Méthodes de tri

Les méthodes de tri

Les méthodes de tri permettent le réarrangement de données.

Par exemple, le fichier :

Philippe 21

Jean 33

Lineda 27

peut être trié par nom :

Jean 33

Lineda 27

Philippe 21

ou trié par âge :

Philippe 21

Lineda 27

Jean 33

Les méthodes de tri

Pour pouvoir comparer les méthodes de tris, on les appliquent à des tableaux d'entiers.

Tableau non trié: 20 6 1 3 1 7

Indices: 0 1 2 3 4 5

Tableau trié: 1 1 3 6 7 20

Indices: 0 1 2 3 4 5

Algorithme

Début

Fin

Procédure tri(t: tab en entrée sortie)

Constante N <- ...

Programme de tri

Algorithme

Début

Type tab = tableau[N]: entier

Variable t: tab

tri(t)

Fin

Benoît Charroux - Tris - Septembre 98 - 3

Tri par sélection

Méthode:

on cherche l'élément de plus petite valeur pour l'échanger avec l'élément en première position ;

puis on cherche l'élément ayant la deuxième plus petite valeur pour l'échanger avec l'élément en deuxième position ;

et ainsi de suite.

20	6	1	3	1	7
1	6	20	3	1	7
1	1	20	3	6	7
1	1	3	20	6	7
1	1	3	6	20	7
1	1	3	6	7	20

Il faut:

- 1 boucle pour parcourir le tableau et sélectionner tous les éléments ;
- 1 boucle pour rechercher le minimum parmi les éléments non triés.

Algorithme du tri par sélection

```
Procédure triSélection( t: tab en entrée sortie )
Algorithme
Début
 Variables i, j, min, tmp: entier
 Pour i de 0 à N-2 répéter
 /* sélection d'un élément */
 min <- i
 Pour j de i+1 à N-1 répéter
 /* recherche du minimum */
 Si t[j] < t[min] alors
 min < -j
 Fin si
 Fin pour
 /* échange */
 tmp <- t[ i ]
 t[\ i\ ] \mathrel{<\!\text{--}} t[\ min\ ]
 t[ min ] <- tmp
 Fin pour
Fin
```

Benoît Charroux - Tris - Septembre 98 - 5

Tri par insertion

Méthode:

on considère les éléments les uns après les autres en insérant chacun à sa place parmi les éléments déjà triés.

20	6	1	3	1	7
6	20	1	3	1	7
1	6	20	3	1	7
1	3	6	20	1	7
1	1	3	6	20	7
1	1	3	6	7	20

Il faut:

- 1 boucle pour parcourir le tableau et sélectionner l'élément à insérer ;
- 1 boucle pour décaler les éléments plus grands que l'élément à insérer ;
- insérer l'élément.

Algorithme du tri par insertion

```
Procédure triInsertion( t: tab en entrée sortie )
Algorithme
Début
 Variables i, j, mem: entier
 Pour i de 1 à N-1 répéter
 /* sélection de l'élément à insérer*/
 mem \leftarrow t[i]
 j <- i
 Tant que j>0 et t[j-1]>mem répéter /* décalage des éléments plus grands */
 t[j]<-t[j-1]
 j <- j - 1
 Fin tant que
 /* insertion */
 t[ j ] <- mem
 Fin pour
Fin
```

Benoît Charroux - Tris - Septembre 98 - 7

Amélioration du tri par insertion

Procédure triInsertion(t: tab en entrée sortie)

Algorithme

Début

Tant que j>0 et ... Répéter

Le test j>0 qui évite les dépassements à gauche du tableau est presque toujours vrai!

j < -j - 1

Fin tant que

Fin

Placer une « sentinelle » : élément inférieur ou égale au minimum du tableau

20 6 3 1 7

Tri à bulles

Méthode:

on parcours autant de fois le tableau en permutant 2 éléments adjacents mal classés qu'il le faut pour que le tableau soit trié.

Tableau prit dans ce sens

Il faut:

- 1 boucle pour parcourir tout le tableau et sélectionner les éléments un à un ;
- 1 boucle pour permuter les éléments adjacents.

Benoît Charroux - Tris - Septembre 98 - 9

Algorithme du tri à bulles

```
Procédure triBulles( t: tab en entrée sortie )
Algorithme
Début
 Variables i, j, temp: entier
 Pour i de N-1 à 0 répéter
 /* sélection de l'élément à insérer*/
 Pour j de 1 à i répéter
 /* décalage des éléments plus grands */
 Si t[j-1] > t[j] alors
 tmp <- t[j-1]
 /* échange */
 t[\ j\text{-}1\ ] < \text{-}\ t[\ j\ ]
 t[j] < -tmp
 Fin si
 Fin pour
 Fin pour
Fin
```

```
Comparaison des performances des tris élémentaires
Procédure triSélection( t: tab ... )
 Procédure triInsertion( t: tab ... )
Algorithme
 Algorithme
Début
 Début
 Pour i de 0 à N-2 répéter
 Pour i de 1 à N-1 répéter
 Pour j de i+1 à N-1 répéter
 Tant que j>0 et t[j-1]>mem répéter
 Fin pour
 Fin tant que
 Fin pour
 Fin pour
Fin
 Fin
Procédure triBulles( t: tab ... )
 Ces méthodes prennent de l'ordre de N<sup>2</sup> étapes
Algorithme
 pour trier N éléments :
Début
 N petit ou éléments presque triés ;
 Pour i de N-1 à 0 répéter
 Pour j de 1 à i répéter
 Fin pour
 N grand et éléments dans un ordre
 Fin pour
Fin
```

Benoît Charroux - Tris - Septembre 98 - 11

Performances du tri par sélection

```
Tri par sélection:
```

- nombre de comparaison de l'ordre de $N^2/2$;
- nombre d'échanges de l'ordre de N.

```
Procédure triSélection( t: tab en entrée sortie )
Algorithme
Début
 /* boucle N-1 fois */
 Pour i de 0 à N-2 répéter
 Pour j de i+1 à N-1 répéter
 /* boucle N-i fois */
 Si t[j] < t[min] alors
 /* (N-1)+(N-2)+...+2+1=N(N-1)/2 comparaisons */
 min < -j
 /* seule partie qui dépend des données */
 Fin si
 Fin pour
 /* N-1 échanges */
 Fin pour
Fin
 Benoît Charroux - Tris - Septembre 98 - 12
```

Performances du tri par insertion

Tri par insertion:

- nombre de comparaison de l'ordre de N²/4;
- nombre d'échanges de l'ordre de N²/8 ;

• linéaire si les données sont déjà triées.

```
Dans le pire des cas :
Procédure triInsertion( t: tab ... )
 • nombre de comparaisons -> N<sup>2</sup>/2
Algorithme
 • nombre d'échanges -> N<sup>2</sup>/4
Début
 /* boucle N-1 fois */
 Pour i de 1 à N-1 répéter
 mem <- t[ i ]
 j <- i
 Tant que ... t[j-1]>mem répéter /* boucle i fois \Rightarrow 1+2+...+(N-1)=N(N-1)/2 */
 t[j]<-t[j-1]
 /* N(N-1)/2 « demi échanges » */
 Fin tant que
 Fin pour
Fin
```

Benoît Charroux - Tris - Septembre 98 - 13

Performances du tri à bulles

Tri à bulles :

- nombre de comparaison de l'ordre de $N^2/2$;
- nombre d'échanges de l'ordre de $N^2/2$;
- 1 seule passe si le tableau est déjà trié.

```
Procédure triBulles( t: tab en entrée sortie )

Algorithme

Début

Tableau trié en ordre inverse

Pour i de N-1 à 0 répéter /* boucle N fois */

Pour j de 1 à i répéter /* boucle i fois */

Si t[j-1] > t[j] alors /* 1+2+...+N \approx N²/2 comparaisons au pire des cas */
... /* échanges = comparaisons \approx N²/2 */

Fin si

Fin pour

Fin pour

Fin Pour

Benoît Charroux - Tris - Septembre 98 - 14
```

Comparaison des tris

Tri par sélection:

- nombre de comparaison de l'ordre de N²/2;
- nombre d'échanges de l'ordre de N.

<u>Tri par insertion</u>:

- nombre de comparaison de l'ordre de $N^2/4$;
- nombre d'échanges de l'ordre de N²/2 ;
- linéaire si les données sont déjà triées.

Tri à bulles:

- nombre de comparaison de l'ordre de $N^2/2$;
- nombre d'échanges de l'ordre de N²/2 ;

Tableaux de grandes tailles et aléatoires :

- sélection;
- insertion;

Tableaux de petites tailles :

Tableaux presque triés:

- sélection;
 insertion;
 bulles.

Tableaux avec de grands enregistrements mais des clefs petites:

• insertion;

Benoît Charroux - Tris - Septembre 98 - 15

Tri shell: amélioration du tri par insertion

Le tri par insertion:

on considère les éléments les uns après les autres en insérant chacun à sa place parmi les éléments déjà triés.

Inconvénient : pour ramener un élément de la fin vers la tête, il faut décaler tous les éléments plus grands.

• réaliser un tri par insertion sur des éléments séparés par h cases => faire moins de décalage :

on obtient un tableau entrelacé partiellement trié;

• faire décroître h jusqu'à 1 pour finir de trier le tableau.

Tri shell: amélioration du tri par insertion

Méthode:

- réaliser un tri par insertion sur des éléments distant de h cases ;
- faire décroître h.

Le choix de h est empirique : le suite ..., 364, 121, 40, 13, 4 et 1 est souvent utilisée.

Performances du tri shell

Tri shell:

- $N^{3/2}$ comparaisons au maximum pour la suite 1, 4, 13, 40, ...;
- actuellement, on ne connaît pas la complexité en temps de cet algorithme.

Méthode de choix dans de nombreuses application :

- commencer par utiliser cette méthode même sur des tableaux relativement gros (- 5000 éléments) ;
- si les performances sont mauvaises, envisager une autre solution.

Benoît Charroux - Tris - Septembre 98 - 19

Tri rapide (quick sort)

Méthode diviser pour résoudre :

- choisir un seuil (pivot);
- 2 mettre les éléments plus petit que le seuil à gauche du seuil et les éléments plus grands à droite ;
- 3 recommencer séparément sur les parties droite et gauche.

Il faut:

- partitionner selon un pivot;
- recommencer sur les partitions (récursion).

Algorithme du tri rapide

```
Procédure triRapide( t: tab en entrée sortie, g: entier, d: entier )

Algorithme

Début

Variable p: entier

Si d > g alors

p < - partitionnement( t, g, d ) /* p = pivot */

triRapide( t, g, p-1 ) /* trier partie gauche */

triRapide( t, p+1, d ) /* trier partie droite */

Fin si

Fin
```

```
Algorithme du tri rapide
Fonction partitionnement( t: tab, g: entier, d: entier ): entier
Algorithme
 6
 2
 1
 11
 20
Début
 Variable i, j, p, tmp: entier
 p \leftarrow t|d]
 /* pivot = élément de droite */
 /* \hat{i} = \text{curseur partant de la gauche */}
 i < -g-1
  j <- ď
 /* j = curseur partant de la droite */
 Répéter
 Répéter
 /* recherche à partir de la gauche ...*/
 i < -i+1
 Tant que t[i] < p
 /* du premier élément > pivot */
 /* recherche à partir de la droite ...*/
 Répéter
 j < -j-1
 Tant que j>i et t[j]>p
 /* du premier élément < pivot */
 /* si les curseurs se rejoignent ... */
 Si i \ge j alors
 break
 /* la partition est faite */
 Fin si
 tmp <- t[i] t[i] <- t[j] t[j] <- tmp /* échange des éléments aux curseurs */
 Sans condition
 tmp \leftarrow t[i] \quad t[i] \leftarrow t[d] \quad t[d] \leftarrow tmp /* déplacement du pivot à sa place */
 retour i
Fin
 Benoît Charroux - Tris - Septembre 98 - 22
```

Performance du tri rapide

Tri le plus employé:

- relativement simple;
- de l'ordre de NlogN opérations en moyenne pour trier N éléments ;

• de l'ordre de N^2 opérations dans le pire des cas : tableaux simples (déjà triés par exemple) : (déjà triés par exemple);

1	2	6	7	11	20
1	2	6	7	11	
1	2	6	7		
1	2	6			
1	2				
1					

• \exists méthodes pour améliorer les performances (partitionnement par la médiane).

Diviser

Benoît Charroux - Tris - Septembre 98 - 25

Fusionner à l'aide d'un tableau intermédiaire 1/2

• Remplir le tableau intermédiaire s.

Fusionner à l'aide d'un tableau intermédiaire

• Comparer les éléments de s deux à deux pour les fusionner dans t.

Benoît Charroux - Tris - Septembre 98 - 27

Performance du tri par fusion

Tri par fusion:

- nombre de comparaison de l'ordre NlogN pour trier N éléments ;
- place mémoire supplémentaire proportionnelle à N ;

• tri idéal pour pour les listes chaînées (accès séquentiel) en changeant la partie fusion de l'algorithme.

Performance du tri par tas

Tri par tas:

• nécessite de l'ordre de NlogN étapes pour trier N éléments ;

- pas de place mémoire supplémentaire ;
 - en moyenne deux fois plus lent que le tri rapide.

Benoît Charroux - Tris - Septembre 98 - 35

Comparaison des tris

Tri shell:

• de l'ordre de $N^{3/2}$ comparaisons.

Tri rapide:

- de l'ordre de NlogN opérations ;
- de l'ordre de N² opérations dans le pire des cas.

Tri par fusion:

- nombre de comparaison de l'ordre NlogN;
- place mémoire supplémentaire proportionnelle à N.

Tri par tas:

- nécessite de l'ordre de NlogN étapes ;
- en moyenne deux fois plus lent que le tri rapide.

Le plus employé

• tri rapide

<u>Le plus simple</u> sur des fichiers relativement gros (-5000 éléments):

• tri shell

Tri de listes chaînées:

• tri par fusion

Tri de fichiers partiellement triés:

• tri par tas