Algorithmique P2

HeapSort et files de priorité Ulg, 2009-2010 Renaud Dumont

Structure de tas - arbre

- Un tas est une structure de données qui
 - Permet un nouveau type de tri (Tri par tas)
 - Permet l'implémentation de files de priorité
 - Permet des méthodes de compression (Huffman)

0

 Un tas peut être vu comme un tableau ou comme un arbre binaire partiellement complet

Structure de tas - tableau

- On représente un tas par un tableau A possédant 2 attributs
 - Longueur[A] : nombre d'éléments du tableau
 - Taille[A] : nombre d'éléments du tas rangés dans le tableau
 - Conséquence :
 - Aucun élément après A[Taille[A]] n'est un élément du tas (avec Taille[A] <= Longueur[A])

Indice et parentée

- La racine de l'arbre est A[1], et étant donné l'indice i d'un nœud, on calcule aisément les indices suivants
 - Parent(i) : retourner [i/2]
 - Gauche(i) : retourner 2i
 - Droite(i): retourner 2i+1

Type de tas

- On distingue deux types de tas
 - Tas max (binary maxheap) → "tas"
 - Propriété : A[Parent(i)]>=A[i]
 - La valeur d'un nœud est au plus égale à celle de son parent
 - · La racine contient la valeur la plus grande
 - Les valeurs sont conservées dans les nœuds internes

Type de tas

- Tas min (binary minheap)
 - Propriété : A[Parent(i)]<=A[i]
 - La valeur d'un nœud est au minimum égale à celle de son parent
 - La racine contient la valeur la plus petite
 - · Les valeurs sont conservées dans les nœuds internes

Pour l'algorithme de tri par tas, le tas max est utilisé

Tas

- Pour simplifier les représentations suivantes, les feuilles ne seront pas explicitement représentées
- Les nœuds (internes) conservent en réalité une paire clef-valeur

Hauteur d'un tas

- Théorème : un tas de n nœuds a une hauteur O(log n)
- Démo :
 - Soit h, la hauteur d'un tas de n nœuds
 - Puisqu'il y a 2^i nœuds au niveau i = 0, 1, 2, ..., h-2 et au moins un nœud interne au niveau h-1
 - on a $n >= 1+2+4+...+2^{h-2}+1=2^{h-1}-1+1$
 - Donc $n >= 2^{h-1}$, càd $h >= \log n + 1$

- Conséquence
 - les opérations proportionnelle à h sont O(log n)

Conservation de la structure de tas

- Entrée : tableau A et un indice i
- Condition :
 - les arbres binaires Gauche(i) et Droite(i) sont des tas max
- A[i] peut être plus petit que ses enfants (et donc un tri est nécessaire)
- La procédure Entasser-Max va faire évoluer l'arbre afin d'obtenir un tas max en i

Entasser-Max

```
ENTASSER-MAX(A, i)

1 l \leftarrow \text{GAUCHE}(i)

2 r \leftarrow \text{DROITE}(i)

3 \text{si } l \leq taille[A] \text{ et } A[l] > A[i]

4 \text{alors } max \leftarrow l

5 \text{sinon } max \leftarrow i


6 \text{si } r \leq taille[A] \text{ et } A[r] > A[max]


7 \text{alors } max \leftarrow r


8 \text{si } max \neq i

9 \text{alors } \text{échanger } A[i] \leftrightarrow A[max]

10 \text{ENTASSER-MAX}(A, max)
```


Construction du tas (*Heapify*)

- A partir d'un tableau A[1..n] avec
 n=longueur[A], on peut construire un tas.
- Les éléments du sous-tableau A[([n/2]+1)..n] sont les feuilles de l'arbre
 - Chacun d'eux est donc un tas à 1 élément
- De ce fait, il vient

```
CONSTRUIRE-TAS-MAX(A)

1 taille[A] ← longueur[A]

2 pour i ← [longueur[A]/2] jusqu'à 1

3 faire ENTASSER-MAX(A, i)
```


Construction

```
CONSTRUIRE-TAS-MAX(A)

1 taille[A] ← longueur[A]

2 pour i ← [longueur[A]/2] jusqu'à 1

3 faire ENTASSER-MAX(A, i)
```

Invariant de la boucle

 Au début de chaque itération de la boucle "pour", chaque nœud i+1, i+2, ..., n est la racine d'un tas max.

Initialisation

- Avant la première itération de la boucle, i=n/2
- Chaque nœud n/2 + 1, n/2 + 2, ... n est une feuille et donc un tas max.

Conservation de l'invariant

 Les fils de i sont des éléments d'indice supérieur à i → ce sont des tas max → Entasser-Max(A,i) fait de i une racine d'un tas max

Terminaison

 Par construction, chaque nœud est la racine d'un tas max, et en particulier le nœud 1.

Construction


```
CONSTRUIRE-TAS-MAX(A)

1 taille[A] ← longueur[A]

2 pour i ← [longueur[A]/2] jusqu'à 1

3 faire ENTASSER-MAX(A, i)
```

- Théorème : Heapify est O(n)
- Démo :
 - Complexité dépendante de Entasser-Max avec h[A]
 - Opérations d'échange :
 - Pour le niveau 0, pour un nœud, h échanges (au max)
 - Pour le niveau 1, pour un nœud, h-1 échanges (au max)
 - •
 - Pour le niveau i, pour un nœud, h-i échanges (au max)

Construction

- Au niveau i, il y a 2ⁱ nœuds
- Le nombre total d'échanges pour ces 2ⁱ nœuds est donc majoré par

$$2^{i}(h-i)$$

· Le nombre total d'échanges pour tous les nœuds est donc majoré par

$$\sum_{i=0}^{h} 2^{i} (h-i) = \sum_{j=0}^{h} 2^{h-j} j = 2^{h} \sum_{j=0}^{h} 2^{-j} j$$

en posant j=h-i.

or,
$$\sum_{j=0}^{h} 2^{-j} j \le 2$$

• Or,
$$\sum_{j=0}^{h} 2^{-j} j \le 2$$

• Donc, $2^{h} \sum_{j=0}^{h} 2^{-j} j \le 2^{h} . 2 = 2n \rightarrow O(n)$

Tri par tas (HeapSort)

- Construction d'un tas max à partir d'un tableau A[1..n] où n = longueur[A]
- Ensuite, A[1] contenant l'élément de valeur la plus élevée, on peut l'échanger avec A[n].
- On retire le nœud "n" du tas (Taille[A]−1) et on réorganise A[1..(n−1)] pour qu'il corresponde à un tas max.
- On répète l'opération jusqu'à ce que le tas ait une taille de 1. TRI-PAR-TAS(A)


```
CONSTRUIRE-TAS-MAX(A)

pour i \leftarrow longueur[A] jusqu'à 2

faire échanger A[1] \leftrightarrow A[i]

taille[A] \leftarrow taille[A] - 1

ENTASSER-MAX(A, 1)
```


Tri par tas

```
TRI-PAR-TAS(A)

1 CONSTRUIRE-TAS-MAX(A)

2 pour i \leftarrow longueur[A] jusqu'à 2

3 faire échanger A[1] \leftrightarrow A[i]

4 taille[A] \leftarrow taille[A] - 1

5 ENTASSER-MAX(A, 1)
```

- Tri O(n log n)
 - Appel à Construire-Tas-Max : O(n)
 - Dans la boucle "pour" : n appels
 - Appel à Entasser-Max : O(log n)
 - Boucle : O(n log n)
 - Complexité totale : O(n log n)
- Et si le tableau est déjà trié ?
 - HeapSort mélange les premiers éléments du tableau pour la construction du tas

Files de priorité (*Priority Queue*)

- Structure de données permettant de gérer un ensemble S d'éléments auxquels on associe une "clé"
 - Cette clé permet la définition des priorités
- Application directe de la structure de tas
 - 4 opérations (File-Max)
 - Maximum(S)
 - Extraire-Max(S)
 - Augmenter-Clé(S,x,k)
 - Insérer(S,x)
 - Si on inverse l'ordre des priorités, on obtient les opérations symétriques (Minimum, Extraire-Min, Diminuer-Clé) → File-Min
- Utilisation :
 - Cas d'une liste de tâches sur un ordinateur
 - · La file de priorité gère les tâches en attente selon leur priorité
 - Quand une tâche est terminée, on exécute la tâche de priorité la plus élevée suivante
 - Il est possible d'insérer dans la file une tâche, éventuellement prioritaire.

Files de priorité (max)

Retourner l'élément ayant la clé maximale

```
MAXIMUM-TAS(A)
1 retourner A[1]
```

Retourner l'élément ayant la clé maximale en le

supprimant de la file

```
EXTRAIRE-MAX-TAS(A)

1 si taille[A] < 1

2 alors erreur « limite inférieure dépassée »

3 max \leftarrow A[1]

4 A[1] \leftarrow A[taille[A]]

5 taille[A] \leftarrow taille[A] - 1

6 ENTASSER-MAX(A, 1)

7 retourner max

7 abcde{1}

6 abcde{2}

7 abcde{2}

6 abcde{2}

7 abcde{2}

8 abcde{6}

7 abcde{2}

7 abcde{2}

8 abcde{6}

7 abcde{2}

8 abcde{6}

7 abcde{2}

8 abcde{6}

9 abcde{2}

8 abcde{6}

9 abcde{2}

1 abcde{6}

1 abcde{6}

1 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

3 abcde{6}

7 abcde{6}

6 abcde{6}

7 abcde{6}

7 abcde{6}

8 abcde{6}

7 abcde{6}

8 abcde{6}

9 abcde{6}

1 abcde{6}

9 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

3 abcde{6}

2 abcde{6}

4 abcde{6}

6 abcde{6}

2 abcde{6}

7 abcde{6}

8 abcde{6}

9 abcde{6}

9 abcde{6}

1 abcde{6}

9 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

2 abcde{6}

1 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

3 abcde{6}

4 abcde{6}

5 abcde{6}

8 abcde{6}

9 abcde{6}

9 abcde{6}

1 abcde{6}

9 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

2 abcde{6}

1 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

3 abcde{6}

4 abcde{6}

5 abcde{6}

6 abcde{6}

7 abcde{6}

8 abcde{6}

9 abcde{6}

9 abcde{6}

1 abcde{6}

9 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

2 abcde{6}

1 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

3 abcde{6}

4 abcde{6}

5 abcde{6}

6 abcde{6}

7 abcde{6}

8 abcde{6}

9 abcde{6}

1 abcde{6}

9 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

3 abcde{6}

4 abcde{6}

5 abcde{6}

6 abcde{6}

6 abcde{6}

7 abcde{6}

8 abcde{6}

9 abcde{6}

9 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

1 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

2 abcde{6}

3 abcde{6}

4 abcde{6
```

- Parcours *DownHeap*
 - Reconstruction du tas en déplaçant le nœud courant de haut en bas

5 32 25 18

- Echange avec le fils de clé maximale (→ Entasser-Max)
- Arrêt quand feuille ou clé supérieure à celles des 2 fils.

Files de priorité

Augmenter la valeur d'une clé

```
AUGMENTER-CLÉ-TAS(A, i, cl\acute{e})

1 si cl\acute{e} < A[i]

2 alors erreur « nouvelle clé plus petite que clé actuelle »

3 A[i] \leftarrow cl\acute{e}

4 tant que i > 1 et A[PARENT(i)] < A[i]

5 faire permuter A[i] \leftrightarrow A[PARENT(i)]

6 i \leftarrow PARENT(i)

(c)

(d)
```


- Parcours *UpHeap*
 - Reconstruction du tas en déplaçant le nœud courant du bas vers le haut
 - Echange avec le père (1 seul choix possible)
 - Arrêt quand racine ou clé inférieure à celle du père

Files de priorité

Insérer un élément

INSÉRER-TAS-MAX(A, clé)

- 1 $taille[A] \leftarrow taille[A] + 1$
- 2 $A[taille[A]] \leftarrow -\infty$
- 3 AUGMENTER-CLÉ-TAS(A, taille[A], clé)

Files de priorité

- Comment implémenter une pile à l'aide d'une file de priorité ?
 - File-max
 - Priorité : date d'insertion
- Comment implémenter une file à l'aide d'une file de priorité ?
 - File-Min
 - Priorité : date d'insertion
- Comment implémenter une file aléatoire (enqueue, dequeue aléatoire) à l'aide d'une file de priorité ?
 - Priorités aléatoires entre 0 et 1

Algorithmique P2

Une application des arbres : le codage de Huffman Ulg, 2009-2010 Renaud Dumont

- Soit une suite de caractères et une table des fréquences d'occurrences de ces caractères
- Exemple
 - Fichiers de 100.000 caractères
 - 6 caractères et nombre d'occurrences associé

```
Fréquence (en milliers) 45 13 12 16 9 5
```

Longueur fixe: 300.000 bits

Mot de code de longueur fixe 000 001 010 011 100 101

Longueur variable : 224.000 bits

Mot de code de longueur variable 0 101 100 111 1101 1100

Gain d'environ 25%

- Codage préfixe
 - Aucun mot de code n'est préfixe d'un autre


```
Mot de code de longueur variable 0 101 100 111 1101 1100
```


- La chaine abc sera représentée par la concaténation des codes respectifs de a, b et c soit $a=0,\,b=101,\,c=100$
 - 0101100
- Avantage : décodage simplifié car absence d'ambiguïté
 - · Identification du premier code, traduction, suppression
 - Exemple
 - La chaine 001011101 sera décodée en 0,0,101,1101 et donc aabe

Huffman

	а	b	C	đ	е	f	
Fréquence (en milliers)	45	13	12	16	9	5	
Mot de code de longueur fixe	000	001	010	011	100	101	
Mot de code de longueur variable	0	101	100	111	1101	1100	

- Représentation sous forme d'un arbre
 - Arbre binaire dont les feuilles sont les caractères donnés
 - Le code associé à un caractère = chemin de la racine à ce caractère avec
 - 0 = vers le fils à gauche
 - 1 = vers le fils à droite

- Codage optimal = arbre localement complet
 - Si C est l'alphabet dont sont issus les caractères
 - Alors l'arbre représentant un codage préfixe optimal possède exactement C feuilles (une par lettre de l'alphabet) et C-1 nœuds internes.

Codage de taille fixe

Codage optimal

- Chaque feuille est étiquetée avec un caractère et sa fréquence d'apparition.
- Chaque nœud interne est étiqueté avec la somme des fréquences des feuilles de ses sous-arbres.

Principe :

 Fusionner les objets (feuilles ou nœuds) dont les fréquences d'apparition sont les plus faibles.

- Construction de l'arbre
 - Soit un alphabet C de n caractères dont chaque caractère a une fréquence f[c]
 - On construit l'arbre de bas en haut
 - Au départ des |C| feuilles, on effectue |C|-1 fusions
 - Une file de priorité min Q, dont les clés sont prises dans f, permet d'identifier les 2 objets les moins fréquents à fusionner
 - Le résultat d'une fusion est un nouveau nœud dont la fréquence est la somme des deux objets fusionnés.

```
HUFFMAN(C)

1 n \leftarrow |C|

2 Q \leftarrow C

3 pour i \leftarrow 1 à n - 1

4 faire allouer un nouveau nœud z

5 gauche[z] \leftarrow x \leftarrow \text{EXTRAIRE-MIN}(Q)

6 droite[z] \leftarrow y \leftarrow \text{EXTRAIRE-MIN}(Q)

7 f[z] \leftarrow f[x] + f[y]

8 INSÉRER(Q, z)
```

