

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 droit

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

Tas binaire — suppression

```
DELETEMIN( $H$ ) // tas dans  $H[1..|H|]$ 
D1  $r \leftarrow H[1]$ 
D2 if  $|H| > 1$ 
D3 then  $v \leftarrow H[|H|]$ ;  $H[|H|] \leftarrow \text{null}$ ; COULER( $v, 1, H$ )  
D4 return  $r$ 
```

```
COULER( $v, i, H$ ) // tas dans  $H[1..|H|]$ 
C1  $c \leftarrow \text{MINCHILD}(i, H)$ 
C2 while  $c \neq 0$  et  $H[c] < v$  do  
C3 $H[i] \leftarrow H[c]$ 
C4 $i \leftarrow c$ 
C5 $c \leftarrow \text{MINCHILD}(i, H)$ 
C6  $H[i] \leftarrow v$ 
```

(COULER est implanté par `percolateDown` dans le livre)

```
MINCHILD( $i, H$ )  
// retourne l'enfant avec clé minimale ou 0 si  $i$  est une feuille
```

Tas binaire — efficacité

Hauteur de l'arbre est toujours $\lfloor \lg n \rfloor$

deleteMin : $O(\lg n)$

insert : $O(\lg n)$

findMin : $O(1)$

Tas d -aire

Tas d -aire : on utilise un arbre complet d -aire avec une arité $d \geq 2$.

L'implantation utilise un tableau A :

parent de l'indice i est $\lceil (i - 1)/d \rceil$, enfants sont à $d(i - 1) + 2..di + 1$

ordre de monceau :

$$A[i] \geq A\left[\left\lceil \frac{i - 1}{d} \right\rceil\right] \quad \text{pour tout } i > 1$$

deleteMin : $O(d \log_d n)$ dans un tas d -aire sur n éléments

insert : $O(\log_d n)$ dans un tas d -aire sur n éléments

findMin : $O(1)$

NAGER et COULER : $O(\log_d n)$ et $O(d \log_d n)$

Permet de balancer le coût de l'insertion et de la suppression si on a une bonne idée de leur fréquence

Tas d -aire — construction

Opération **heapify** (A) met les éléments de la vecteur $A[1..n]$ dans l'ordre de monceau.

Triviale ?

$H \leftarrow \emptyset$; **for** $i \leftarrow 1, \dots, n$ **do** INSERT($A[i], H$); $A \leftarrow H$

\Rightarrow prend $O(n \log_d n)$

Meilleure solution :

```
HEAPIFY( $A$ ) // vecteur arbitraire  $A[1..n]$ 
H1 for  $i \leftarrow n, \dots, 1$  do COULER( $A[i], i, A$ )
```

\Rightarrow prend $O(n)$

Tas d -aire — construction (cont)

Preuve du temps de calcul : si i est à la hauteur j , alors il prend $O(j)$ de faire $\text{COULER}(\cdot, i, \cdot)$. Il y a $\leq n/d^j$ nœuds à la hauteur j . Donc temps est de

$$\sum_j \frac{n}{d^j} O(j) = O\left(n \sum_j \frac{j}{d^j}\right) = O(n).$$

□

«Évidemment», $O(n)$ est optimal pour construire le tas.

Preuve formelle :

- Trouver le minimum des éléments dans un vecteur de taille n prend $n - 1$ comparaisons, donc un temps de $\Omega(n)$ est nécessaire pour trouver le minimum.
- Avec n'importe quelle implantation de `heapify`, on peut appeler `findMin` après pour retrouver le minimum en $O(1)$.
- Donc le temps de `heapify` doit être $\Omega(n)$, sinon on pourrait trouver le minimum en utilisant `heapify+findMin` en un temps $o(n) + O(1) = o(n)$. □

Tri par tas

```
HEAPSORT(A) // vecteur non-trié A[1..n]  
H1 heapify(A)  
H2 for i ← |A|, ... 2 do  
H3 échanger A[1] ↔ A[i]  
H4 COULER(A[1], 1, A[1..i - 1])
```

$A[1..n]$ est dans l'ordre décroissant à la fin

(pour l'ordre croissant, utiliser un **max**-monceau)

Temps $O(n \log n)$ dans le pire des cas, sans espace additionnelle!

quicksort : $O(n^2)$ dans le pire des cas

mergesort : $O(n \log n)$ dans le pire des cas mais utilise un espace auxiliaire de taille n

Files de priorité

Autres implantations existent (nécessaires pour un merge efficace) :
binomial heap, skew heap, Fibonacci heap

	binaire (pire)	binomial (pire)	skew (amorti)	Fibonacci (amorti)
deleteMin	$O(\log n)$	$O(\log n)$	$O(\log n)$	$O(\log n)$
insert	$O(\log n)$	$O(\log n)$	$O(1)$	$O(1)$
merge	$O(n)$	$O(\log n)$	$O(1)$	$O(1)$
decreaseKey	$O(\log n)$	$O(\log n)$	$O(\log n)$	$O(1)$

opération `decreaseKey` : change la priorité d'un élément — dans un tas binaire on peut le faire à l'aide de `NAGER`

`decreaseKey` est important dans quelques algorithmes fondamentaux sur des graphes (plus court chemin, arbre couvrant minimal)

Applications

Simulations d'événements discrets

Algorithme A^* : arriver à sa destination malgré des obstacles (labyrinthe)