Chapitre 1 : Partie 2

Recherches:

séquentielle, dichotomique

Tris:

sélection, bulle, insertion, shell

ALGORITHMIQUE Recherche et Tris

- •**RECHERCHES** : relation d'équivalence du style « égal ».
- •**TRIS**: relation d'ordre total du style « inférieur ou égal ».
- Application possible : entiers, réels et chaînes de caractères (strcmp)
- •Application impossible : nombres complexes et structures (en C).
- •Pour les structures en C il faut disposer d'un **champ** correspondant à la **clé** de recherche et/ou tri.

Algorithmes présentés

RECHERCHES

- Séquentielle (linéaire)
- Dichotomique (dans un tableau ou une liste triée)

TRIS

- Tri par insertion
- Tri par sélection
- •Tri par bulle v1 et v2
- Quicksort (voir séance récursivité)

Recherche séquentielle ou linéaire Principe

- Principe : comparer les uns après les autres tous les éléments du tableau avec l'objet recherché. Arrêt si :
 - l'objet a été trouvé
 - tous les éléments ont été passés en revue et l'objet n'a pas été trouvé


```
int rechSequentielle(int t[], int quoi, int
max)
 Recherche
 séquentielle
 int i;
 Programme
 int arret= 0;
 i = 0;
 while( (i < max) && ( arret == 0))
 \{ if (t[i] == quoi)
 arret = 1;
 else
 i++;
 if (i == max)
 return -1;
 else
```

Recherche dichotomique Principe

ATTENTION: toute collection d'objet préalablement triée.

A chaque étape :

- découpage du tableau en deux sous-tableau à l'aide d'un indice médian (tableau inférieur) et (tableau supérieur)
- comparaison de la valeur située à l'indice moyen et de l'objet recherché,
 - 1. si l'objet est supérieur ou égal à la valeur t[moyen] relancer la recherche avec le tableau supérieur,
 - 2. sinon relancer la recherche avec le tableau inférieur.

Recherche dichotomique Exemple

quoi = 11 : quoi < t[med]


```
Recherche
int rechDichotomique(int t[], int quoi, int max)
 dichotomique
 int min = 0, med, pos, arret = 0;
 Programme
 do{
 med = (max + min)/2;
 if(quoi == t[med])
 arret = 1;
 pos = med;
 else
 if(quoi > t[med]) min = med + 1;
 else
 max = med - 1;
 if(min > max)
 arret = 1;
 pos = -1;
 sortie de boucle (arret = 1)
 ou (quoi = t[med])
 ou (min > max)
 } while(arret != 1);
 return pos;
```

Algorithmes de recherche complexité : exemple

Exemple sur une recherche de 256 objets (28)

Recherche linéaire: Au pire 256 (n) en bout de tableau
 Au mieux en début du tableau 1
 En moyenne 128 (n/2)

Recherche dichotomique: Etape 1: 256 Etape 5: 16

Etape 2 : 128 Etape 6 : 8

Etape 3:64 Etape 7:4

Etape 4:32 Etape 8:2

Coût au pire, au mieux, en moyenne : \log_2 (256) soit 8. Attention disposer d'une collection triée.

Algorithmes de recherche complexité : évaluation

Type de recherche	Cout moyen d'une recherche	Coût maximal (élément absent)		
Linéaire	n/2	n		
Dichotomique	log ₂ n	log ₂ n		

Le coût du tri est plus important qu'une simple recherche.

La comparaison entre une recherche simple et un tri suivi d'une recherche dichotomique est à l'avantage de la recherche simple.

Tris

Prérequis : existence d'une relation d'ordre total du type \leq .

Généralisation:

Ensemble ou collection d'informations possédant une clé.

Existence d'une relation d'ordre total de type \leq sur la clé

Exemple: ordre lexicographique *(utiliser strcmp en C)*

Dans la suite utilisation de tableaux d'entiers :

t[1..n] est ordonné : si pour tout i, j : i < j alors $t[i] \le t[j]$

Tri sélection - Principe

A chaque étape i :

- 1. On recherche parmi les t[i],.. t[n] le plus petit élément qui doit être positionné à la place i.
- 2. Supposons cet élément à **ind_min** t[ind_min] et t[i] sont échangés.
- 3. i = i+1, retourner en 1

Nota : au cours du tri les éléments de 0 à i –1 sont tous ordonnés et bien placés

Tri sélection - Exemple

Eléments de 1 à i –1 bien placés

t[ind_min] le plus petit de tous les éléments entre i et n, à permuter avec t[i]


```
Tri sélection

 void triSelection(int t[], int max)

 Programme
2. { int ind min, i, j;
3.
 int temp;
4. i = 0;
5.
 while(i < max)
 { ind min= i;
6.
7. // RECHERCHE DE L'INDICE CONTENANT
8.
 // LE PLUS PETIT ELEMENT
9.
10.
 temp = t[i];
 t[i]= t[ind min];
11.
12.
 t[ind min] = temp;
13.
 i = i + 1;
14.
15. }
```

```
Tri sélection
1. void triSelection(int t[], int max)
 Programme
2. { int ind min, i, j;
3.
 int temp;
4. i = 0;
5. \quad \text{while}(i < \text{max})
6.
 ind min= i;
7.
 for(j = i+1; j < max; j++)
 if(t[i] < t[ind min])
8.
 ind min= j;
9.
10.
 temp = t[i];
 t[i]= t[ind min];
11.
12.
 t[ind min] = temp;
 i = i + 1;
13.
14.
15. }
```

Tri bulle ou échange Principe

Tableau de n éléments : au début $\max = n$.

A la fin de chaque étape la partie du tableau de t[max+1,.. n] est constituée d'éléments bien placés et tous supérieurs aux éléments de t[0,.. max-1].

- 1. Pour les éléments i, de 0 à max-1 comparer et permuter successivement (si nécessaire) les éléments t[i] et t[i+1].
- 2. Faire max = max -1, (fin de l'étape) recommencer en 1 Arrêt de l'algorithme lorsque max = 0.

Remarque : Possibilité d'arrêter l'algorithme si à une étape il n'y a pas eu de changement.

Tri bulle - exemple

Tri bulle version de base

- De i = 1 à max 1
- 1. Comparaison et échange si nécessaire entre t[i] et t[i+1]
- 2. max = max 1
- 3. Retourner en 1

•	0	 i-1	i	i+1		MAX+1	n
			15	9	7	17	19

```
Tri bulle
Programme
```

```
1. void triBulle(int t[], int max)
2. { int i, temp;
 while(\max > 0)
 i = 0;
4.
5.
 while(i < max -1)
6.
7.
 // COMPARAISON DES TERMES
8.
 // ADJACENTS, ECHANGE SI
 // NECESSAIRE
9.
10.
11.
12.
13.
 max = max -1;
14.
15 l
```

Tri bulle Programme

```
1. void triBulle(int t[], int max)
2. { int i, temp;
 while(\max > 0)
 i = 0;
 while(i < max -1)
5.
 if( t[i] > t[i+1])
6.
7.
 \{ temp = t[i];
8.
 t[i] = t[i+1];
 t[i+1] = temp;
9.
10.
11.
 i = i + 1;
12.
13.
 max = max -1;
14.
15 l
```

Tri bulle – améliorations

- **Test d'arrêt :** mise en place d'un indicateur d'échange effectués. Si au cours d'un passage aucun changement n'a été effectué : arrêt.
- Parcours dans les deux sens: on remarque que ce tri est particulièrement défavorable si il est dans l'ordre exactement inverse (valeurs élevées en bas du tableau). On met en place une double boucle pour:
 - 1. "pousser les valeurs les plus élevées vers le haut"
 - 2. "pousser les valeurs les plus petites vers le bas"

Tri insertion - Principe

A chaque étape i (indice courant i du tableau) :

La partie du tableau de 0 à i-1 est déjà triée (les objets ne sont pas forcément à leur place finale)

- 1. la valeur courante en i est enlevée de sa place initiale créant un trou.
- 2. Les éléments de 0 à i-1 supérieurs à la valeur courante sont décalés vers la droite, déplaçant le trou (pos) vers la droite.
- La valeur courante est insérée à la bonne place (pos) dans le trou.

Tri insertion - Exemple

Etape courante : i

$$temp = 9$$

0			i-1	i			n-1
7	17	19	22	9			
7	17	19		22			
7	17		19	22			
7		17	19	22			

Déplacement du trou vers la gauche tant que t[i] < t[pos]

Tri insertion Programme

```
1. void triInsertion(int t[], int maxSaisi)
2. { int i, pos, temp;
 •les éléments de 1 à i-1 sont triés
3.
 mais pas définitivement placés
4.
 for(i = 1; i < maxSaisi; i + +o)s est la position courante du trou
 •recherche de la bonne place
5.
 \{ temp = t[i];
6.
 pos=i;
 // DEPLACEMENT DU TROU
7.
 // JUSQU'À LA BONNE POSITION
8.
9.
10.
11.
 t[pos] = temp;
12.
13.}
```

Tri insertion Programme

```
1. void triInsertion(int t[], int maxSaisi)
2. { int i, pos, temp;
 •les éléments de 1 à i-1 sont triés
3.
 mais pas définitivement placés
4.
 for(i = 1; i < maxSaisi; i + +
 •pos est la position courante du trou
 •recherche de la bonne place
5.
 \{ temp = t[i];
6.
 pos=i;
7.
 while((pos > 0) && (t[pos-1] > temp))
8.
 { t[pos]= t[pos-1];
9.
 pos = pos -1;
10.
11.
 t[pos] = temp;
12.
13.}
```

Tris - Complexité

- Le tri à bulle O(n²)
- Le tri sélection O(n²)
- Le tr insertion O(n²)

Ces tris sont considérés comme inefficaces pour des problèmes de grande taille.

 Le tri rapide (quicksort) O(n²) au pire, O(n.log(n)) en moyenne.