

Files avec priorités (§9)

Exemples:

- Files = futurs passagers d'un avion
 - **Priorités:**
 - 1) Classe affaires
 - 2) Personnes voyageant avec de jeunes enfants et/ou personnes à mobilité réduite
 - 3) Les autres passagers
- Files = avions près d'un aéroport voulant atterrir
 - **Priorités:**
 - 1) Urgences
 - 2) Niveau d'essence
 - 3) Distance de l'aéroport

- Les files avec priorités nous permettent de donner priorité à certains éléments de la file, selon certains critères prédéfinis au départ
- Les files avec priorités gardent en mémoire les éléments selon leur priorité et non leur position

TAD: Files avec priorité

- Une file avec priorités garde en mémoire une collection d'entrées (items)
- Chaque **item** est une paire (clé, élément)
- Opérations principales:
 - **insérer(k,x)**: insère une entrée ayant la clé k et l'élément x
 - **enleverMin()**: enlève et retourne une entrée de clé minimale
- Opérations additionnels:
 - **minElement()**: retourne, sans enlever, un élément de clé minimale
 - **minCle()**: retourne la clé minimale
 - **taille()**, **estVide()**

Relations d'ordre total

- Les clés d'une file avec priorités peuvent être des objets arbitraires sur lesquels on définit une relation d'ordre
- Deux entrées distinctes d'une file avec priorités peuvent avoir la même clé
- On compare les clés selon un ordre total, i.e une relation \leq qui satisfait les propriétés suivantes, pour x, y et z des clés:
 - réflexive: $x \leq x$
 - antisymétrique: $x \leq y$ et $y \leq x \implies x = y$
 - transitive: $x \leq y$ et $y \leq z \implies x \leq z$

TAD: Item

- Une entrée d'une file avec priorités est tout simplement une paire d'objets (clé, élément). On crée un TAD Item correspondant à cette paire d'objets et permettant un accès facile à la clé ou la valeur
- Une file avec priorités doit permettre l'insertion et la suppression facile d'item selon leur clé
- Opérations:
 - **clé()**: Retourne la valeur de la clé d'une entrée
 - **élément()**: Retourne l'élément de l'entrée
 - **SETclé(k)**: La clé de l'entrée devient k
 - **SETvaleur(e)**: L'élément de l'entrée devient e

TAD: Comparateur

- Un comparateur est un objet qui compare deux clés, étant donné une relation d'ordre total
- Quand une file avec priorités à besoin de comparer deux clés, elle utilise un comparateur
- Opérations:
 - **compare(a,b)**: Retourne un entier i tel que:

$i < 0$ si $a < b$
 $i = 0$ si $a = b$
 $i > 0$ si $a > b$

Retourne une erreur si a et b ne peuvent être comparés

Exemple de comparateur

```
Lexicographic comparison of 2-D
points:

/** Comparator for 2D points under the
 standard lexicographic order. */
public class Lexicographic implements
 Comparator {
 int xa, ya, xb, yb;
 public int compare(Object a, Object b)
 throws ClassCastException {
 xa = ((Point2D) a).getX();
 ya = ((Point2D) a).getY();
 xb = ((Point2D) b).getX();
 yb = ((Point2D) b).getY();
 if (xa != xb)
 return xa - xb ;
 else
 return ya - yb ;
 }
}
```

© 2004, Goodrich, Tamassia

Point objects:

```
/** Class representing a point in the
 plane with integer coordinates */
public class Point2D {
 protected int xc, yc; // coordinates
 public Point2D(int x, int y) {
 xc = x;
 yc = y;
 }
 public int getX() {
 return xc;
 }
 public int getY() {
 return yc;
 }
}
```

Trier en utilisant une file avec priorités

- On peut utiliser une file avec priorités pour trier un ensemble d'éléments comparables
 - Insérer les éléments un par un dans la file avec une série d'opérations **insérer(e,e)**
 - Enlever les éléments dans l'ordre croissant avec une série d'opérations **enleverMin()**
- Le temps d'exécution dépend de l'implémentation de la file avec priorités

Algorithme TriFP(S, C)
Entrée séquence S , comparateur C pour les éléments de S
Sortie séquence S triée en ordre croissant selon C
 $P \leftarrow$ file avec priorité utilisant le comparateur C
while $\neg S.estVide()$
 $e \leftarrow S.enlevePremier()$
 $P.insérer(e, e)$
while $\neg P.estVide()$
 $e \leftarrow P.enleverMin()$
 $S.insérerFin(e)$

© adapté de 2004, Goodrich, Tamassia

Implémentation utilisant une séquence

- séquence non ordonnée

- séquence ordonnée

- Performances:

- insérer(k,x)**: prend un temps $O(1)$ étant donné qu'on peut insérer le nouvel élément au début ou à la fin de la séquence
- enleverMin()**: prend un temps $O(n)$ étant donné qu'on doit traverser la séquence entière pour trouver la clé minimale

- Performances:

- insérer(k,x)**: prend un temps $O(n)$ étant donné qu'on doit trouver la bon endroit où insérer le nouvel élément
- enleverMin()**: prend un temps $O(1)$ étant donné que la clé minimale est au début de la séquence

Tri-Sélection

- Le Tri-Sélection est une variation de TriFP, où la file avec priorités est implémentée avec une séquence non ordonnée

- Temps d'exécution de Tri-Sélection:

- Insérer les éléments dans la file avec priorités avec n opérations **insérer(k,e)** prend un temps $O(n)$
- Enlever les éléments de la file avec priorités, dans ordre croissant, avec n opérations **enleverMin()** prend un temps proportionnel à

$$n + (n - 1) + \dots + 2 + 1$$

- La complexité en temps de Tri-Sélection est en $O(n^2)$

Tri-Insertion

- Le Tri-Insertion est une variation de TriFP, où la file avec priorités est implémentée avec une séquence ordonnée

- Temps d'exécution de Tri-Insertion:

- Insérer les éléments dans la file avec priorités avec n opérations **insérer(k,e)** prend un temps proportionnel à

$$n + (n - 1) + \dots + 2 + 1$$

- Enlever les éléments de la file avec priorités, dans ordre croissant, avec n opérations **enleverMin()** prend un temps $O(n)$

- La complexité en temps de Tri-Insertion est en $O(n^2)$