } V \end{array}
```

fin

 \rightarrow nombre d'échanges entre 0 et n, mais le nombre de comparaisons reste d'ordre $O(n^2)$

Algorithmes de tri

- 2 Tri à bulles
- 4 Tri par insertion
- 5 Résumé : complexité des tris

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
12	9	3	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
12	9	3	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
9	12	3	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
9	12	3	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
9	3	12	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
9	3	12	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
9	3	12	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
9	3	12	18	43

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
9	3	12	18	43

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
9	3	12	18	43

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
3	9	12	18	43

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
3	9	12	18	43

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5	
3	9	12	18	43	

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5	
3	9	12	18	43	

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5	
3	9	12	18	43	

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5	
3	9	12	18	43	

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur :
 - Chaque fois que l'on rencontre deux éléments consécutifs non ordonnés, on les permute
 - En fin de parcours, le plus grand élément se trouve à droite.
 - On recommence, sans considérer le dernier élément

1	2	3	4	5
3	9	12	18	43

- Hypothèse de la situation générale
 - Les éléments [i+1, n] de V sont triés
 - Ils sont tous \geq à ceux des rangs [1, i]
- Progression vers la solution. Deux cas sont possibles :
 - i = 1, c'est fini, le vecteur V est trié
 - $2 \le i \le n$. Soit $j \in [1, i]$:
 - Hypothèse locale : $\forall k \in [1, j], V(k) \leq V(j)$
 - Progression locale :
 - Si $j=i,\ V(i)$ est à la bonne place, $i\leftarrow i-1$ et on retrouve l'hypothèse générale
 - Si j < i : si V(j) > V(j+1), on permute ; $j \leftarrow j+1$, on retrouve l'hypothèse locale
 - Condition initiale locale : j=1 satisfait l'hypothèse locale
- Condition initiale : i = n satisfait les hypothèses de la situation générale

Algorithme du tri à bulle

Algorithme 4 : Tri à bulle

début

```
/* ENTRÉES: Un vecteur V de taille n */
/* SORTIE: Le vecteur V trié */
pour i de n à 2 faire

pour j de 1 à i-1 faire

Lesi V(j) > V(j+1) alors Echange(V,j,j+1)
retourner V
```

Algorithmes de tri dans un vecteur

Algorithme du tri à bulle

Algorithme 5 : Tri à bulle

début

```
/* ENTRÉES: Un vecteur V de taille n */
/* SORTIE: Le vecteur V trié */
pour i de n à 2 faire

pour j de 1 à i-1 faire

si V(j) > V(j+1) alors Echange(V,j,j+1)
retourner V
```

Exemple: V = (1, 2, 3, 6, 5, 4)

Algorithme du tri à bulle

Algorithme 6 : Tri à bulle

début

```
/* ENTRÉES: Un vecteur V de taille n */
/* SORTIE: Le vecteur V trié */
pour i de n à 2 faire

pour j de 1 à i-1 faire

si V(j) > V(j+1) alors Echange(V,j,j+1)
retourner V
```

```
Exemple : V = (1, 2, 3, 6, 5, 4)
Si on ne permute pas dans un tour de boucle,
alors le vecteur est déjà trié et il est inutile de décrémenter i \rightarrow on peut optimiser cet algorithme.
```


Algorithme du tri à bulle optimisé

Algorithme 7 : Tri à bulle optimisé

```
début
```

```
/* ENTRÉES: Un vecteur V de taille n */
 /* SORTIE: Le vecteur V trié */
 i \leftarrow n
 répéter
 unEchange \leftarrow faux
 pour i de 1 à i-1 faire
 si V(j) > V(j+1) alors
 Echange (V, j, j + 1)
 unEchange ← vrai
 i \leftarrow i - 1
 jusqu'à NON(unEchange) OU i=1
 retourner V
fin
```


- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons ne dépend pas du vecteur à trier.

Tous les cas sont équivalents en terme de complexité

Complexité pour les comparaisons :

```
• i = n : (n-1) comparaisons :
```

 $oldsymbol{oldsymbol{i}}$ $i=2:oldsymbol{1}$ comparaison

•
$$(n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2$$
 comparaisons. Complexité en $\Theta(n^2)$

- Le nombre d'échanges dépend du vecteur à trie
- Complexité pour les échanges :
 - Meilleur cas : Le tableau est trié, aucun échange
 - Pire cas : Le tableau est trié en ordre inverse. Autant d'échanges que de comparaisons, soit n(n-1)/2Complexité en $\Theta(n^2)$

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons ne dépend pas du vecteur à trier.

Tous les cas sont équivalents en terme de complexité

Complexité pour les comparaisons :

```
• i = n : (n-1) comparaisons :
```

 \bullet i=2:1 comparaison

•
$$(n-1) + (n-2) + (n-3) + \ldots + 2 + 1 = n(n-1)/2$$
 comparaisons. Complexité en $\Theta(n^2)$

- Le nombre d'échanges dépend du vecteur à trie
- Complexité pour les échanges :
 - Meilleur cas : Le tableau est trié, aucun échange
 - Pire cas: Le tableau est trié en ordre inverse.
 Autant d'échanges que de comparaisons, soit n(n-1)/2.
 Complexité en Θ(n²)

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons ne dépend pas du vecteur à trier.

Tous les cas sont équivalents en terme de complexité

Complexité pour les comparaisons :

```
• i = n : (n-1) comparaisons :
```

 \bullet i=2:1 comparaison

```
• (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 comparaisons. Complexité en \Theta(n^2)
```

- Le nombre d'échanges dépend du vecteur à trie
- Complexité pour les échanges :
 - Meilleur cas : Le tableau est trié, aucun échange
 - Pire cas: Le tableau est trié en ordre inverse.
 Autant d'échanges que de comparaisons, soit n(n-1)/2.
 Complexité en Θ(n²)

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons ne dépend pas du vecteur à trier.

Tous les cas sont équivalents en terme de complexité

Complexité pour les comparaisons :

```
• i = n : (n-1) comparaisons
```

 \bullet i=2:1 comparaison

•
$$(n-1)+(n-2)+(n-3)+\ldots+2+1=n(n-1)/2$$
 comparaisons. Complexité en $\Theta(n^2)$

- Le nombre d'échanges dépend du vecteur à triel
- Complexité pour les échanges :
 - Meilleur cas : Le tableau est trié, aucun échange
 - Pire cas: Le tableau est trié en ordre inverse.
 Autant d'échanges que de comparaisons, soit n(n-1)/2
 Complexité en Θ(n²)

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons ne dépend pas du vecteur à trier.

Tous les cas sont équivalents en terme de complexité

Complexité pour les comparaisons :

```
• i = n: (n-1) comparaisons
```

• i = 2: 1 comparaison

•
$$(n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2$$
 comparaisons. Complexité en $\Theta(n^2)$

- Le nombre d'échanges dépend du vecteur à trier
- Complexité pour les échanges
 - Meilleur cas : Le tableau est trié, aucun échange
 - Pire cas : Le tableau est trié en ordre inverse. Autant d'échanges que de comparaisons, soit n(n-1)/2Complexité en $\Theta(n^2)$

- Opérations significatives :
 - Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons ne dépend pas du vecteur à trier.

Tous les cas sont équivalents en terme de complexité

Complexité pour les comparaisons :

```
• i = n : (n-1) comparaisons :
```

• i = 2: 1 comparaison

•
$$(n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2$$
 comparaisons. Complexité en $\Theta(n^2)$

- Le nombre d'échanges dépend du vecteur à trier
- Complexité pour les échanges :

```
Meilleur cas : Le tableau est trié, aucun échange
Pire cas : Le tableau est trié en ordre inverse.
Autant d'échanges que de comparaisons, soit n(n-1),
```


- Opérations significatives :
 - Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons ne dépend pas du vecteur à trier.

Tous les cas sont équivalents en terme de complexité

Complexité pour les comparaisons :

• i = 2: 1 comparaison

•
$$(n-1)+(n-2)+(n-3)+\ldots+2+1=n(n-1)/2$$
 comparaisons. Complexité en $\Theta(n^2)$

- Le nombre d'échanges dépend du vecteur à trier
- Complexité pour les échanges :
 - Meilleur cas : Le tableau est trié, aucun échange

Pire cas : Le tableau est trié en ordre inverse. Autant d'échanges que de comparaisons, soit n(n-1)/2Complexité en $\Theta(n^2)$

- Opérations significatives :
 - Comparaison de deux éléments de V
 - ullet Echange de deux éléments de V
- Le nombre de comparaisons ne dépend pas du vecteur à trier.

Tous les cas sont équivalents en terme de complexité

Complexité pour les comparaisons :

```
• i = n: (n-1) comparaisons
```

• i = 2: 1 comparaison

•
$$(n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2$$
 comparaisons. Complexité en $\Theta(n^2)$

- Le nombre d'échanges dépend du vecteur à trier
- Complexité pour les échanges :
 - Meilleur cas : Le tableau est trié, aucun échange
 - Pire cas : Le tableau est trié en ordre inverse. Autant d'échanges que de comparaisons, soit n(n-1)/2. Complexité en $\Theta(n^2)$

Complexité du tri à bulles optimisé

- Pire cas : le vecteur est trié en ordre inverse.
 Même complexité que pour le tri à bulles "classique"
- Meilleur cas : le vecteur est déjà trié.
 On ne parcourt V qu'une fois.
 Donc :
 - \bullet n-1 comparaisons
 - 0 échanges

Algorithmes de tri

- Tri à bulles
- 3 Tri par comptage
- 4 Tri par insertion
- 5 Résumé : complexité des tris

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	1	1	1	1	1	1	1

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

	i	1	2	3	4	5	6	7
ĺ	V	5	15	8	9	2	4	8
ĺ	ind	1	2	1	1	1	1	1

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	1	2	2	1	1	1	1

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	1	2	2	2	1	1	1

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	2	2	2	2	1	1	1

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	2	2	2	1	1	1

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	2	2	2	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	3	2	2	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	4	2	2	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	5	2	2	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	6	2	2	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	2	2	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	2	3	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	3	3	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	4	3	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	5	3	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	5	4	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	5	5	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	5	6	1	1	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	5	6	1	2	2

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	5	6	1	2	3

- ullet Principe : déterminer pour chaque élément de V le nombre d'éléments qui lui sont inférieurs ou égaux
- On construit le vecteur ind tel que : ind(i) = place de V(i) dans le vecteur trié
- Méthode : $\forall i \in [1, n-1]$, comparer V(i) à tous les V(j), $j \in [i+1, n]$.
 - Si $V(j) \leq V(i)$, on incrémente ind(i) de 1
 - Si V(j) > V(i), on incrémente ind(j) de 1

i	1	2	3	4	5	6	7
V	5	15	8	9	2	4	8
ind	3	7	5	6	1	2	4

Pourquoi ça fonctionne ?

• Hypothèse H_i de la situation générale à l'itération i:

• Progression vers la solution. Deux cas sont possibles :

- i = n, c'est fini, ind contient les ordres des V(j)
- \bullet i < n:
 - Pour chaque V(j), avec j de i + 1 à n,
 - Si $V(j) \leq V(i)$, alors ind(i) + +
 - Si V(j) > V(i), alors ind(j) + +
 - A la fin,
 - $ind(i) = 1 + nombre d'éléments de <math>V(1 \rightarrow i 1) < V(i) + nombre d'éléments de <math>V(i + 1 \rightarrow n) \le V(i) = ordre de V(i)$
 - $\forall j \in \llbracket i+1, n \rrbracket$, ind(j) = 1+ nombre d'éléments de $V(1 \to i) < V(j)$

1 + nombre d'éléments de $V(1 \rightarrow i - 1)$ qui sont V(i)

- Donc $H_i \Rightarrow H_{i+1}$.
- ullet Condition initiale : i=1 satisfait les hypothèses de la situation générale

Algorithme du tri par comptage

Algorithme 8 : Tri par comptage

début

```
/* ENTRÉES: Un vecteur V de taille n */
/* SORTIE: Un vecteur W contenant V trié */
pour i de 1 à n faire
\mid ind(i) \leftarrow 1
pour i de 1 à n-1 faire
 pour i de i + 1 à n faire
 si V(i) < V(i) alors
 \mid ind(i) \leftarrow ind(i) + 1
 sinon
 ind(j) \leftarrow ind(j) + 1
pour i de 1 à n faire
 W(ind(i)) \leftarrow V(i)
```

fin

- Opérations significatives :
 - Comparaison de deux éléments de V
 - Affectation d'une valeur dans le tableau d'indices
- Le nombre de comparaisons et d'affectations ne dépendent pas du vecteur à trier
- Complexité pour les comparaisons :

```
• i = 1: (n-1) comparaisons
```

• i = n - 1: 1 comparaison

- $(n-1) + (n-2) + (n-3) + \ldots + 2 + 1 = n(n-1)/2$ comparaisons. Complexité en $\Theta(n^2)$
- Complexité pour les affectations
 - Boucle d'initialisations : n affectations
 - Boucles principales : (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 affectations
 - Boucle de remplissage de W:n affectations

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - Affectation d'une valeur dans le tableau d'indices
- Le nombre de comparaisons et d'affectations ne dépendent pas du vecteur à trier
- Complexité pour les comparaisons :

```
• i = 1: (n-1) comparaisons
```

• i = n - 1: 1 comparaison

• $(n-1) + (n-2) + (n-3) + \ldots + 2 + 1 = n(n-1)/2$ comparaisons. Complexité en $\Theta(n^2)$

- Complexité pour les affectations
 - Boucle d'initialisations : n affectations
 - o Boucles principales : (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 affectations
 - Boucle de remplissage de W: n affectations

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - Affectation d'une valeur dans le tableau d'indices
- Le nombre de comparaisons et d'affectations ne dépendent pas du vecteur à trier
- Complexité pour les comparaisons :

```
• i = 1: (n-1) comparaisons
```

• i = n - 1: 1 comparaison

• $(n-1) + (n-2) + (n-3) + \ldots + 2 + 1 = n(n-1)/2$ comparaisons. Complexité en $\Theta(n^2)$

- Complexité pour les affectations
 - Boucle d'initialisations : n affectations
 - o Boucles principales : (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 affectations
 - Boucle de remplissage de W: n affectations

- Opérations significatives :
 - ullet Comparaison de deux éléments de V
 - Affectation d'une valeur dans le tableau d'indices
- Le nombre de comparaisons et d'affectations ne dépendent pas du vecteur à trier
- Complexité pour les comparaisons :

```
• i = 1: (n-1) comparaisons
```

• i = n - 1: 1 comparaison

• $(n-1) + (n-2) + (n-3) + \ldots + 2 + 1 = n(n-1)/2$ comparaisons. Complexité en $\Theta(n^2)$

- Complexité pour les affectations
 - Boucle d'initialisations : n affectations
 - o Boucles principales : (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 affectations
 - Boucle de remplissage de W: n affectations

- Opérations significatives :
 - Comparaison de deux éléments de V
 - Affectation d'une valeur dans le tableau d'indices
- Le nombre de comparaisons et d'affectations ne dépendent pas du vecteur à trier
- Complexité pour les comparaisons :

```
• i = 1: (n-1) comparaisons
```

 $\bullet \ \ i=n-1: \ \mathbf{1} \ \mathsf{comparaison}$

• $(n-1) + (n-2) + (n-3) + \ldots + 2 + 1 = n(n-1)/2$ comparaisons. Complexité en $\Theta(n^2)$

- Complexité pour les affectations
 - Boucle d'initialisations : n affectations
 - o Boucles principales : (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 affectations
 - Boucle de remplissage de W : n affectations

- Opérations significatives :
 - Comparaison de deux éléments de V
 - Affectation d'une valeur dans le tableau d'indices
- Le nombre de comparaisons et d'affectations ne dépendent pas du vecteur à trier
- Complexité pour les comparaisons :

```
• i = 1: (n-1) comparaisons
```

 $oldsymbol{\circ}$ $i=n-1: \mathbf{1}$ comparaison

• $(n-1) + (n-2) + (n-3) + \ldots + 2 + 1 = n(n-1)/2$ comparaisons. Complexité en $\Theta(n^2)$

- Complexité pour les affectations :
 - Boucle d'initialisations : n affectations
 - Boucles principales : (n-1) + (n-2) + (n-3) + ... + 2 + 1 = n(n-1)/2 affectations
 - Boucle de remplissage de W : n affectations

Tri par comptage (bis)

Dans le cas où E est un ensemble fini, tri plus simple via la construction d'un histogramme des valeurs de V Ex :

- E = [1, 4]
- V = [1, 3, 2, 2, 4, 1, 3, 1]
- ▶ Histogramme H = [3, 2, 2, 1]
- V tri'e = [1, 1, 1, 2, 2, 3, 3, 4]

Complexité = 2n affectations.

Tri par comptage (bis)

Algorithme 9: Tri par comptage bis

début

```
/* ENTRÉES: Un vecteur V de taille n dont les éléments sont dans
un ensemble E fini de cardinal p^*
/* \forall x \in E, rang(x) = rang de x dans E */
/* \forall i \in [1, p], element(i) = i^{\text{ème}} élément de E */
/* SORTIE: Le vecteur V trié */
H \leftarrow \text{vecteur de } p \text{ zéros}
pour i de 1 à n faire
H(\operatorname{rang}(V(i)) \leftarrow H(\operatorname{rang}(V(i)) + 1)
i \leftarrow 0
pour j de 1 à p faire
 pour k de 1 à H(j) faire
 i \leftarrow i + 1
V(i) \leftarrow \text{element}(j)
```

fin

Algorithmes de tri

- 1 Tri par sélection
- 2 Tri à bulles
- Tri par comptage
- **4** Tri par insertion
- 3 Résumé : complexité des tris
- 6 Algorithme du drapeau

- Soit $V : \llbracket 1, n \rrbracket \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in [2, n]$ On insère V(i) à son rang parmi les i-1 éléments précédents, déjà triés
- = Méthode "du joueur de cartes"

1	2	3	4	5
12	9	3	43	18

- Soit $V : \llbracket 1, n \rrbracket \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in [2, n]$ On insère V(i) à son rang parmi les i-1 éléments précédents, déjà triés
- = Méthode "du joueur de cartes"

1	2	3	4	5
12	9	3	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in [2, n]$ On insère V(i) à son rang parmi les i-1 éléments précédents, déjà triés
- = Méthode "du joueur de cartes"

1	2	3	4	5
9	12	3	43	18

- Soit $V : \llbracket 1, n \rrbracket \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in [2, n]$ On insère V(i) à son rang parmi les i-1 éléments précédents, déjà triés
- = Méthode "du joueur de cartes"

1	2	3	4	5
9	12	3	43	18

- Soit $V : \llbracket 1, n \rrbracket \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in [2, n]$ On insère V(i) à son rang parmi les i-1 éléments précédents, déjà triés
- = Méthode "du joueur de cartes"

1	2	3	4	5
3	9	12	43	18

- Soit $V : \llbracket 1, n \rrbracket \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in [2, n]$ On insère V(i) à son rang parmi les i-1 éléments précédents, déjà triés
- = Méthode "du joueur de cartes"

1	2	3	4	5
3	9	12	43	18

- Soit $V : [1, n] \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in [2, n]$ On insère V(i) à son rang parmi les i-1 éléments précédents, déjà triés
- = Méthode "du joueur de cartes"

1	2	3	4	5
3	9	12	43	18

- Soit $V : \llbracket 1, n \rrbracket \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in [2, n]$ On insère V(i) à son rang parmi les i-1 éléments précédents, déjà triés
- = Méthode "du joueur de cartes"

1	2	3	4	5
3	9	12	43	18

- Soit $V : \llbracket 1, n \rrbracket \to E$ un vecteur non trié. On veut trier V.
- Parcourir le vecteur : pour tout $i \in [2, n]$ On insère V(i) à son rang parmi les i-1 éléments précédents, déjà triés
- = Méthode "du joueur de cartes"

1	2	3	4	5
3	9	12	18	43

- Hypothèse de la situation générale
 - les i-1 premiers éléments de V sont triés, $1 \leq i \leq n$
- Progression vers la solution. Deux cas sont possibles :
 - i = n + 1, c'est fini, le vecteur V est trié
 - $i \leq n$:
 - On cherche le rang r de V(i) dans le sous-vecteur $V(1 \dots i-1)$
 - ullet On insère V(i) à la position r tout en décalant $V(r\ldots i-1)$ vers la droite
 - $i \leftarrow i + 1$, on retrouve la situation générale
- Condition initiale : i = 2 satisfait les hypothèses de la situation générale

Algorithme de tri par insertion

Algorithme 10: Tri par insertion

début

```
/* ENTRÉES: Un vecteur V de taille n */
/* SORTIE: Le vecteur V trié */
pour i de 2 à n faire
\begin{array}{c} r \leftarrow i \\ x \leftarrow V(i) \\ \text{tant que } V(r-1) > x \text{ et } r > 1 \text{ faire} \\ V(r) \leftarrow V(r-1) \\ r \leftarrow r-1 \\ V(r) \leftarrow x \\ \text{retourner } V \end{array}
```

fin

- Opérations significatives :
 - Comparaison V(r-1) > x
 - ullet Affectations depuis ou vers V
- Dans tous les cas, n-1 itérations sur i. Pour chacune,
 - Dans le meilleur des cas (vecteur trié),
 1 comparaison et 2 affectations
 - Dans le pire des cas (vecteur trié en ordre inverse), i comparaisons et i+1 affectations
 - e En moyenne, autant de comparaisons que dans la recherche séquentielle dans un vecteu trié, soit $\frac{i-1}{2}$
 - autant d'affectations que de comparaisons, plus 1, soit $\frac{i+1}{2}$

- Opérations significatives :
 - Comparaison V(r-1) > x
 - Affectations depuis ou vers V
- Dans tous les cas, n-1 itérations sur i. Pour chacune,
 - Dans le meilleur des cas (vecteur trié),
 1 comparaison et 2 affectations
 - Dans le pire des cas (vecteur trié en ordre inverse), i comparaisons et i+1 affectations
 - \bullet En moyenne, autant de comparaisons que dans la recherche séquentielle dans un vecteu trié, soit $\frac{i-1}{2}$
 - autant d'affectations que de comparaisons, plus 1, soit $rac{i+1}{2}$

- Opérations significatives :
 - Comparaison V(r-1) > x
 - Affectations depuis ou vers V
- Dans tous les cas, n-1 itérations sur i. Pour chacune,
 - Dans le meilleur des cas (vecteur trié),
 1 comparaison et 2 affectations
 - Dans le pire des cas (vecteur trié en ordre inverse), i comparaisons et i+1 affectations
 - e En moyenne, autant de comparaisons que dans la recherche séquentielle dans un vecteu trié, soit $\frac{i-1}{2}$
 - autant d'affectations que de comparaisons, plus 1, soit $\frac{i+1}{2}$

- Opérations significatives :
 - Comparaison V(r-1) > x
 - ullet Affectations depuis ou vers V
- Dans tous les cas, n-1 itérations sur i. Pour chacune,
 - Dans le meilleur des cas (vecteur trié),
 1 comparaison et 2 affectations
 - Dans le pire des cas (vecteur trié en ordre inverse), i comparaisons et i+1 affectations
 - En moyenne, autant de comparaisons que dans la recherche séquentielle dans un vecteur trié, soit $\frac{i-1}{2}$
 - autant d'affectations que de comparaisons, plus 1, soit $\frac{i+1}{2}$

- Complexité en nombre de comparaisons :

$$\sum_{i=2}^{n-1} i = \frac{n(n-1)}{2} - 1 = \frac{n^2 - n - 2}{2} \sim \frac{n^2}{2}$$

$$\sum_{i=2}^{n-1} \frac{i-1}{2} = \frac{1}{2} \sum_{i=1}^{n-2} i = \frac{(n-2)(n-1)}{4} \sim \frac{n^2}{4}$$

- Complexité en nombre d'affectations :

$$\sum_{i=2}^{n-1} i + 1 = \frac{n(n-1)}{2} - 1 + (n-2) = \frac{n^2}{2} + \frac{n}{2} - 3 \sim \frac{n^2}{2}$$

$$\sum_{i=0}^{n-1} \frac{i+1}{2} = \frac{n^2}{4} + \frac{n}{4} - \frac{3}{2} \sim \frac{n}{4}$$

- Complexité en nombre de comparaisons :
 - Meilleur des cas : n-1

$$\sum_{i=2}^{n-1} i = \frac{n(n-1)}{2} - 1 = \frac{n^2 - n - 2}{2} \sim \frac{n^2}{2}$$

$$\sum_{i=2}^{n-1} \frac{i-1}{2} = \frac{1}{2} \sum_{i=1}^{n-2} i = \frac{(n-2)(n-1)}{4} \sim \frac{n^2}{4}$$

- Complexité en nombre d'affectations :

$$\sum_{i=2}^{n-1} i + 1 = \frac{n(n-1)}{2} - 1 + (n-2) = \frac{n^2}{2} + \frac{n}{2} - 3 \sim \frac{n^2}{2}$$

$$\sum_{i=2}^{n-1} \frac{i+1}{2} = \frac{n^2}{4} + \frac{n}{4} - \frac{3}{2} \sim \frac{n^2}{4}$$

- Complexité en nombre de comparaisons :
 - Meilleur des cas : n-1
 - Pire des cas :

$$\sum_{i=2}^{n-1} i = \frac{n(n-1)}{2} - 1 = \frac{n^2 - n - 2}{2} \sim \frac{n^2}{2}$$

$$\sum_{i=2}^{n-1} \frac{i-1}{2} = \frac{1}{2} \sum_{i=1}^{n-2} i = \frac{(n-2)(n-1)}{4} \sim \frac{n^2}{4}$$

- Complexité en nombre d'affectations :

$$\sum_{i=2}^{n-1} i + 1 = \frac{n(n-1)}{2} - 1 + (n-2) = \frac{n^2}{2} + \frac{n}{2} - 3 \sim \frac{n^2}{2}$$

$$\sum_{i=2}^{n-1} \frac{i+1}{2} = \frac{n^2}{4} + \frac{n}{4} - \frac{3}{2} \sim \frac{n}{4}$$

- Complexité en nombre de comparaisons :
 - Meilleur des cas : n-1
 - Pire des cas :

$$\sum_{i=2}^{n-1} i = \frac{n(n-1)}{2} - 1 = \frac{n^2 - n - 2}{2} \sim \frac{n^2}{2}$$

• En moyenne :

$$\sum_{i=2}^{n-1} \frac{i-1}{2} = \frac{1}{2} \sum_{i=1}^{n-2} i = \frac{(n-2)(n-1)}{4} \sim \frac{n^2}{4}$$

- Complexité en nombre d'affectations :

$$\sum_{i=2}^{n-1} i + 1 = \frac{n(n-1)}{2} - 1 + (n-2) = \frac{n^2}{2} + \frac{n}{2} - 3 \sim \frac{n^2}{2}$$

$$\sum_{i=2}^{n-1} \frac{i+1}{2} = \frac{n^2}{4} + \frac{n}{4} - \frac{3}{2} \sim \frac{n}{4}$$

- Complexité en nombre de comparaisons :
 - Meilleur des cas : n-1
 - Pire des cas :

$$\sum_{i=2}^{n-1} i = \frac{n(n-1)}{2} - 1 = \frac{n^2 - n - 2}{2} \sim \frac{n^2}{2}$$

• En moyenne :

$$\sum_{i=2}^{n-1} \frac{i-1}{2} = \frac{1}{2} \sum_{i=1}^{n-2} i = \frac{(n-2)(n-1)}{4} \sim \frac{n^2}{4}$$

- Complexité en nombre d'affectations :
 - Meilleur des cas : 2(n-1)

$$\sum_{i=2}^{n-1} i + 1 = \frac{n(n-1)}{2} - 1 + (n-2) = \frac{n^2}{2} + \frac{n}{2} - 3 \sim \frac{n^2}{2}$$

$$\sum_{i=2}^{n-1} \frac{i+1}{2} = \frac{n^2}{4} + \frac{n}{4} - \frac{3}{2} \sim \frac{n^2}{4}$$

- Complexité en nombre de comparaisons :
 - Meilleur des cas : n-1
 - Pire des cas :

$$\sum_{i=2}^{n-1} i = \frac{n(n-1)}{2} - 1 = \frac{n^2 - n - 2}{2} \sim \frac{n^2}{2}$$

En moyenne :

$$\sum_{i=2}^{n-1} \frac{i-1}{2} = \frac{1}{2} \sum_{i=1}^{n-2} i = \frac{(n-2)(n-1)}{4} \sim \frac{n^2}{4}$$

- Complexité en nombre d'affectations :
 - Meilleur des cas : 2(n-1)
 - Pire des cas :

$$\sum_{i=2}^{n-1} i + 1 = \frac{n(n-1)}{2} - 1 + (n-2) = \frac{n^2}{2} + \frac{n}{2} - 3 \sim \frac{n^2}{2}$$

- Complexité en nombre de comparaisons :
 - Meilleur des cas : n-1
 - Pire des cas :

$$\sum_{i=2}^{n-1} i = \frac{n(n-1)}{2} - 1 = \frac{n^2 - n - 2}{2} \sim \frac{n^2}{2}$$

En moyenne :

$$\sum_{i=2}^{n-1} \frac{i-1}{2} = \frac{1}{2} \sum_{i=1}^{n-2} i = \frac{(n-2)(n-1)}{4} \sim \frac{n^2}{4}$$

- Complexité en nombre d'affectations :
 - Meilleur des cas : 2(n-1)
 - Pire des cas :

$$\sum_{i=2}^{n-1} i + 1 = \frac{n(n-1)}{2} - 1 + (n-2) = \frac{n^2}{2} + \frac{n}{2} - 3 \sim \frac{n^2}{2}$$

• En moyenne :

$$\sum_{i=2}^{n-1} \frac{i+1}{2} = \frac{n^2}{4} + \frac{n}{4} - \frac{3}{2} \sim \frac{n^2}{4}$$

On peut réduire le nombre d'affectations en utilisant des listes doublement chaînées :

- Si V implémenté sous forme de tableau : $\sim n^2/4$ affectations
- Si V implémenté sous forme de liste chaînée : $\sim 6n$ affectations

Tri par insertion dichotomique

- Recherche du rang de $V(i) \sim$ recherche séquentielle dans un vecteur trié
- ightarrow Idée : réduire complexité par une recherche dichotomique
 - Recherche séquentielle : de l'ordre de i comparaisons
 - Recherche dichotomique : de l'ordre de $log_2(i)$ comparaisons

Algorithme de tri par insertion dichotomique

Algorithme 11: Tri par insertion dichotomique

```
début
```


Complexité de l'insertion dichotomique

- Nombre d'affectations inchangé :
 - Meilleur cas : $\sim 2n$
 - Pire cas : $\sim n^2/2$
 - Moyenne : $\sim n^2/4$

NB : à cause de la recherche dichotomique, impossible d'utiliser une liste chaînée pour réduire nombre d'affectations

- Nombre de comparaisons :
 - Pour chaque i de 2 à n: $\sim \log_2(i)$ comparaisons (min/max/moy)
 - Total : $\sum_{i=2}^{n} \log_2(i) \sim n \log_2(n)$ comparaisons

Recherche dichotomique du rang d'insertion max : construction

Soit V trié de taille n. On cherche r tel que :

$$V(r-1) \leq x < V(r)$$

Si $x \geq V(n)$, r = n + 1. Sinon:

Situation générale

- 2 cas possibles :
 - inf = sup : retourne inf.
 - $inf < sup : on pose med = \lfloor \frac{(inf + sup)}{2} \rfloor$ • x < V(med), $sup \leftarrow med$

 - x > V(med), inf $\leftarrow med + 1$
- Conditions initiales : inf = 1, sup = n. Respectent les hypothèses de la situation générale.

Recherche dichotomique du rang d'insertion max

Algorithme 12 : Recherche dichotomique du rang d'insertion maximal d'un élément x dans un vecteur V trié de taille n.

début

Recherche dichotomique du rang d'insertion max

Pour x < V(n), montrons que l'algorithme renvoie bien r tel que

$$V(r-1) \leq x < V(r)$$

- Hypothèse de récurrence pour l'itération $k: H_k: inf_k \le r \le sup_k$
- Si $x < V(med_k)$,

• Si $x \geq V(med_k)$,

- Donc $H_k \Rightarrow H_{k+1}$
- Comme H_1 vraie (avec $inf_1 = 1$ et $sup_1 = n$), H_k vraie $\forall 1 \le k \le p$ = nombre d'itérations
- Or $inf_p = sup_p$. Donc $r = inf_p$. Et l'algo retourne r.

Ordres de complexité des algos de tri

Tri	Compa	raisons	Transferts			
'''	moy	max	moy	max		
par sélection	n ²	n ²	n	n		
à bulles	n ²	n ²	n ²	n ²		
par comptage	n ²	n ²	n ²	n ²		
par insertion séquentielle	n ²	n ²	n ²	n ²		
par insertion dichotomique	$n\log(n)$	$n\log(n)$	n ²	n ²		
par ins. seq dans liste chaînée	n^2	n ²	6 <i>n</i>	6 <i>n</i>		

Algorithmes de tri

- 1 Tri par sélection
- 2 Tri à bulles
- Tri par comptage
- Tri par insertion
- 5 Résumé : complexité des tris
- **6** Algorithme du drapeau

- Soit $V : [1, n] \rightarrow E$ un vecteur non trié
- Ses éléments sont de 3 types : Rouge, Bleu et Jaune
- On veut trier V de façon à ce que les premiers éléments soient bleus, les suivants jaunes, puis enfin les derniers rouges.

Hypothèse générale :

1				j				i	 r				n
В	В	В	В	J	J	J	J			R	R	R	R

- Progression vers la solution, 2 cas possibles lon testé
 - i = r + 1. C'est fini, tout le vecteur est traité
 - $i \le r$, 3 cas possibles
 - V(i) = J,

()	- /													
1				j				i		r				n
В	В	В	В	J	J	J	J	J			R	R	R	R
0 (-if-														

ightarrow On vérifie l'hypothèse générale pour $i \leftarrow i+1$

• V(i) = B : Echange(V, j, i)

1				j				i		r				r
В	В	В	В	В	J			J			R	R	R	F
On vésifia l'homathèsa ménérala navni () i l 1 at i () i l 1														

 \rightarrow On vérifie l'hypothèse générale pour $i \leftarrow i+1$ et $j \leftarrow j+1$

• V(i) = R: Echange(V, r, i)

			- ,										
1				j				i	 r				n
В	В	В	В	J	J	J	J		R	R	R	R	R

 \rightarrow On vérifie l'hypothèse générale pour $r \leftarrow r - 1$

Dans les 3 cas, soit i croît, soit r décroît (donc progression vers i = r + 1)

• Les conditions initiales i = 1, j = 1, r = n vérifient l'hypothèse générale

Algorithme 13: Algorithme du drapeau à 3 couleurs

```
début
```

```
/* ENTRÉES: Un vecteur V de taille n */

/* SORTIE: Le vecteur V trié */

i \leftarrow 1; j \leftarrow 1; r \leftarrow n

tant que i \leq r faire

si V(i) = J alors i \leftarrow i + 1

sinon

si V(i) = B alors Echange(V, j, i); j \leftarrow j + 1; i \leftarrow i + 1

sinon Echange(V, r, i); r \leftarrow r - 1
```


Algorithme 14: Algorithme du drapeau à 3 couleurs

début

fin

Exemple: V = [J, R, R, B, J, R, R]

Algorithme 15: Algorithme du drapeau à 3 couleurs

début

```
/* ENTRÉES: Un vecteur V de taille n */
/* SORTIE: Le vecteur V trié */
i \leftarrow 1; j \leftarrow 1; r \leftarrow n
tant que i \leq r faire

si V(i) = J alors i \leftarrow i + 1
sinon

si V(i) = B alors Echange(V, j, i); j \leftarrow j + 1; i \leftarrow i + 1
sinon Echange(V, r, i); r \leftarrow r - 1
```

retourner V

fin

Exemple : V = [J, R, R, B, J, R, R] \Rightarrow Nombre de permutations non optimal.

On peut optimiser cet algorithme.

Algorithme du drapeau à 3 couleurs optimisé

Algorithme 16 : Algorithme du drapeau à 3 couleurs optimisé

début

```
/* ENTRÉES: Un vecteur V de taille n^*/
/* SORTIE: Le vecteur V trié */
i \leftarrow 1; i \leftarrow 1; r \leftarrow n
tant que i < r faire
 si V(i) = J alors i \leftarrow i + 1
 sinon
 si V(i) = B alors Echange(V, j, i); j \leftarrow j + 1; i \leftarrow i + 1
 sinon
 tant que V(r) = R et r > i faire r \leftarrow r - 1
 Echange(V, r, i)
 r \leftarrow r - 1
retourner V
```