

CVIČENIE 10/13 (S7)

Programovanie v jazyku C – stromy

Binarne stromy:

- zlozene z nula alebo viac prvkov
- kazdy prvok obsahuje
 - o nejaku hodnotu (data)
 - o smernik na laveho potomka
 - o smernik na praveho potomka
- moze byt *empty*
- ak nie je *empty* ma *root node*
 - kazdy prvok binarneho stromu je dosazitelny z korenoveho prvku po unikatnej ceste
- prvok bez potomkov je nazyvany list (*leaf*)
 - o existuju binarne stromy kde len listy obsahuju data

- velkost binarneho stromu je pocet prvkov v nom (12)
- hlbka prvku je vzdialenost od korena (e-2)
- hlbka stromu je maximalna vzdialenost od korena (4)
- vyvazeny binarny strom vsetky prvky okrem tych v najspodnejsie vrstve maju dvoch potomkov

Prehladavanie v zatriedenom poli:

Zacni: (lo + hi)/2

Hladame 5:

Prechadzanie stromu:

- kazdy binarny strom je definovany rekurzivne, pomocou korenoveho nodu a laveho podstromu a praveho podstromu
- prechadzanie takeho to stromu tak aby sme kazdy prvok navstivili prave raz je teda rekurzivne

Preorder: root, left, right Inorder: left, root, right Postorder: left, right, root

Binarne stromy su vhodne napriklad na vyjadrenie vyrazov:

BINÁRNÍ STROMY

- vyhledávací stromy
- 1. Navrhnout datové struktury
- 2. Operace INSERT, SHOW, DELETE

Tato podmínka platí pro každý prvek!!

udělat INSERT bez podmínky if (vyjma při testování, zda se naalokovala paměť)

prvek

→ hint: každá podmínka vrací 0 nebo 1 → tedy int

Pozn.

- pro tisk stromu se hodí tisk několika mezer printf("%5c", 'a') ... vytiskne se znak 'a' na šířku 5 printf("%*c",k,'a') ... vytiskne se znak 'a' na šířku k
- → pokud je šířka udána * → určuje počet znaků argument typu int, který musí v seznamu argumentů bezprostředně předcházet argumentu, který se má tisknout

INSERT

- najdu místo ve stromě, kam uzel patří a tak vložím nový list

DELETE

- list ... smažu
- uzel s 1 synem ... přepojím a smažu
- uzel se 2 syny ... najdu nejpravější v levém podstromu (nebo nejlevější v pravém podstromu) a ten uzel prohodím s mazaným uzlem


```
Prolézání stromu
1. pomocí if
  if (x  x)
 p = p - > 1;
  else
 p = p->r;
2. bez if
  enum {left, right};
  struct prvek {
 int x;
 prvek* dalsi[2];
  p = p->dalsi[x > p->x];
Př. naprogramujte binární vyhledávací strom – použít pointer na pointer
 insert
 tisk stromu
 (delete)
#include <malloc.h>
#include <stdio.h>
struct prvek {
 int val;
prvek* kam[2]; // v kam[0] bude ukazatel doleva, v kam[1] bude ukazatel doprava
};
struct strom {
prvek* koren;
// pridani prvku do stromu
int add strom(strom* st, int x){
 printf("Add %d \n",x);
 prvek* n;
 n = (prvek*)malloc(sizeof(prvek));
 if (!n) {
 printf("neni pamet");
 return -1;
 n->val=x;
 n->kam[0] = NULL;
 n->kam[1] = NULL;
 prvek** p;
 p = \&(st->koren);
```

```
while (*p)
  p = \&((*p)->kam[x>(*p)->val]);
 *p = n;
 return 0;
// smazani prvku ve stromu
int del strom(strom* st, int x){
 printf("Del %d\n",x);
prvek** p;
prvek* tm;
prvek** tmp;
 p = \&(st->koren);
// prazdny strom
 if (!(*p)) {
  printf("prazdny strom - nelze mazat");
 return -1;
// hledam uzel, ktery se ma smazat
 while ((*p) && ((*p)->val!=x))
 p = \&((*p)->kam[x>(*p)->val]);
// uzel ve stromu neni
 if (!(*p)) {
  printf("prvek ve strome neni - nelze mazat \n");
  return 1;
// uzel ve stromu JE
// - uzel "p" ma 2 syny
if( (*p)->kam[0] && (*p)->kam[1] ){
 // najdu nejmensi (nejlevejsi) prvek "tmp" v pravem podstrome
  tmp = \&((*p)->kam[1]);
  while ((*tmp) && ((*tmp)->kam[0]))
 tmp = \&((*tmp)->kam[0]);
  // zkopiruju hodnotu do uzlu, ktery chci mazat
  (*p)->val = (*tmp)->val;
  //smazu nejlevejsi uzel v prazem podstromu (*tmp)
```

```
// - uzel (*tmp) nema leveho syna
  tm = *tmp;
  (*tmp) = (*tmp)->kam[1]; // prepojime praveho syna
  free(tm);
 else { // jeden ze synu uzlu "p" chybi
  tm = *p;
  // kdyz neni levy syn, prepojime o patro vys praveho syna
  p = (!((*p)->kam[0]))? (*p)->kam[1]: (*p)->kam[0];
  free(tm);
 return 0;
// tisk jednoho prvku
int print prvek(prvek* p){
 if (p) {
  if((p->kam[0]) &&(p->kam[1]))
 printf("uzel %d s L:%d a P:%d\n",p->val,p->kam[0]->val,p->kam[1]->val);
  if((!p->kam[0]) &&(p->kam[1]))
 printf("uzel %d s P:%d\n",p->val,p->kam[1]->val);
  if((p->kam[0]) &&(!p->kam[1]))
 printf("uzel %d s L:%d\n",p->val,p->kam[0]->val);
  if((!p->kam[0]) &&(!p->kam[1]))
 printf("uzel %d \n",p->val);
  print prvek(p->kam[0]);
  print prvek(p->kam[1]);
 return 0;
// tisk celeho stromu
int print strom(strom* st){
 if (!(st->koren)) {
 printf("Prazdny strom \n");
 return 1;
 print prvek(st->koren);
 printf("\n');
 return 0;
```

```
// inicializace stromu
strom* init strom(){
 strom* st = (strom*) malloc(sizeof(strom));
 st->koren=NULL;
 return st;
// main
int main (int argc, char** argv){
 strom* tr;
 tr = init strom();
 print strom(tr);
 add strom(tr,3);
 print strom(tr);
 add strom(tr,5);
 print strom(tr);
 del strom(tr,5);
 print_strom(tr);
 del strom(tr,10);
 print strom(tr);
return 0;
}
```

BINÁRNÍ VYVÁŽENÝ VYHLEDÁVACÍ STROM

- binární vyhledávací strom
- pro každý uzel platí navíc podmínka, že výška v pravém a levém podstromu se liší nejvýše o 1

3. DOMÁCÍ ÚKOL

.....

```
argv++; // posuneme se na prvni skutečný parametr;
 // dokud mame nejaky parametr
 while (*argv){
 switch (**argv){ // switch podle prvního znaku v parametru
 case 'i':
 break;
 case 'd':
 break;
 argv++;
 }
 return 0;
}
Řešení main:
int main (int argc, char** argv){
 strom* tr;
 tr = init_strom();
 argv++; // posuneme se na prvni parametr;
 // dokud mame nejaky parametr
 while (*argv){
 switch (**argv){
 case 'i':
 add_strom(tr,atoi(*argv+1));
 print strom(tr);
 break;
 case 'd':
 del strom(tr,atoi(*argv+1));
 print_strom(tr);
 break;
 argv++;
 }
 return 0;
}
```