Chapitre 2: Les algorithmes de recherche et de tri

Recherche dans un tableau

- Trouver l'indice d'un élément particulier dans le tableau.
- Une première solution est de parcourir tout le tableau et de s'arrêter dès que l'on trouve la valeur cherchée.
- Il faut prévoir de s'arrêter à la fin du tableau si la valeur n'est pas présente.

Recherche séquentielle

```
fonction recherche(in tab: tableau d'entiers, in taille: entier,
in val : entier) : ret entier
{Renvoie l'indice de val dans tab de taille taille si elle y est. Renvoie -1 sinon.}
Variable i, trouve : entier;
Début
trouve \leftarrow -1; i \leftarrow 0;
Tant que (trouve=-1 et i < taille) faire
  Si tab[i]=val faire
 trouve \leftarrow i;
  FSI
  i \leftarrow i+1;
FTq
retourner trouve
Fin
```

Recherche dichotomique

- Ne s'applique qu'à des tableaux triés dont on connaît le sens du tri.
- Principe : réduire l'intervalle de recherche
 - Choisir un élément dans le tableau : t[i]

Éléments <= t[i]	t[i]	Éléments >= t[i]
------------------	------	------------------

Si la valeur recherchée est égale à t[i], on a trouvé

 Si la valeur recherchée est > t[i], on continue la recherche dans la partie des éléments >= t[i]

 Si la valeur recherchée est < t[i], on continue la recherche dans la partie des éléments <= t[i]

```
Éléments <= t[i] t[i] Éléments >= t[i]
```

Recherche dichotomique

- Arrêt de la recherche :
 - lorsque l'on trouve l'élément recherché;
 - lorsque l'on arrive sur un intervalle de recherche vide.
- En général, on choisit l'élément du milieu pour la séparation.

Recherche dichotomique: Algorithme itératif

- Idée de l'algorithme :
 - Vérifier si l'on est sur la case recherchée, ou que l'on a terminé la recherche.
 - Si ce n'est pas le cas, regarder de quel côté peut se trouver la valeur.
 - Si on a terminé, on renvoie l'indice si c'est la bonne case, ou -1 sinon.

```
fonction rechDicholter(in tab : tableau d'entiers, in début:
entier, in fin : entier, in val : entier) : ret entier
{Renvoie l'indice de val dans tab de taille taille si elle y est. Renvoie -1 sinon.}
Variable min, max, milieu, trouvé : entier;
Début
```

Recherche dichotomique: Algorithme itératif

Algorithme (suite)

```
trouvé \leftarrow -1; min \leftarrow début; max \leftarrow fin;
Tant que (trouvé=-1 ou min <= max) faire
  milieu \leftarrow (min+max)/2;
  Si val= tab[milieu] faire
 trouvé=milieu;
  Sinon Si val< tab[milieu] faire
 max=milieu-1;
 Sinon
 min=milieu+1;
 Fsi
  FSi
FTq
retourner trouvé;
Fin
```

Recherche dichotomique: Algorithme récursif

- Idée de l'algorithme :
 - Vérifier si l'on est sur la case recherchée, ou que l'on a terminé la recherche.
 - Si ce n'est pas le cas, regarder de quel côté peut se trouver la valeur.
 - Si on a terminé, on renvoie l'indice si c'est la bonne case, ou -1 sinon.

```
fonction rechDichoRec(in tab : tableau d'entiers, in début:
entier, in fin : entier, in val : entier) : ret entier
{Renvoie l'indice de val dans tab de taille taille si elle y est. Renvoie -1 sinon.}
Variable milieu, trouvé : entier;
Début
```

Recherche dichotomique: Algorithme récursif

Algorithme (suite)


```
Si début>fin
  trouvé ←-1;
Sinon
  milieu \leftarrow (min+max)/2;
  Si val= tab[milieu] faire
 trouvé ← milieu;
  Sinon Si val< tab[milieu] faire
 rechDichoRec(tab, début, milieu-1, val);
 Sinon
 rechDichoRec(tab, milieu+1,fin, val);
 FSi
  FSi
FSi
retourner trouvé;
Fin
```

Algorithmes de tri

- La notion d'ordre n'est pas implicite dans un tableau.
- Il est souvent nécessaire d'avoir des valeurs triées.
 Exemple : recherche dichotomique.
- Nous allons voir les tris en ordre croissant suivants :
 - √tri par échange;
 - ✓ tri par insertion;
 - √ tri par sélection-permutation ;
 - ✓ tri à bulles ;
- Ces tris simples sont peu efficaces sur de grands vecteurs.
- On utilise d'autre algorithmes comme, par exemple :
 - √ tri fusion ;
 - √ tri rapide (quick sort).

Tri par échange

- Le tri par échange est un algorithme de tri peu performant à cause de sa lenteur d'exécution
- Principe: prendre chaque élément du tableau et le comparer à tous les éléments suivant, lorsque l'ordre n'est pas respecté les deux éléments sont permutés

 Lorsque on termine de parcourir le tableau pour la première fois, on est sur d'avoir placé le premier élément à la bonne place

 On parcourt donc de nouveau le tableau pour placer le second élément, le troisième jusqu'à le dernier.

1 4 9 55 9 32 56 2

Tri par échange

```
fonction triEchan(in-out tab: tableau d'entiers, in taille:
entier): vide
variables i, j, echange: entiers;
Début
pour i de 0 à taille-2 faire
 pour j de i+1 à taille-1 faire
 Si T[i]<T[i] faire
 echange \leftarrow T[i];
 T[i] \leftarrow T[j];
 T[j] \leftarrow echange;
 FSi
 fpour
fpour
Fin
```

- Utilisé pour trier les cartes que l'on a en main.
- Principe : on prend un élément et on recherche sa place dans la partie déjà triée puis on l'insère à cet endroit, et ainsi de suite. . .
- Application aux tableaux :
 - ✓ Deux parties dans le tableau :

partie triée

partie non triée

- ✓ On procède itérativement en prenant à chaque fois un élément de la partie non triée et en l'insérant à la bonne place dans la partie triée.
- À chaque fois, on prend le 1er élément de la partie non triée comme élément à insérer dans la partie déjà triée.

- L'insertion de l'élément courant se fait en 4 étapes :
 - Trouver le point d'insertion dans la partie triée.

Recopier l'élément courant

 Décaler d'une case vers la droite les éléments déjà triés qui sont après le point d'insertion.

Placer l'élément courant à l'emplacement ainsi libéré

On voit que la nouvelle partie grisée est toujours triée :

- Au départ, on a logiquement : partie triée vide partie non triée tout le tableau
- Mais on peut gagner une étape en prenant : partie triée 1er élément du tableau partie non triée le reste du tableau
- La recherche du point d'insertion et le décalage des éléments peuvent se faire en même temps.
- On termine quand la partie non triée devient vide : quand le dernier élément du tableau a été inséré dans la partie triée.


```
fonction trilnsert(in-out tab : tableau d'entiers, in taille :
entier) : vide
variables valeur, limite, place : entiers;
Début
pour limite de 1 à taille-1 faire
 valeur \leftarrow tab[limite];
 place ← limite;
 tant que place >= 0 et tab[place-1] > valeur faire
 tab[place] \leftarrow tab[place-1];
 place \leftarrow place-1;
 ftant
 tab[place] \leftarrow valeur;
fpour
Fin
```

- On aimerait ne plus avoir à modifier la partie déjà triée
 - On distingue toujours les deux parties des éléments mais cette fois :

partie triée (élts <= élts non triés) partie non triée (élts >= élts triés)

- Ajout d'un élément à la fin de la partie triée mais il doit être inférieur aux éléments de la partie non triée
- Principe :
 - on cherche le plus petit élément dans la partie non triée (sélection) et on le place au début de cette partie (permutation).
- Nouvelle zone triée = ancienne zone triée, plus cet élément.
- Nouvelle zone non triée = ancienne zone non triée, moins cet élément.

- La sélection-permutation d'un élément se fait en 2 étapes :
- Trouver le minimum dans la partie non triée : x

 Permuter avec le premier élément de la partie non triée

On voit que la nouvelle partie grisée est toujours triée :

```
partie triée <= x partie non triée >=
```

- Au départ, on a logiquement : partie triée = vide partie non triée = tout le tableau
- Cette fois, on peut gagner une étape à la fin (dernier élément).
- On termine quand la partie non triée ne contient plus qu'un seul élément : il s'incorpore directement dans la partie triée.

partie triée <=x x

```
fonction triSélect(in-out tab : tableau d'entiers, in taille : entier) : vide
Variables iMin, min, limite, i: entier;
Début
pour limite de 0 à taille - 2 faire
  iMin \leftarrow limite;
  pour i de limite+1 à taille-1 faire
 si tab[i] < tab[iMin] alors
 iMin \leftarrow i;
 fsi
  fpour
  min \leftarrow tab[iMin];
  tab[iMin] \leftarrow tab[limite];
  tab[limite] \leftarrow min;
fpour
Fin
```

Tri a Bulles

- On aimerait éviter le calcul des minimums (recherche coûteuses).
- On distingue toujours la partie triée (<=) et la partie non triée :

partie triée <=	partie non triée

On fait descendre les éléments les plus petits par parcours successifs :

petite valeur se déplace à gauche

partie triée <=	X	

Principe :

Parcours droite—gauche de la partie non triée avec comparaison deux à deux des éléments consécutifs et remise en ordre éventuelle.

- Nouvelle zone triée = ancienne zone triée plus élément minimum de la zone non triée.
- Nouvelle zone non triée = ancienne zone non triée, moins cet élément.

Tri a Bulles

```
fonction triBulles(in-out tab : tableau d'entiers, in taille : entier) : vide
Variables tmp, limite, i: entiers
pour limite de 0 à taille-2 faire
 pour i de taille-1 à limite+1 pas <-1> faire
 si tab[i] < tab[i-1] alors
 tmp \leftarrow tab[i];
 tab[i] \leftarrow tab[i-1];
 tab[i-1] \leftarrow tmp;
 fsi
 fpour
fpour
```

Devoir à domicile (à rendre début janvier 2017)

- Implémenter en langage C les différents type d'algorithmes de tri vus dans ce chapitre et les autres qui existent (tri par fusion, tri rapide, ...).
- Comparer la performance machine (temps d'éxécutions) des différents algorithmes sur des exemples aléatoires des tableaux.
- Illustrer vos comparaisons à l'aide des tableaux et des graphiques.
- Réaliser un rapport accompagné d'un CD comportant les programmes sources.
- N.B: Vous pouvez travaillez en groupe de deux personnes maximum.