

Codes de Gray

Florent Hivert

Mél:Florent.Hivert@lri.fr
Adresse universelle:http://www.lri.fr/~hivert

Objectifs : Complexité optimale pour iter

L'ordre lexicographique est pratique pour faire de la génération combinatoire, mais ...

Retenir

Les algorithmes d'itérations vue en cours sont pour la plupart en temps constant amorti (CAT). On peut trouver des algoritmes réellement en temps constant! Pour ceci, il faut changer l'ordre d'énumération.

Exemple : les chaines de bits

■ Soit B_n le nombre de bits écrit lors de l'itéreration le long de la liste lexicographique des mots binaires de longueurs n.

$$B_0 = 0,$$
 $B_1 = 2,$ $B_n = 2B_{n-1} + 2$

- On trouve : $B_n = 2^{n+1} 2$ pour 2^n chaîne de bits.
- En moyenne $\frac{2^{n+1}-2}{2^n} \approx 2$ bits par itération.

Exemple : les chaines de bits

■ Soit B_n le nombre de bits écrit lors de l'itéreration le long de la liste lexicographique des mots binaires de longueurs n.

$$B_0 = 0,$$
 $B_1 = 2,$ $B_n = 2B_{n-1} + 2$

- On trouve : $B_n = 2^{n+1} 2$ pour 2^n chaîne de bits.
- En moyenne $\frac{2^{n+1}-2}{2^n} \approx 2$ bits par itération.

Exemple : les chaines de bits

■ Soit B_n le nombre de bits écrit lors de l'itéreration le long de la liste lexicographique des mots binaires de longueurs n.

$$B_0 = 0,$$
 $B_1 = 2,$ $B_n = 2B_{n-1} + 2$

- On trouve : $B_n = 2^{n+1} 2$ pour 2^n chaîne de bits.
- En moyenne $\frac{2^{n+1}-2}{2^n} \approx 2$ bits par itération.

Algorithme en temps constant!

Retenir

Il existe des algorithmes en temps constant (non amorti)! Ce sont des algorithmes très simple et très cours : pas de boucle!

Problem

D'un objet au suivant, on veux changer le minimum de chose.

Exemple: 1 bits

Algorithme en temps constant!

Retenir

Il existe des algorithmes en temps constant (non amorti)! Ce sont des algorithmes très simple et très cours : pas de boucle!

Problem

D'un objet au suivant, on veux changer le minimum de chose.

Exemple: 1 bits

Algorithme en temps constant!

Retenir

Il existe des algorithmes en temps constant (non amorti)! Ce sont des algorithmes très simple et très cours : pas de boucle!

Problem

D'un objet au suivant, on veux changer le minimum de chose.

Exemple: 1 bits

Définition

- Dans la plupart des cas la relation P est symétrique.
- Problème de théorie des graphes (chemin Hamiltonien).
- On dit que le code est cyclique si de plus $(S_n, s_0) \in P$

Définition

- Dans la plupart des cas la relation P est symétrique.
- Problème de théorie des graphes (chemin Hamiltonien).
- On dit que le code est cyclique si de plus $(S_n, s_0) \in P$.

Définition

- Dans la plupart des cas la relation P est symétrique.
- Problème de théorie des graphes (chemin Hamiltonien).
- On dit que le code est cyclique si de plus $(S_n, s_0) \in P$.

Définition

- Dans la plupart des cas la relation P est symétrique.
- Problème de théorie des graphes (chemin Hamiltonien).
- On dit que le code est cyclique si de plus $(S_n, s_0) \in P$.

Les hypercubes

Code binaire réfléchi

Frank Gray 1953

Définition

Idée : on retourne la liste pour la deuxième partie :

$$\blacksquare$$
 $G_0 = [\epsilon]$

$$G_n = 0 \cdot G_{n-1} + 1 \cdot \overline{G_{n-1}}$$

Codage vers le code Gray

Retenir

Une formule étonnamment simple

$$G = i \oplus (i \gg 1)$$

où ⊕ désigne le Ou-Exclusif bit à bit.

Passage d'une liste de bits à la suivante en temps constant

Idée : noter la position du prochain zéro :

n	bin	pos	pos_0	Gray
0	000	210	0	000
1	001	211	1	001
2	010	220	0	011
3	011	212	2	010
4	100	310	0	110
5	101	311	1	111
6	110	230	0	101
7	111	213	3	100

Exemple: Les permutations

Retenir

Permutations par transpositions élémentaires

- S = ensemble des permutations de [1, 2, ..., n]
- Relation de proximité : soit $S = (s_1, s_2, ... s_n)$. Alors T est proche de S si on peut trouver i tels que

$$T = (s_1, s_2, \ldots, s_{i+1}, s_i, \ldots s_n)$$

Le graphe des permutations : le permutohedre

Algorithme de Steinhaus-Johnson-Trotter

Retenir

Idée : récursivement insérer n à toute les places possible en alternant le sens de déplacement.

```
123
 1234 1243 1423
 4123
132
 4132 1432 1342
 1324
312
 3124 3142 3412
 4312
321
 4321 3421 3241
 3214
231
 2314 2341 2431
 4231
213
 2413 2143
 2134
```

Voir code Python...