

FILES DE PRIORITÉ

File de priorité

Type abstrait d'une **file de priorité** ou **tas** ou **monceau**

(*priority queue & heap*)

Objets : ensembles de valeurs naturelles (abstraction de clés comparables)

Opérations :

$\text{insert}(x, H)$: insertion de l'élément x dans H

$\text{deleteMin}(H)$: enlever l'élément de valeur minimale dans H

Opérations parfois supportées :

$\text{merge}(H_1, H_2)$: fusionner deux files

$\text{findMin}(H)$: retourne (mais ne supprime pas) l'élément minimal


$\text{delete}(x, H)$: supprimer élément x

Notez qu'un arbre équilibré peut offrir toutes ces fonctionnalités en $O(\log n)$

Monceau

on va implanter la file de priorité par une arborescence dont les nœuds sont dans l'ordre de monceau :


si x n'est pas la racine, alors $\text{val}(\text{parent}(x)) \leq \text{val}(x)$.


Opération findMin en $O(1)$: retourner $\text{val}(\text{racine})$

Monceau (cont)

Les valeurs ne sont pas stockées avec les nœuds mais plutôt un pointeur vers les données associées (en Java, il n'y a pas de grande différence : `val` est un objet Comparable)


Comment insérer et supprimer ?

Idée de base : on ne change pas la structure de l'arbre
- affectation de pointeurs de données seulement


Monceau — insertion

ajouter une feuille vide («bulle») + monter la bulle vers la racine jusqu'à ce qu'on trouve la place pour la nouvelle valeur


Monceau — suppression

remplacer le nœud par une «bulle», enlever une feuille et pousser la bulle vers les feuilles jusqu'à ce qu'on trouve la place pour la nouvelle valeur


Monceau — efficacité

Temps pour insertion : dépend de la profondeur où on crée la bulle

Temps pour suppression : dépend du nombre des enfants des nœuds échangés avec la bulle

Une solution simple : utiliser un **arbre binaire complet** de hauteur h :
il y a 2^i nœuds de chaque profondeur $i = 0, \dots, h-1$; les niveaux sont «remplis»
de gauche à droite


Tas binaire

Arbre binaire complet \rightarrow pas de pointeurs parent, left, gauche!

Les n clés sont stockés dans un tableau $H[1..n]$.

Parent de nœud i est à $\lceil (i - 1)/2 \rceil$, enfant gauche est à $2i$, enfant droit est à $2i + 1$.


indice dans le tableau: 1 2 3 4 5 6 7 8 9

1	3	11	4	18	12	15	9	6
---	---	----	---	----	----	----	---	---

profondeur: 0 1 2 3

Tas binaire — insertion

```
INSERT( $v, H$ ) // tas binaire dans  $H[1..|H|]$ 
```

```
I1 NAGER( $v, |H| + 1, H$ )
```

```
NAGER( $v, i, H$ ) // tas binaire dans  $H[1..|H|]$ 
```

```
N1  $p \leftarrow \lceil (i - 1) / 2 \rceil$ 
```

```
N2 while  $p \neq 0$  et  $H[p] > v$  do
```

```
N3 $H[i] \leftarrow H[p]$ 
```

```
N4 $i \leftarrow p$ 
```

```
N5 $p \leftarrow \lceil (i - 1) / 2 \rceil$ 
```

```
N6  $H[i] \leftarrow v$ 
```

(NAGER est «percolate up» dans le livre)

en N1 et N5, on peut juste faire un décalage binaire ($p=i>>1$ en Java) — très rapide