

Recherche du kème élément

2015--2016

F. Laroussinie

la médiane

Données:

- Un tableau T de taille n ≥ 1
- Des éléments tous distincts deux à deux

Résultat:

$$|\{ y \in T \mid y \le x \}| = \lceil n/2 \rceil$$

$$|\{y \in T \mid y > x\}| = \lfloor n/2 \rfloor$$

le problème du «kèmeelt»

Données:

- Un tableau T de taille n ≥ 1
- Des éléments tous distincts deux à deux
- Un entier k

Résultat:

L'élément x de T tel que:

$$|\{ y \in T \mid y < x \}| = k-1$$

 $|\{ y \in T \mid y > x \}| = n-k$

3

6 algorithmes

- ▶ Algo «naif»
- ▶ Algo «naif 2»
- Algo «select» (quickselect»)
- ▶ Algo «select opt»
- ▶ Algo avec des arbres (2 algos)

2

4

Algo naif

|T| = n

```
def algonaif(T,k):
 if k> n : erreur
 for i = 1..k :
 indmin = indiceMin(T)
 if i< k : T[indmin] = ∞
 return T[indmin]</pre>
```

Algo (un tout petit peu moins) naif

Complexité: O(k.n)

ou O(n²) car k≤n/2

```
|T| = n
 n-k+1 comparaisons
def algonaif'(T,k):
 if k> n: erreur
 for i = 1..k:
 indmin = indiceMin(T[1...n-k+2])
 if i \le k-2: T[indmin]=T[n-k+2+i]
 else if i=-k-1: T[indmin] = \infty
  return T[indmin]
 Exemple: n=9 éléments, k=3
 Le plus petit de 8 éléments ne
 peut pas être le 3ème plus petit...
NB: le + petit de n-k+2 valeurs
 C'est soit le plus petit, soit le 2ème
ne peut pas être le kème plus
 plus petit.
petit des n valeurs!
```

Algo naif 2

Complexité: O(n log n)

- ▶ Trier T[1..n]
- ▶ retourner T[k]

7

Algorithme Select (ou quickselect)

8

Algorithme select

Basé sur le quicksort («quickselect»).

On pivote T selon un pivot p:

On continue en cherchant le...

- keme élément sur la partie gauche si k<indp+1
- k-indp-1eme élément sur la partie droite si k>indp+1

et on s'arrête si k=indp+1 .!

Exemple

```
T 0 6 17 7 10 4 8 3 2 12 45 20 15 17 80 71 34 89 30 23 14
```

- ▶Si k= 7, alors le kème plus petit est 12!
- ▶Si k<7, alors le kème plus petit de T est le kème plus petit de 7 10 4 8 3 2
- ►Si k>7, alors le k-ème plus petit de T est le k-7ème plus petit de 45 20 15 17 80 71 34 89 30 23 14

Algorithme select

Exercice: vérifier l'invariant...

Pivotage...

Algorithme select

```
Complexité: O(n²)
def select(T,k,bg,bd) :
  indp = indicepivot(T,bg,bd)
  rangpivot = indp-bg+1
  if (k<rangpivot):
 return select(T,k,bg,indp-1)
  elif (k>rangpivot):
 return select(T,k-rangpivot,indp+1,bd)
  else:
 return T[indp]
```

cas pire: recherche du plus petit élet dans T trié dans l'ordre décroissant.

> Algorithme «Select-opt»

Algo «select-opt»

(proposé par Blum, Floyd, Pratt, Rivest et Tarjan en 1973)

- ▶ Si n est petit, utiliser l'algo select.
- Sinon:
 - diviser les n éléments en | n/5 | blocs B_i de 5 éléments.
 - trouver le médian mi de chaque Bi
 - trouver le médian M des mi
 - pivoter avec M comme pivot
 - continuer dans la bonne partie du tableau (comme dans select)...

Idée: garantir que la prochaine étape se fera sur une fraction du tableau initial...

Algo «select-opt»


```
IndiceMedianQuintuplet(T,i): retourne
 l'ind. du médian de T[i],...,T[i+4]
def selectopt(T,k,bg,bd) :
  n = bd - bg + 1
  if (n < 50): return select(T,k,bg,bd)[0]
  Taux = [T[IndiceMedianQuintuplet(T,bg+j*5)] for j = 0... \lfloor n/5 \rfloor -1
  M = selectopt(Taux, \lceil |Taux|/2 \rceil)
 -------«2» appels récursifs à selectopt!
  indp = indicepivotfixe(T,M,bg,bd)
  rangpivot = indp-bg+1
  if (k < rangpivot) : return selectopt(T,k,bg,indp-1)
  elif (k > rangpivot): return selectopt(T,k-rangpivot,indp+1,bd)
  else:
 return T[indp]
```

pivotage selon M

Algo «select-opt» - complexité

La complexité de l'algorithme est bonne car le pivot M choisi n'est jamais «trop mauvais»...

Comment évaluer le nb d'élets ≤M et ≥M?

Algo «select-opt» - complexité

La complexité de l'algorithme est bonne car le pivot M choisi n'est jamais «trop mauvais»...

Comment évaluer le nb d'élets ≤M et ≥M?

Algo «select-opt» - complexité

1)
$$\lfloor n/5 \rfloor = 2p$$
, $nb_{\leq M} \geq 3p$ $nb_{\geq M} \geq 3(p+1)$
 $p = \frac{1}{2} \lfloor n/5 \rfloor = \frac{1}{2} \lfloor n/5 \rfloor$
 $p+1 = \frac{1}{2}(2p+1) = \frac{1}{2}(\lfloor n/5 \rfloor +1)$

2)
$$\lfloor n/5 \rfloor = 2p+1$$
, $nb_{\leq M}$, $nb_{\geq M} \geq 3(p+1)$
 $p+1 = \lceil \frac{1}{2} (\lfloor n/5 \rfloor) \rceil$
 $p+1 = \frac{1}{2} (\lfloor n/5 \rfloor + 1) = \lceil \frac{1}{2} (\lfloor n/5 \rfloor + 1) \rceil$

```
Conclusion:

nb_{\leq M} \geq 3 \lceil \frac{1}{2} \lfloor \frac{n}{5} \rfloor \rceil

nb_{\geq M} \geq 3 \lceil \frac{1}{2} (\lfloor \frac{n}{5} \rfloor + 1) \rceil \geq 3 \lceil \frac{1}{2} \lfloor \frac{n}{5} \rfloor \rceil
```

Algo «select-opt» - complexité

```
nb<sub>≤M</sub>, nb<sub>≥M</sub> ≥ 3 \lceil \frac{1}{2} \lfloor \frac{n}{5} \rfloor \rceil

comme \lfloor \frac{n}{5} \rfloor \ge \frac{(n-4)}{5}, on a:

nb<sub>≤M</sub>, nb<sub>≥M</sub> ≥ 3 \lceil \frac{1}{2} \lfloor \frac{n}{5} \rfloor \rceil \ge \frac{3}{2} \cdot \lfloor \frac{n}{5} \rfloor \ge \frac{(3n-12)}{10}

≥ 3n/10 - 2
```

Les appels récursifs se font donc sur des soustableaux de taille \leq n-3n/10+2, donc \leq 7n/10+2.

$$C(n) = C(\lfloor n/5 \rfloor) + C(7n/10+2) + O(n)$$

recherche de M suite du calcul

Algo «select-opt» - complexité

 $C(n) = C(\lfloor n/5 \rfloor) + C(7n/10+2) + O(n)$

Proposition:

Si $t(n) = \sum_i a_i t(n/b_i) + c.n$ avec $\sum_i a_i/b_i < 1$ alors $t(n) = \Theta(n)$

Corollaire: $C(n) = \Theta(n)$

L'algorithme select-opt est en temps linaire!

21

Algorithme avec des arbres

22

keme élément et TAS

Construire un TAS T avec les n éléments.

Pour i=1 à k:

x = ExtraireMin(T)

Retourner x

Complexité:

- En O(n) pour la construction du tas.
- O(log(n)) pour l'extraction du min.

 \rightarrow O(n + k log(n))

23

Algorithme avec des arbres Min

Voir «The Art of Computer Programming», volume 3, D. Knuth.

keme élément et arbres min

arbre binaire parfait...

9 feuilles + 8 noeuds internes numérotés de 1 à 17

calcul: indiquer le numéro de la feuille de valeur min dans le sousarbre.

keme élément et arbres min

Valeur désignée par le noeud i: T[T[i]] si i<n, ou T[i] si i \geq n.

```
ou... (pour simplifier!)

1 2 3 4 5 6 7 8

T 12 9 12 9 11 12 15 16 9 10 11 12 13 14 15 16 17

Valeur désignée par le noeud i: F[T[i]]
```

kème élément et arbres min

Arbre binaire parfait: hauteur $\leq \lceil log(n) \rceil$

Calculer les n° de feuilles des noeuds internes : CalculArbre n-1 noeuds internes... n-1 comparaisons : O(n) !

Changer une valeur d'une feuille et recalculer : MaJ O(log n) !

idée:

- 1) On fait un CalculArbre pour trouver le min...
- 2) Et k-1 mises à jour (après extraction du min précédent).

keme élément et arbres min

```
\begin{array}{l} \text{def MaJ}(T,v,nf,F) : \\ F[nf] = v \\ i = nf \\ \text{while (i/2 >= 1) :} \\ i = i/2 \\ \text{if (F[T[2i]] <= F[T[2i+1]]) : T[i] = T[2i]} \\ \text{else :T[i]=T[2i+1]} \\ \end{array}
```

keme élément et arbres min

Algo-kpp (V[1...n],k):

- 1) appliquer CalculArbre sur un arbre avec n-k+2 val: V[1]... V[n-k+2]
- 2) Pour i = 1 à k-2:2') Appliquer MaJ(T,V[n-k+2+i],T[1],F)
- 3) Renvoyer le 2ème plus petit élément de l'arbre.

NB: le + petit de n-k+2 valeurs ne peut pas être le kème + petit des n valeurs! 1) MaJ(T,∞,T[1],F)
 2) retourner F[T[1]]

29

keme élément et arbres min

Complexité:

keme élément et arbres min

Le cas des quintuplets. Par ex: 4 10 3 12 8 ici n-k+2 = 4

Total = 6 comparaisons suffisent pour trouver le median de 5 elets.

Conclusion 1

naif	naif 2	select	select opt	arbres min et tas
O(k.n) O(n²)	O(n.log n)	O(n²)	O(n)	O(n +k.log(n))

Test...

