Lab Algorithmes de Tri

"Il faut faire de l'ordre avec du désordre."

« Marc Caussidière »

I. Algorithmes de Tri

a. Tri par selection

Sur un tableau de n éléments (numérotés de 0 à n-1), le principe du tri par sélection est le suivant :

- rechercher le plus petit élément du tableau, et l'échanger avec l'élément d'indice 0 ;
- rechercher le plus petit élément de la portion du tableau comprise entre les indices 1 et n-1, et l'échanger avec l'élément d'indice 1 ...
 - continuer de cette façon jusqu'à ce que le tableau soit entièrement trié.

Écrire la fonction tri selection (t) qui tri le tableau t en utilisant le tri par sélection.

b. Tri à bulles

Le tri à bulles est un algorithme de tri qui consiste à faire remonter progressivement les plus grands éléments d'un tableau (comme des bulles d'air remontent à la surface d'un verre d'eau gazifiée).

Le tri à bulles est une succession d'étapes. Une étape du tri à bulles consiste à parcourir tous les éléments du tableau et à échanger dans le tableau l'élément courant avec l'élément suivant si l'élément courant est strictement plus petit que l'élément suivant.

Écrire une fonction tri a bulles (t) qui implémente le tri à bulles.

c. Tri par insertion

Le tri par insertion permet de trier une liste L d'éléments. Il consiste à ajouter un à un les éléments de L dans une liste R initialement vide, de sorte que la liste R soit toujours triée.

Implémenter la fonction tri_insertion(t) qui prend en paramètre un tableau t et qui renvoie un nouveau tableau trié contenant les éléments de t.

d. Tri rapide

Le principe du tri rapide consiste à choisir un élément p du tableau, appelé pivot, puis à trier le tableau en mettant les éléments plus petits que p à gauche de p et les éléments plus grands que p à droites de p. Ensuite, on recommence le processus sur le tableau de gauche d'une part (c'est à dire les éléments situés à gauche du pivot) et sur le tableau de droite d'autre part. L'algorithme s'arête quand le tableau est complètement trié.

Écrire une fonction tri rapide (t) qui implémente le tri à rapide.

e. Tri fusion

Le tri fusion consiste à couper le tableau en 2 de tailles identiques (à un élément près), à trier le tableau de gauche en utilisant l'algorithme de tri fusion, à trier le tableau de droite avec le même algorithme, puis à fusionner les deux tableaux.

Écrire une fonction tri fusion (t) qui implémente le tri fusion.

f. Tri par dénombrement

Ici, on suppose que tous les nombres sont compris entre 0 et M, où M est fixé. Cette contrainte supplémentaire va nous permettre d'optimiser cet algorithme de tri, pour peu que M soit assez petit.

Afin de trier un tableau t, le principe est le suivant :

- on crée un tableau tiroirs constitué de M+1 zéros;
- on modifie le tableau tiroirs de manière à ce que tiroirs [k] soit égal au nombre d'éléments de valeur k dans le tableau.
- à l'aide du tableau tiroirs, on trie le tableau t en renvoyant un tableau contenant dans l'ordre :

```
tiroirs[0] 0, tiroirs[1] 1, tiroirs[2] 2, etc ...
```

Écrire une fonction tri denombrement (t, N) qui implémente le tri par dénombrement.

II. Comparaison des temps d'éxecution

Afin de tester quel sont les méthodes de tri les plus performantes pour un tableau t donné, écrivez le script python qui réalise l'algorithme suivant :

```
Pour N dans [5,50,500,5000,50000,500000] faire

T <= Creer_Tableau_Aleatoire(N,M)

Pour Fonction dans Fonctions_de_tri:

Temp <= copy(T)

R <= Fonction(Temp)

Fin Pour
```

- La fonction **Creer_Tableau_Aleatoire(N,M)** est une fonction qui génére un tableau T de taille N remplis aléatoirement d'entier compris entre 0 et M.
- Ajoutez la fonction *sorted* native de Python dans la liste des Fonctions_de_tri.
- Récupérez le temps consommé par chaque exécution d'une fonction de tri.

Comparez les temps d'exécution. Peut-on-deviner quel algorithme Python utilise pour trier les tableaux ?