

albero

- si dice "grafo diretto" un insieme di nodi legati "a due a due" da archi direzionati (puntatori)
- un *albero* è un grafo diretto in cui ogni nodo può avere un solo arco entrante ed un qualunque numero di archi uscenti
- se un nodo non ha archi uscenti si dice "foglia"
- se un nodo non ha archi entranti si dice "radice"
- poiché in un albero non ci sono nodi con due o più archi entranti, per

ogni albero vi deve essere una ed una sola radice

Esempi

albero!

Alberi

- Generalizzazione delle liste.
 - Ogni elemento ha più di un solo successore.
 - Utili per rappresentare partizioni ricorsive di insiemi e strutture gerarchiche

alberi e strutture gerarchiche

- il nodo da cui un arco parte si dice padre, un nodo a cui questo arriva si dice figlio
- due nodi con lo stesso padre sono detti fratelli
- da ogni nodo non-foglia di un albero si dirama un sottoalbero, quindi si intuisce la natura ricorsiva di questa struttura dati

alberi come strutture ricorsive

da ogni nodo non-foglia di un albero si dirama un sottoalbero, quindi si intuisce la natura ricorsiva di questa struttura dati

- dato un nodo, i nodi che appartengono al suo sottoalbero si dicono suoi discendenti
- dato un qualunque nodo, i nodi che si trovano nel *cammino* dalla radice ad esso sono i suoi *ascendenti* (per esempio, B ed A sono ascendenti di C)
- · un albero è un insieme di nodi che:
 - · o è vuoto
 - oppure ha un nodo denominato *radice* da cui discendono zero o più sottoalberi che sono essi stessi alberi

cammini e livelli

- · il **livello** di un nodo è la sua distanza dalla radice
- · la radice ha livello 0, i suoi figli livello 1, i suoi nipoti livello 2 e così via
- i fratelli hanno lo stesso livello ma non tutti i nodi dello stesso livello sono fratelli
- La **profondità** di un albero è la lunghezza del cammino più lungo dalla radice ad una foglia

Profondità di un albero

- Definita ricorsivamente
 - La radice ha profondità 0 i figli (della radice) profondità
 1, etc.

```
Profondità (u)
  p=0;
  WHILE (u.padre != null) {
 p=p +1;
 u=u.padre;
  }
```

Alberi equilibrati

• Un albero di profondità h è equilibrato (o bilanciato) se, dato k numero massimo di figli per nodo, ogni nodo interno (inclusa la radice) ha esattamente k figli.

Alberi equilibrati

- Un albero di profondità h è equilibrato (o bilanciato) se,
- 1. Tutte le foglie si trovano allo stesso livello.
- 2. Dato k numero massimo di figli per nodo, ogni nodo interno (inclusa la radice) ha esattamente k figli.

albero binario

un albero è *binario* se ogni nodo non ha più di due figli (sottoalberi), il sinistro ed il destro

- · Ad ogni livello n un albero binario può contenere (al più) 2ⁿ nodi
- Il numero totale di nodi di un albero (incluse le foglie) di profondità n è al massimo 2⁽ⁿ⁺¹⁾-1

implementazione di un albero

visita di un albero

- partendo dalla radice, in linea generale un albero può essere visitato o "in profondità" oppure "in ampiezza"
- nella visita in profondità, dopo il nodo corrente viene esaminato un suo figlio, quale dipende dal particolare algoritmo; se non c'è alcun figlio si ritorna dal padre ("backtraking" semplice) verso un eventuale altro figlio e così via; così facendo tutti i discendenti d'ogni nodo vengono visitati prima dei suoi eventuali fratelli o pari livello
- nella visita in ampiezza, dopo il nodo corrente viene visitato un altro nodo di pari livello; così facendo tutti i nodi di un livello verranno visitati prima di tutti i nodi del livello successivo

Albero binario di ricerca

- Proprietà fondamentale:
 - x nodo generico. Se y è un nodo nel sottoalbero sinistro di radice x allora y.valore \leq x.valore. Altrimenti y.valore \geq x.valore

visita di un albero binario

esistono tre strategie di visita notevoli

- · la visita *preorder* visita prima la radice, quindi il sottoalbero sinistro e da ultimo quello destro
- la visita *inorder* processa prima il sottoalbero sinistro, quindi la radice ed infine il sottoalbero destro
- la visita *postorder* processa prima il sottoalbero sinistro, poi quello destro ed infine la radice


```
void PreOrdine(Nodo* p)
  if (p)
 cout << p -> valore << "; // visita la radice</pre>
 PreOrdine(p -> sinistro);  // visita il sottoalbero sinistro
 visita di un albero binario
void InOrdine(Nodo *p)
 in C++
 if (p)
 InOrdine(p -> sinistro);  // visita il sottoalbero sinistro
 cout << p -> valore << ''; // visita la radice</pre>
 InOrdine(p -> destro);  // visita il sottoalbero destro
void PostOrdine(Nodo *p)
 if (p)
 PostOrdine(p -> sinistro);  // visita il sottoalbero sinistro
 PostOrdine(p -> destro); // visita il sottoalbero destro
 cout << p -> valore << ''; // visita la radice</pre>
```

Esempio

- · Visita Inorder:
 - · Visitiamo prima il sottoalbero sinistro, quindi la radice ed infine il sottoalbero destro.
- Nel caso il questione l'ordine di lettura sarebbe 2, 5, 5, 6, 7, 8

Costo della visita


```
void InOrdine(Nodo *p)
{
 if (p!=NULL)
 {
 InOrdine(p -> sinistro);
 cout << p -> valore << '';
 InOrdine(p -> destro);
 }
}
```

Complessità: $T(n)=\Theta(n)$

- Devono essere fatti almeno n passi, dunque $T(n) = \Omega(n)$
- Rimane da provare che T(n)=O(n)
- T(0)=c (c>0) (la procedura deve testare se il puntatore è diverso da NULL)
- Guardiamo il caso n>0

Inserimento in un albero binario di ricerca

I nuovi elementi vengono sempre inseriti come nuove foglie

Inserimento in un albero binario di ricerca

```
Insert(T, elemento)
 x=T.root; y=NULL;
 while (x!= NULL)
 y=x;
3.
 if (elemento \leq x.val) x=x.left;
 else x=x.right;
5.
 new nodo;
 nodo.padre=y; nodo.val=elemento;
 if (y==NULL) // L'albero è vuoto
 T.root=nodo;
9.
 else if (nodo.val < y.val) y.left=nodo;
10.
 else y.right=nodo;
11.
```

Ricerca in un albero binario di ricerca

Ricerca(T,elemento) // Tè tipicamente un puntatore alla radice

- if (T== NULL) or (elemento==T.val)) return T;
- 2. **if** (elemento < T.val) **return** Ricerca(T.left, elemento)
- 3. **else return** Ricerca(T.right, elemento)

Complessità: T(n)=O(h) (h profondità dell'albero)

Ricerca iterativa

```
Ricerca(T,elemento) // T tipicamente è un puntatore alla radice

x=T;

while ((x!= NULL) and (elemento!=x.val))

if (elemento < x.val) x=x.left;

else x=x.right;

return x
```

Massimo e minimo

```
Massimo(T) // T è tipicamente un puntatore alla radice
1. x=T;
2. while (x.right!= NULL) x=x.right;
```

3. return x

Minimo(T) // Tè tipicamente un puntatore alla radice

- x=T;
- 2. **while** (x.left!= NULL) x=x.left;
- 3. return X

Complessità: T(n)=O(h) (h profondità dell'albero)

Cancellazione di un nodo z

- · Procedura più complicata delle precedenti
- Tre casi da considerare
 - ı. z non ha figli
 - z ha un solo figlio
 - z ha due figli
- Il caso più complesso da gestire è il 3
- Nel caso in cui z non abbia figli la procedura è banale:
 - Eliminiamo z e modifichiamo il padre in modo che il puntatore a z diventi un puntatore a NULL.

Caso 2: z ha un solo figlio

Caso 3: z ha due figli

- · Cerchiamo il successore y di z
 - · Si troverà certamente nel sottoalbero destro di radice z
- · y prende la posizione di z nell'albero
- La rimanente parte del sottoalbero destro (di z) diventa il nuovo albero destro di y
- Ulteriore complicazione che succede se y non è figlio di z?

Caso 3a: y è figlio di z

Caso 3 più generale

Caso 3 più generale

Cancellazione: procedura "Trapianta"

- Permette di spostare sottoalberi
 - Rimpiazza un sottoalbero di radice u con un altro di radice v

```
Trapianta(root,u,v)

1. if u.padre==NULL root=v;  // u è proprio la radice

2. else if (u==u.padre.left)  // u è figlio sinistro

3. u.padre.left=v;

4. else u.padre.right=v;

5. if (v!=NULL)  // aggiorniamo il padre di v

v.padre=u.padre;
```

Cancellazione

```
Delete(root,z)
 if (z.left==NULL) Trapianta(T,z,z.right); // z non ha figlio sinistro
 else if (z.right==NULL)
 Trapianta(T,z,z.left);
3.
 else
 y=Minimo(z.right);
5.
 if (y.padre!=z)
 // Caso 3 più generale
6.
 Trapianta(T,y,y.right);
7.
 y.right=z.right;
8.
 y.right.padre=y;
9.
 Trapianta(T,z,y);
10.
 y.left=z.left;
11.
 y.left.padre=y;
12.
```

Successore di x

- Due casi da considerare
 - · Il sottoalbero destro di x è non vuoto
 - Caso banale!
 - · Il sottoalbero destro di x è vuoto
 - Minimo antenato di x il cui figlio sinistro è anche un antenato di x
 - Ogni nodo è antenato di se stesso

Successore

```
Successore(x)

1. if (x.right!=NULL) return Minimo(x.right); // Caso banale

2. y=x.padre;

3. while (y!=NULL) && (x==y.right)

4. x=y;

5. y=y.padre;

6. return y;
```

Altezza

```
Altezza(T)
```

- 1. **if** (T==NULL) **return** -1;
- 2. sin=Altezza(T.left());
- des=Altezza(T.right());
- 4. **return** $1 + \max(\sin, \deg)$;