Université Mohammed V- Agdal Ecole Mohammadia d'Ingénieurs Département Génie Informatique

Structures de Données

Par: Mr N.EL FADDOULI

Année Universitaire: 2013/2014

EMI/ Structures de Données / N. El Faddouli

Les arbres: Définition

« Un arbre est composé d'un **ensemble de nœuds**, d'un **ensemble d'arcs** reliant les nœuds, et d'un nœud

particulier appelé racine de l'arbre.

Un arc (n1,n2) établit une relation entre le nœud n1, appelé **nœud parent**, et n2, appelé **nœud enfant** de n1. L'ensemble des arcs doit être tel que chaque nœud, sauf la racine, a exactement un parent »

Les arbres: Caractéristiques

- Trois types de nœuds:
- Racine: le seul nœud de l'arbre qui n'a pas de parent.
- Feuilles: les nœuds qui n'ont pas d'enfants.
- Nœuds internes: ni des feuilles ni la racine.
- Chaque nœud possède:
- un degré: le nombre de ses enfants.
- un niveau (profondeur): nombre d'arcs qu'il faut remonter pour atteindre la racine.
- A chaque nœud est aussi associé un élément qu'on appelle *contenu du nœud ou valeur du nœud*
- Le degré (l'arité) de l'arbre est le plus grand degré qu'on trouve.

EMI/ Structures de Données / N. El Faddouli

75

Les arbres: Caractéristiques

- On peut fixer un degré maximum pour un arbre pour qu'il soit: unaire, binaire, ternaire...
- La hauteur de l'arbre est le plus grand niveau qu'on trouve parmi ses nœuds (la profondeur maximale).
- Si l'ordre entre les sous-arbres enfant est pris en compte, on parlera d'arbre ordonné.
- Les opérations sur les arbres:
 - Ajouter un élément.
 - Déterminer si un élément existe dans l'arbre.
 - Supprimer un élément de l'arbre.
 - ...
- Dans ce qui suit, on traitera les arbres binaires (degré=2). C'est le type le plus basique dont toutes les opérations sont valables pour un arbre n-aire.

EMI/ Structures de Données / N. El Faddouli

Définition:

Un arbre binaire T est:

- o Soit un arbre vide
- o Soit un triplet (r,g,d) où:
 - r est la valeur de la racine de l'arbre
 - g est un sous-arbre gauche
 - **d** est un sous-arbre droite.
 - les deux sous-arbres peuvent être vides.

Exemple:

EMI/ Structures de Données / N. El Faddouli

77

Les arbres binaires

Définition TAD:

Type arbre:

Utilise élément, booléen, entier

Opérations:

estvide : arbre → booléen

arbrevide : \rightarrow arbre

racine : arbre → élément

arbregauche : arbre \rightarrow arbre

arbredroit : arbre → arbre

hauteur : arbre → entier

existeelement: arbre, élément → booléen

. . . .

Fin Type

Exercice:

- Définir la fonction **existeelement** de manière récursive en fonction de: **estvide**, **racine**, **arbregauche** et **arbredroite**.

EMI/ Structures de Données / N. El Faddouli

Booléen existeelement (arbre A, element e) Début

Fin

Entier Hauteur(arbre A)

Début

Fin

Entier NbNoeuds(arbre A)

Entier NbFeuilles(arbre A)

Entier NbFeuillesIn(arbre A)

EMI/ Structures de Données / N. El Faddouli

70

Les arbes binaires

Implémentation chainée:

Créer un arbre vide: arbre T = NULL;

EMI/ Structures de Données / N. El Faddouli

Opérations:

```
int EstVide(arbre);
arbre FilsGauche (arbre);
arbre FilsDroit (arbre);
int EstFeuille(arbre);
int EstNoeudInterne(arbre);
int Hauteur(arbre);
int NbreNoeud(arbre);
int NbreFeuille(arbre);
int nbreNoeudInterne(arbre);
```

EMI/ Structures de Données / N. El Faddouli

81

Les arbes binaires

Opérations:

```
int EstVide(arbre T) {
arbre FilsGauche (arbre T) {
arbre FilsDroit (arbre T) {
int EstFeuille(arbre T) {
int EstNoeudInterne(arbre T) {
 82
EMI/ Structures de Données / N. El Faddouli
```

Les arbes binaires **Opérations:** int **Hauteur**(arbre T) { int NbreNoeud(arbre) { int NbreFeuille(arbre) { int nbreNoeudInterne(arbre) { EMI/ Structures de Données / N. El Faddouli

Les arbes binaires

Parcours en profondeur:

Préfixe, infixe, suffixe

Parcours préfixe:

Pour un arbre T:

- On traite la **racine** de l'arbre T (affichage, ...)
- On passe ensuite aux sous-arbres **gauche** et **droit** → C'est un parcours **RGD** ou **RDG**.

Exemple: Affichage préfixe de l'arbre suivant:

5, 10,

EMI/ Structures de Données / N. El Faddouli

Parcours préfixe:

```
void Parcours_Pref( arbre T)
{
```

}

EMI/ Structures de Données / N. El Faddouli

85

Les arbes binaires

Parcours infixe:

Pour un arbre T:

- On traite le sous-arbre gauche
- On traite la **racine** de l'arbre T (affichage, ...)
- On passe ensuite au sous-arbre **droit**.
- → C'est un parcours GRD

Exemple: Affichage infixe de l'arbre suivant:

EMI/ Structures de Données / N. El Faddouli

Parcours infixe:

```
void Parcours_Inf( arbre T)
```

}

EMI/ Structures de Données / N. El Faddouli

87

Les arbes binaires

Parcours post-fixe:

Pour un arbre T:

- On traite le sous-arbre gauche
- On passe ensuite au sous-arbre droit.
- On traite la **racine** de l'arbre T (affichage, ...)
- → C'est un parcours GDR

Exemple: Affichage postfixe de l'arbre suivant:

EMI/ Structures de Données / N. El Faddouli

Parcours post-fixe:

```
void Parcours_Post( arbre T)
```

Exercice:

- Fonction qui calcule le nombre d'occurrences d'un entier dans un arbre T.

EMI/ Structures de Données / N. El Faddouli

89

Les arbes binaires

Création d'un arbre:

- Un arbre vide est un pointeur contenant NULL.
- Un arbre non vide est un pointeur sur la racine de l'arbre (structure contenant trois champs: valeur de la racine, sous-arbre gauche et sous-arbre droit)
- La création d'un arbre se fait à partir d'une racine, un sous-arbre gauche et un sous-arbre droit:

```
arbre CreerArbre( val_racine, fg, fd)
```

```
En langage C: arbre d'entiers
```

sizeof(struct nœud) arbre CreerArbre (int v, arbre fg, arbre fd) { arbre a=(arbre) malloc(sizeof(*a));

```
a \rightarrow val = v;
a -> g = fg; a -> d = fd;
return a;
```

EMI/ Structures de Données / N. El Faddouli

Ajouter un élément dans un arbre:

- Ajouter dès que possible (rencontrer un fils vide)
- Ajouter l'élément de façon à garder un ordre entre les éléments de l'arbre.
- Ajouter de façon à avoir un arbre complet le plus possible (un arbre complet = arbre binaire dont les feuilles ont la même profondeur).

Ajout à la rencontre d'un fils vide:

Les arbes binaires de recherche

- Les éléments du sous-arbre gauche sont inférieurs ou égales à la racine.
- Les éléments du sous-arbre droit sont supérieurs à la racine.
- Optimiser la recherches dans un arbre: parcourir seulement une branche
 - → temps de recherche proportionnel à la hauteur de l'arbre.

Exemple:

EMI/ Structures de Données / N. El Faddouli

Les arbes binaires de recherche

Recherche d'un élément:

```
Booléen Recherche( arbre T, entier x)
Si Estvide(T) retourner faux
Sinon
  Si Racine(T) = X retourner vrai
  Sinon
 Si Racine(T)>=x
 retourner Recherche(Filsgauche(T), x)
 Sinon
 retourner Recherche(Filsdroit(T), x)
int Recherche( arbre T, int x)
 93
EMI/ Structures de Données / N. El Faddouli
```

Les arbes binaires de recherche

Ajouter un élément comme feuille l'arbre:

```
void AjouterElt( arbre *T, int x)
{


if (*T ==NULL) *T = CreerArbre(x, NULL, NULL);

else if (x > (*T) -> val) AjouterElt(&((*T) ->d), x);

 else AjouterElt(&((*T) ->g), x);
}
```

Exercice: Ecrire un programme principal qui fait appel à cette fonction. La saisie des éléments de l'arbre se fera par niveaux (niveau 0, niveau 1, ...)

Exemple: la saisie des éléments 14, 7, 16, 5, 8, 15, 17, 3, 6 permettra d'avoir l'arbre suivant:

EMI/ Structures de Données / N. El Faddouli

Les arbes binaires de recherche

Insérer un élément:

```
void InsererElt( arbre *T, int x)
```

Exercice: Modifier le programme principal de l'exercice précédent pour faire appel à la fonction InsererElt afin d'insérer un nouvel élément.

Exemple: la saisie des éléments 14, 7, 16, 5, 8, 15, 17, 3, 6 permettra d'avoir l'arbre suivant:

EMI/ Structures de Données / N. El Faddouli

95

Les arbes binaires de recherche

L'insertion de 13 modifiera la liste comme suit:

L'insertion de 20 modifiera la liste comme suit:

TP

Exercice 1:

- 1.Définir la structure Nœud et le type Arbre (voir cours)
- 2.Définir la fonction

 Arbre CreerArbre (int v, Arbre G, Arbre D) qui crée un arbre de racine v et ayant les sous-arbres G et D.
- 3.Ecrire la fonction void InsererElt(arbre *T, int X) qui ajoute un nœud X dans un arbre de recherche T.
- 4. Ecrire la fonction **void Parcours_pref(Arbre T)** pour afficher l'arbre **T** en ordre préfixé
- Ecrire un programme principal lire les valeurs d'un arbre par niveau et les <u>insère</u> dans un arbre initialement vide et <u>affiche</u> l'arbre créé.

Exemple: la saisie des éléments 14, 7, 16, 5, 8, 15, 17, 3, 6 permettra d'avoir:

EMI/ Structures de Données / N. El Faddouli