

Trier

G. Aldon - J. Germoni - J.-M. Mény

IREM de Lyon

Mars 2012

Deux tris dans le programme ISN :

- tri par sélection,
- tri par fusion.

Tri par sélection

Le principe du tri par sélection d'une liste $T = (T[1], T[2], \dots, T[n])$:

Pour chaque entier j ($1 \leq j \leq n - 1$) :

- parcourir les éléments $T[j], T[j + 1], \dots, T[n]$, retenir l'indice k du plus petit.
- placer au rang j le plus petit des éléments $T[j], T[j + 1], \dots, T[n]$ (en échangeant $T[j]$ et $T[k]$).

Tri par sélection : illustration

2	1	5	0	9	4
---	---	---	---	---	---

Tri par sélection : illustration

2	1	5	0	9	4
0	1	5	2	9	4

Tri par sélection : illustration

2	1	5	0	9	4
0	1	5	2	9	4

Tri par sélection : illustration

2	1	5	0	9	4
0	1	5	2	9	4
0	1	5	2	9	4

Tri par sélection : illustration

2	1	5	0	9	4
0	1	5	2	9	4
0	1	5	2	9	4
0	1	2	5	9	4

Tri par sélection : illustration

2	1	5	0	9	4
0	1	5	2	9	4
0	1	5	2	9	4
0	1	2	5	9	4
0	1	2	4	9	5

Tri par sélection : illustration

2	1	5	0	9	4
0	1	5	2	9	4
0	1	5	2	9	4
0	1	2	5	9	4
0	1	2	4	9	5
0	1	2	4	5	9

Tri par sélection – Algorithme

Exercice. Programmer le tri par sélection.

Tri par sélection – Algorithme

Exercice. Programmer le tri par sélection.

Entrée : T liste de n nombres.

Sortie : liste T triée

Traitement :

Pour j de 1 à $n - 1$

 indiceMin := j

 Pour k de $j + 1$ à n

 si $T[k] < T[j]$ alors indiceMin := k finSi

 finPour

 Echange de $T[j]$ et $T[\text{indiceMin}]$ si $j \neq \text{indiceMin}$

 finPour

Tri par sélection - programme xcas

Xcas

```
selection(T,deb) :={  
  local k, tmp,j;  
  j :=deb;  
  pour k de deb+1 jusque dim(T)-1 faire  
 si T[k]<T[j] alors j :=k;fsi;  
  fpour;  
  si j!=deb alors tmp :=T[deb];T[deb]=<T[j];T[j]=<tmp;fsi;};;  
triSelection(T) :={  
  local j;  
  pour j de 0 jusque dim(T)-2 faire  
 selection(T,j);  
  fpour;};;
```

Tri sélection – programme python

Python

```
def selection(T,debut) :
 indiceDuMin=debut
 for k in range(debut+1,len(T)) :
 if T[k]<T[indiceDuMin] :
 indiceDuMin=k
 if indiceDuMin !=debut :
 T[debut],T[indiceDuMin]=T[indiceDuMin],T[debut]
def triSelection(T) :
 for j in range(0,len(T)-1) :
 selection(T,j)
```

Complexité : tri par sélection

Exercice. Évaluer de façon expérimentale (temps ou nombre d'opérations par compteurs) la complexité du tri par insertion.

Complexité : tri par sélection

Exercice. Évaluer de façon expérimentale (temps ou nombre d'opérations par compteurs) la complexité du tri par insertion.

Complexité expérimentale : fichier SAGE ou fichier XCAS...

Complexité : tri par sélection

Exercice. Évaluer de façon expérimentale (temps ou nombre d'opérations par compteurs) la complexité du tri par insertion.

Complexité expérimentale : second degré

Complexité : tri par sélection

Exercice. Évaluer de façon expérimentale (temps ou nombre d'opérations par compteurs) la complexité du tri par insertion.

Complexité expérimentale : second degré

Nombre de comparaisons :

$$\sum_{j=1}^{n-1} \left(\sum_{k=j+1}^n 1 \right) = \sum_{j=1}^{n-1} (n-j) = \frac{1}{2}n(n-1)$$

Nombre d'échanges : au plus le nombre de comparaisons.