Algorithmique Correction Partiel nº 2

Info-Sup – Epita $5 \ juin \ 2012$

Solution 1 (Arbres Bicolores et Arbres 2.3.4. – 6 points)

1. L'arbre 2.3.4. est celui de la figure 1

FIGURE 1 - Arbre 2.3.4.

2. Compter les noeuds noirs contenus dans n'importe quelle branche de l'arbre bicolore.

En effet, on sait que l'arbre bicolore correspondant à un arbre 2.3.4. possède entre la racine et chaque feuille le même nombre de noeuds noirs. Ce nombre est égal à la hauteur de l'arbre 2.3.4. puisqu'il correspond à la notion d'ascendance dans l'arbre 2.3.4. (en opposition à la gémellité).

3. Compter tous les noeuds noirs de l'arbre bicolore.

En effet, on sait qu'il y a une bijection noeud Noir-noeud
2.3.4. puisque les noeuds noirs correspondent à la notion d'ascendance dans l'arbre
 2.3.4. (en opposition à la gémellité). Il suffit donc de les compter dans l'arbre bicolore pour connaître le nombre de noeud
 2.3.4. dans l'arbre 2.3.4.

Solution 2 (AVL et mesures... - 9 points)

1. $2^{h+1} - 1$.

Un arbre binaire complet est un AVL (chaque noeud est d'équilibre 0). Son nombre de noeuds est le maximum pour une hauteur h, donc $2^{h+1} - 1$.

2. Les arbres $T_0,\,T_1,\,T_2$ et T_3 avec un nombre de noeuds minimum pourrait être ceux de de la figure 2

FIGURE 2 – AVL minimaux.

- 3. Soit A un AVL de hauteur h > 1 quelconque, g(A) et d(A) sont des AVL de hauteur $\leqslant h-1$. La condition d'équilibre implique que soit ils sont tous les deux de h-1, soit l'un est de hauteur h-1 et l'autre h-2. Si $A=T_h$, ses sous-arbres gauche et droit ont un nombre de noeuds minimal par rapport à leur hauteur. Maintenant, deux arbres minimaux de hauteur h-1 ont plus de noeuds qu'un arbre minimal de hauteur h-1 et un de hauteur h-2. Les deux sous-arbres de T_h sont donc T_{h-1} et T_{h-2}
- 4. On en déduit que :

$$N(T_h) = 1 + N(T_{h-1}) + N(T_{h-2})$$

D'où $F_h = F_{h-1} + F_{h-2}$ avec $F_0 = 1, F_1 = 2$. F_h est la suite de Fibonacci et les arbres T_h sont appelés arbres de Fibonacci.

Solution 3 (En long -5 points)

Ce que j'avais en tête : Voici les versions j'avais en tête en posant cet exercice.

Spécifications:

La procédure copie ($t_arbreBinaire B$, C) effectue une copie de B dans C en inversant en chaque nœud de l'arbre les fils gauche et droit. L'arbre B est détruit.

 $Version\ fonction:$

Spécifications:

La fonction copie ($t_arbreBinaire\ B$) retourne une copie de B en inversant en chaque nœud de l'arbre les fils gauche et droit. L'arbre B est détruit.

```
algorithme fonction copie : t_arbreBinaire
 parametres globaux
 t_arbreBinaire B
 variables
 t_arbreBinaire C
debut
 si B = NUL alors
 retourne NUL
 sinon
 allouer (C)
 C\uparrow.cle \leftarrow B\uparrow.cle
 \texttt{C}\uparrow.\texttt{fg} \;\leftarrow\; \texttt{copie} \;\; (\texttt{B}\uparrow.\texttt{fd})
 C\uparrow.fd \leftarrow copie (B\uparrow.fg)
 liberer (B)
 B \;\leftarrow\; \text{NUL}
 retourne C
 fin si
fin algorithme fonction copie
```

Beaucoup mieux : Voici une version différente (inspirée des versions trouvées sur les copies), qui ne construit pas de nouvel arbre, mais se contente d'échanger les deux fils.

Spécifications:

La fonction swap_fils (t_arbreBinaire B) modifie B en inversant en chaque nœud de l'arbre ses fils gauche et droit, et retourne l'arbre modifié.

Solution 4 (En large – 5 points)

Schéma du parcours:

parcours en largeur, avec lequel on repère les changements de niveau :

- on commence par enfiler la racine, suivie d'une marque (NUL si l'arbre est représenté par un pointeur)
- tant que la file n'est pas vide, on défile le premier élément :
 - si c'est une marque de changement de niveau : une autre marque est enfilée si la file n'est pas vide ;
 - sinon on enfile les fils non vides du nœud défilé.

Le calcul de la hauteur se réduira donc à compter le nombre de marques de changement de niveau. Pour le nombre de feuilles, il suffit de compter, à chaque nœud défilé, si c'est une feuille.

Spécifications:

La procédure hauteur_feuilles (t_arbreBinaires B, entier hauteur, nbFeuilles) calcule la hauteur et le nombre de feuilles de l'arbre B.

```
algorithme procedure hauteur_feuilles
 parametres locaux
 t_arbreBinaire
 parametres globaux
 hauteur, nb_feuilles
 entier
 variables
 t_file
debut
 nb_feuilles \leftarrow 0
 \texttt{hauteur} \leftarrow -1
 si B <> NUL alors
 f \leftarrow enfiler (B, file-vide ())
 f ← enfiler (NUL, f) /* marque de changement de niveau */
 faire
 B \leftarrow defiler (f)
 si B = NUL alors
 hauteur \leftarrow hauteur + 1
 si non est_vide (f) alors
 f \leftarrow enfiler (NUL, f)
 fin si
 sinon
 si B\uparrow.fg = B\uparrow.fd alors
 nb_feuilles \leftarrow nb_feuilles + 1
 sinon
 si B↑.fg <> NUL alors
 f \leftarrow enfiler (B\uparrow.fg, f)
 fin si
 si B↑.fd <> NUL alors
 f \leftarrow enfiler (B\uparrow.fd, f)
 fin si
 fin si
 fin si
 tant que non est_vide (f)
fin algorithme procedure hauteur_feuilles
```

```
Solution 5 (En travers... – 5 points)
```

Opérations

```
nb inter: ArbreBinaire \times Entier \times Entier \to Entier
```

Axiomes

```
\begin{array}{l} nb\_inter \; (arbre-vide,\, inf,\, sup) = 0 \\ r < \inf \Rightarrow nb\_inter \; (< r,\, G,\, D>,\, inf,\, sup) = nb\_inter \; (G,\, inf,\, sup) \\ r > \sup \Rightarrow nb\_inter \; (< r,\, G,\, D>,\, inf,\, sup) = nb\_inter \; (D,\, inf,\, sup) \\ \inf \leq r \leq \sup \Rightarrow \\ nb\_inter \; (< r,\, G,\, D>,\, inf,\, sup) = 1 + nb\_inter \; (G,\, inf,\, sup) + nb\_inter \; (D,\, inf,\, sup) \end{array}
```

Spécifications:

La fonction nb_inter (t_arbreBinaire B, entier inf, sup) retourne le nombre d'éléments de B dans l'intervalle [inf, sup].

```
algorithme fonction nb_inter : entier
 parametres locaux
 t_arbreBinaire B
 t_element
 inf, sup
debut
 si B = NUL alors
 retourne 0
 sinon
 si B↑.cle < inf alors
 retourne nb_inter (B\u00e7.fd, inf, sup)
 sinon
 si \ B\uparrow.cle > sup \ alors
 retourne nb_inter (B\u00e7.fg, inf, sup)
 sinon
 retourne 1 + nb_inter (B\u00a7.fg, inf, sup) + nb_inter (B\u00a7.fd, inf, sup)
 fin si
 fin si
 fin si
fin algorithme fonction nb_inter
```