ENPC - PRALG

TP : structure de données d'arbre

Renaud Marlet
Laboratoire LIGM-IMAGINE

http://imagine.enpc.fr/~marletr

Structure de données

cf. cours correspondant

• Création

- nœud / arbre
- constructeur

- accéder à l'info d'un nœud
 - lecture, écriture

- parcourir (ex. itérateur)
 - les fils d'un nœud
 - les nœuds d'un arbre

Destruction

sous-arbre (recursive)

- ajouter/supprimer

• un fils (sous-arbre)

→ nouvelle branche

 à une position ou un rang donné

Exemple d'interface

```
// Node of a tree containing an integer at each node
class IntTree {
 pos = 0
 // Node information
 int data:
 // Sequence of sons (empty if none)
 vector<IntTree*> sons;
public:
 // Create a node with given information
 IntTree(int d);
 data
 Int.Tree
 // Destruct a node and all its descendants
 sons
 ~IntTree();
 // Return information of this node
 int getData();
 data
 data
 data
 // Set information of this node
 sons
 sons
 sons
 void setData(int d);
 // Return the number of sons of this node
 int nbSons();
 // Return the son at position pos, if any (considering left-most son is at position 0)
 IntTree* getSon(int pos);
 // Replace the exisiting son at position pos with newSon (left-most son at position 0)
 void setSon(int pos, IntTree* newSon);
 Indice:
 // Add newSon as supplementary right-most son of this node
 void addAsLastSon(IntTree* newSon);
 opérations déjà
 // Remove right-most son of this node
 +/- disponibles dans
 void removeLastSon();
};
 la classe vector <T>
```

root

23

Exercice 1 : classe d'arbre (d'entiers)

- 1.1) Implémenter IntTree (≈ 1 ligne par fonction!)
 - séparer l'implémentation en **IntTree.h** (≈ p.18) et **IntTree.cpp**
 - destructeur (libération de la mémoire) :
 - arbre parcouru en profondeur d'abord, libération de chaque nœud en remontant
 - hyp. : on ne libère que des racines, pas des sous-arbres, et ils ne sont pas partagés
 - ignorer de la gestion d'erreur pour le moment (voir exo 3)
- 1.2) Construisez l'arbre ci-contre dans une variable :

```
IntTree* root = new IntTree(12);
root->addAsLastSon(new IntTree(8));
root->getSon(0)->addAsLastSon(new IntTree(4));
root->getSon(0)->addAsLastSon(new IntTree(9));
root->addAsLastSon(new IntTree(23));
root->getSon(1)->addAsLastSon(new IntTree(17));
root->getSon(1)->getSon(0)->addAsLastSon(new IntTree(15));
```

root

Exercice 2: affichage d'un arbre

- 2.1) À quel parcours de l'arbre correspond la suite 12 8 4 9 23 17 15 ?
- 2.2) Ajouter une méthode <u>récursive</u> **void display()** telle que **root->display()** affiche : 12 8 4 9 23 17 15

pour que root->display("* ") affiche :

```
* 12

* 8

* 4

* 9

* 23

* 17

* 15
```

Indications

prefix : affiché au début de chaque ligne
 avant d'afficher la valeur du nœud
indent : ajouté à prefix à chaque niveau de
 profondeur supplémentaire (affichage d'un fils)

Exercice 3: gestion d'erreur

- 3.1) Lister tous les cas d'erreur pour les fonctions de IntTree
- 3.2) Pour lesquelles peut-on signaler l'erreur par valeur de retour ? Auxquelles peut-on facilement ajouter un statut d'erreur ?
- 3.2) Pour lesquelles peut-on signaler l'erreur par exception?
- 3.4) Choisir un mode de signalement d'erreur et le justifier
- 3.5) Implémenter le signalement d'erreur (0-3 lignes par fonction)
- 3.6) Documenter le signalement d'erreur [Optionel : en Doxygen]
 - → compléter le commentaire en tête de chaque fonction
- 3.7) Tester la gestion d'erreur de <u>chaque</u> fonction de **IntTree** → le code de test du rattrapage d'erreur dans le programme principal (main.cpp) doit afficher les erreurs rencontrées

Doxygen

```
/**
 cf. doxygen.org
* Node of a tree containing an integer at each node.
* @author Marc Ottage
*/
class IntTree { ...
 /**
 * Constructor. Create a node with given information.
 * @param d information on this node
 */
 IntTree(int d);
 /**
 * Return the son at position pos, if any.
 * @param pos position of the son (considering left-most son is at position 0)
 * @return son at position pos if pos is valid, 0 otherwise (= NULL)
 */
 IntTree* getSon(int pos); // Alternative 1 (gestion d'erreur par valeur de retour)
 /**
 * Return the son at position pos, if any.
 * @param pos position of the son (considering left-most son is at position 0)
 * @return son at position pos
 * @throws out of range if pos is not a valid position (between 0 and nbSons-1)
 */
 IntTree* getSon(int pos); // Alternative 2 (gestion d'erreur par exception)
};
```

Exercice 4: templatisation

- 4.1) Rendre **IntTree** générique pour le type des données : Écrire une classe **Tree<T>** qui prend le type en argument
- 4.2) Peut-on séparer **Tree<T>** en 2 fichiers **Tree.h** et **Tree.cpp** pour la compilation séparée?Si oui, le faire ; sinon expliquer.
- 4.3) Faut-il changer la gestion d'erreur ? Si oui, le faire ; sinon expliquer.
- 4.4) Définir dans **Tree<T>** les fonctions suivantes, avec leur gestion d'erreur (≈ 3 lignes) :

```
// Insert extra son at position pos, if pos exists
void insertSon(int pos, Tree<T>* son);
// Remove son at position pos, thus reducing nbSons
void removeSon(int pos);
```

indice : utiliser
 vect.insert(...)
 vect.begin()+pos
 vect.erase(...)

Exercice 5 : différents parcours d'arbre [Optionnel : points supplémentaires]

- 5.1) Ajouter à **Tree** des fonctions de parcours qui affichent les infos
 - en profondeur d'abord en entrant (= en descendant, ~ display)
 - en profondeur d'abord en sortant (= en remontant)
 - en largeur d'abord
- 5.2) Implémenter dans **Tree<T>** une fonction **int maxDepth()**
 - qui calcule <u>vite</u> et <u>sans allouer de mémoire</u> la profondeur maximale d'un arbre (= de la feuille la plus profonde)
 - quel type de parcours utiliser et pourquoi?
- 5.3) Implémenter dans Tree une fonction int minDepth()
 - qui calcule <u>rapidement</u> la profondeur minimale d'un arbre (= profondeur de la feuille la moins profonde)
 - quel type de parcours utiliser et pourquoi ?