INF2010 - ASD

Algorithmes de tri

Plan

- Notions de base
- II. Les tris simples
- III. Mergesort
- IV. Quicksort

Plan

- Notions de base
- II. Les tris simples
- III. Mergesort
- IV. Quicksort

I – Notions de base : l'utilité des tris

Problématique:

 Un grand nombre de problèmes réels ont recours à la recherche d'éléments dans un vecteur (tableau). Cette recherche devient quasiment impossible lorsqu'elle s'effectue dans un vecteur désordonné, d'où le besoin de trier les vecteurs avant d'y effectuer un traitement.

Exemples:

- Les mots dans un dictionnaire.
- Fichiers dans un répertoire de PC.
- Les CD répertoriés dans un magasin de musique.
- Les sigles des cours de Poly offert pour une session.

Définitions

- Tri interne : se dit d'un algorithme qui n'utilise pas de tableau temporaire pour effectuer le tri.
- <u>Tri externe</u>: se dit d'un algorithme de tri qui nécessite l'utilisation d'un tableau temporaire.

Plan

- I. Notions de base
- II. Les tris simples
- III. Mergesort
- IV. Quicksort

II – Les tris simples

- Tri par sélection
- Tri en bulle
- Tri par insertion

Tri par sélection

• <u>Idée</u>: Cette technique consiste à parcourir séquentiellement le vecteur à trier. À l'itération *i*, la plus petite valeur du tableau est interchangée avec la valeur située dans la case d'indice *i*.

Programmation du tri par sélection

```
public static <AnyType extends Comparable<? super AnyType>>
void selectionSort( AnyType [] a )
 int i, j, min; AnyType tmp;
 for( i=0 ; i< a.length -1 ; i++ )</pre>
 //Identification de l'index du plus petit élément
 min = i:
 for ( j=i+1 ; j< a.length ; j++ ) {
 if (a[j]. compareTo(a[min]) < 0)
 min = i;
 //Permutation des éléments
 tmp = a[i];
 a[i] = a[min];
 a[min] = tmp;
```

Exemple d'exécution du tri par sélection

Tri en bulle

 <u>Idée</u>: Les petits éléments du tableau « remontent » (comme des bulles) vers le début du tableau pour atteindre leur position finale. Les plus « légers » remontent le plus rapidement. Une fois tous les éléments remonter, le tableau est trié.

Programmation du tri en bulle

```
public static <AnyType extends Comparable<? super AnyType>>
void bubbleSort( AnyType [ ] a )
 int i, j; AnyType tmp;
 for ( i = 0; i < a.length - 1; <math>i++)
 for ( j = a.length - 1; j>i; j--)
 if (a[j-1].compareTo(a[j]) > 0)
 //Permutation des 2 éléments
 tmp = a[j-1];
 a[j-1] = a[j];
 a[j] = tmp;
```

Exemple d'exécution du tri en bulles

Tri par insertion

 <u>Idée</u>: Cette stratégie est semblable à la méthode qu'utilise naturellement un joueur de cartes pour organiser sa main. À chaque étape, une partie du tableau est déjà ordonnée et une nouvelle valeur est insérée à l'endroit approprié.

Programmation du tri par insertion


```
public static <AnyType extends Comparable<? super AnyType>>
void insertionSort( AnyType [ ] a )
 int j;
 for( int p = 1; p < a.length; p++ )
 AnyType tmp = a[p];
 for (j = p; j > 0 \&\& tmp.compareTo(a[j-1]) < 0; j--)
 a[i] = a[i - 1];
 a[j] = tmp;
```

Exemple d'exécution du tri par insertion

Analyse des tris simples

Meilleur cas: tableau déjà trié

Cas moyen: tableau aléatoire

Pire cas: tableau trié à l'envers

25 21 18 13 1	0 9 7 5 3 1
---------------	-------------

Comparaison des tris simples

	Pire cas	Cas moyen	Meilleur cas
Tri par sélection	$O(n^2)$	$O(n^2)$	$O(n^2)$
Tri en bulle	$O(n^2)$	$O(n^2)$	$O(n^2)$
Tri par insertion	$O(n^2)$	$O(n^2)$	O(n)

Plan

- I. Notions de base
- II. Les tris simples
- III. Mergesort
- IV. Quicksort

III – Le mergesort

Problématique:

- Le tri est effectué en utilisant la technique de <u>diviser pour régner</u>, en divisant le problème en deux sous-problèmes de complexité $\theta(n)$ résolus récursivement, offrant une complexité globale de $\theta(n\log_2 n)$
- L'algorithme de tri Mergesort :
 - 1. Si le nombre d'éléments à trier == (0 ou 1), retourner.
 - 2. Trier récursivement la première et deuxième moitié séparément.
 - 3. Regrouper les deux parties triées dans un nouveau groupe trié.

MergeSort

mergeSort (public)

```
public static <AnyType extends Comparable<? super AnyType>>
void mergeSort( AnyType [ ] a )
{
 //Création d'un tableau temporaire
 AnyType [ ] tmpArray = (AnyType[]) new Comparable[ a.length ];
 //Appel de mergeSort pour trier tout le tableau a
 mergeSort( a, tmpArray, 0, a.length - 1 );
}
```

mergeSort

```
/**
  * Méthode interne effectuant des appels récursifs.
  * @param a : Un tableau d'items de type Comparable.
  * @param tmpArray: Un tableau pour placer le résultat de la fusion.
  * @param left : L'index de l'élément le plus à gauche du sous-tableau à trier.
  * @param right: L'index de l'élément le plus à droite du sous-tableau à trier.
  */
private static <AnyType extends Comparable<? super AnyType>>
void mergeSort( AnyType [ ] a, AnyType [ ] tmpArray, int left, int right )
{
 if( left < right ) // Le tableau contient au moins 1 élément
 {
 int center = ( left + right ) / 2;
 mergeSort( a, tmpArray, left, center );// Trier la partie gauche
 mergeSort( a, tmpArray, center + 1, right ); // Trier la partie droite
 merge( a, tmpArray, left, center + 1, right ); // Fusionner les deux parties
 }
}</pre>
```

merge

```
private static <AnyType extends Comparable<? super AnyType>>
void merge( AnyType [ ] a, AnyType [ ] tmpArray, int leftPos, int rightPos, int rightEnd )
 int leftEnd = rightPos - 1; // Extrémité droite de la partie gauche
 int tmpPos = leftPos; // Index utilisé pour mettre le résultat de la fusion dans tmpArray
 int numElements = rightEnd - leftPos + 1; // NB d'éléments à fusionner
 while( leftPos <= leftEnd && rightPos <= rightEnd )</pre>
 if( a[ leftPos ].compareTo( a[ rightPos ] ) <= 0 )</pre>
 tmpArray[ tmpPos++ ] = a[ leftPos++ ];
 else
 tmpArray[ tmpPos++ ] = a[ rightPos++ ];
 while( leftPos <= leftEnd ) // Copier le reste de la partie gauche</pre>
 tmpArray[ tmpPos++ ] = a[ leftPos++ ];
 while( rightPos <= rightEnd ) // Copier le reste de la partie de droite</pre>
 tmpArray[ tmpPos++ ] = a[ rightPos++ ];
 // Copier le résultat de la fusion dans la partie correspondante du tableau a
 for( int i = 0; i < numElements; i++, rightEnd-- )</pre>
 a[ rightEnd ] = tmpArray[ rightEnd ];
```

MergeSort

Preuve de complexité:

$$T(N) = 2*T(N/2) + N \text{ et } T(1)=1$$

$$T(N)/N = 2*T(N/2)/N + 1$$

 $T(N)/N = T(N/2)/(N/2) + 1$

Sans perte de généralité, posons N=2k:

$$(N/1)=2^k$$
 : $T(N)/N = T(N/2)/(N/2) + 1$

$$(N/2)=2^{k-1}$$
: $T(N/2)/(N/2)=T(N/4)/(N/4)+1$
 $(N/4)=2^{k-2}$: $T(N/4)/(N/4)=T(N/8)/(N/8)+1$

. . .

$$(N/2^{k-1})=2$$
: $T(N/2^{k-1})/(N/2^{k-1}) = T(N/2^k)/(N/2^k) + 1 = T(1) + 1$

$$T(N)/N = T(1) + k = 1 + k$$

 $T(N) = N + N \cdot k = N + N \cdot log(N)$

Plan

- I. Notions de base
- II. Les tris simples
- III. Mergesort
- IV. Quicksort

IV - Le tri rapide (Quicksort)

Problématique:

- Le tri est une tâche importante en programmation. Il est donc essentiel que celui-ci soit effectué avec efficacité et rapidité.
- L'algorithme de tri Quicksort tente d'atteindre cet objectif par l'utilisation du concept de récursivité.

Le tri rapide (suite)

<u>Idée générale:</u>

Dans cet algorithme, l'exécution du tri est simplement déléguée à une série d'appels récursifs. Une fonction de <u>partitionnement</u> est d'abord appelée. Cette fonction choisit arbitrairement un <u>pivot</u> qui est utilisé pour subdiviser le tableau en deux parties:

- 1. une partie de gauche où tous les éléments ont une valeur plus petite ou égale au pivot;
- 2. une partie de droite où tous les éléments ont une valeur plus grande ou égale au pivot.

Par la suite, les deux parties ainsi obtenues sont triées par deux appels récursifs à la fonction de tri rapide.

En plus de la fonction principale de tri rapide, une autre fonction est donc requise: celle qui procède à la partition du tableau.

Example

S. Kadoury, M. Gagnon, E. Merlo, © Copyright 2004-2006, École Polytechnique de Montréal

QuickSort (public)

```
public static <AnyType extends Comparable<? super AnyType>>
void quicksort( AnyType [ ] a )
{
 //Appel de Quicksort pour trier tout le tableau a
 quicksort( a, 0, a.length - 1 );
}
```

QuickSort

```
private static <AnyType extends Comparable<? super AnyType>>
void quicksort( AnyType [ ] a, int left, int right )
 if( left + CUTOFF <= right ) // la taille du sous-tableau mérite l'application du tri quicksort</pre>
 AnyType pivot = median3( a, left, right );
 // Début du partitionnement du tableau a en fonction du pivot
 int i = left, j = right - 1; // i à l'extrémité gauche et j à l'extrémité droite (-1)
 for(;;)
 //avancer l'indice i vers la droite tant que les éléments à gauche sont < au pivot
 while( a[ ++i ].compareTo( pivot ) < 0 ) { }</pre>
 //avancer l'indice j vers la qauche tant que les éléments à droite sont > au pivot
 while( a[ --j ].compareTo( pivot ) > 0 ) { }
 if( i < j ) // il y a deux éléments à inter-changer</pre>
 swapReferences (a, i, j); // Interchanger ces deux éléments
 else
 break; // sortir de la boucle car la partition du tableau est terminée
 swapReferences(a, i, right - 1); // Placer le pivot dans la position approprié
 quicksort(a, left, i - 1); // Trier les éléments inférieurs au pivot
 guicksort( a, i + 1, right );
 // Trier les éléments supérieurs au pivot
 else // Effectuer un tri par insertion sur cette partie du tableau
 insertionSort( a, left, right );
```

QuickSort

QuickSort


```
int i = left + 1, j = right;
for(;;)
{
 while(a[i].compareTo(pivot) < 0) i++;
 while(a[j].compareTo(pivot) > 0) j--

 if(i < j)
 swapReferences(a, i, j);
 else
 break;
}</pre>
```

Cette variante de l'algorithme n'est pas bonne:

```
La boucle sera infinie si a[i] == a[j] == pivot (essayer de trier a = \{3, 3, 3, 3, 3, 3, 3, 3, \dots, 3\}
```

Exemple d'exécution de median3

Complexité du QuickSort

Cas moyen et meilleur cas

Complexité du Quicksort dans le cas moyen et dans le meilleur cas
 $O(n\log_2 n)$

Pire cas

Complexité du Quicksort dans le pire cas:

$$O(n^2)$$