

ALBERI N-ARY

Lezioni di C

RAPPRESENTAZIONE GERARCHICA

• L'albero e' un tipo astratto di dati usato per rappresentare relazioni gerarchiche.

CODIFICA DI UNA ESPRESSIONE

■ *s*=6*8+((2+42)*(5+12)+987*7*123+15*54)

Osservazione: vale anche per il linguaggio naturale

RAPPRESETAZIONE DI ALBERI

- Per gli alberi si possono avere 2 rappresentazioni:
 - □ mediante array
 - □ a puntatori
- Per rappresentare un albero binario di profondità n basta un array in cui riservare memoria per ogni nodo; nel caso di alberi sbilanciati i nodi mancanti avranno un valore di default (-1).

7	3	9	1	5	-1	11

IMPLEMENTAZIONE IN ARRAY 2D

posizione	0	1	2	3	4	5	6	7	8	9	10	11
genitore		0	0	1	1	2	2	3	3	4	4	5
Figlio sinistro	1	3	5	7	9	11						
Figlio destro	2	4	6	8	10							
Fratello sinistro			1		3		5		7		9	
Fratello destro		2		4		6		8		10		

RAPPRESENTAZIONE A PUNTATORI


```
typedef struct Nodo {
 Tipo data;
 struct Nodo *left;
 struct Nodo *right;
} nodo;

typedef nodo * tree;
```


RAPPRESENTAZIONE A PUNTATORI

• Le foglie sono implementate come i nodi interni, quindi si spreca spazio per i puntatori nulli.

ALBERO N-ARIO

- Ogni nodo ha un numero arbitrario di figli
- Si usa ad esempio per rappresentare tassonomie e organizzazioni gerarchiche

CONVERSIONE IN ALBERO BINARIO

- Il figlio di sinistra diventa sottoalbero sinistro;
- Il sottoalbero destro contiene il primo fratello verso destra

CON DIVERSO NUMERO DI PUNTATORI

Ingestibile

RAPPRESENTAZIONE CON 2 PUNTATORI

- Il nodo è una struttura con 3 campi:
 - Informazione
 - Puntatore al primo figlio
 - Puntatore al fratello destro

RAPPRESENTAZIONE CON 3 PUNTATORI

STRUTTURA DATI

```
#ifndef NTree_h
#define NTree_h
#include <stdio.h>
#include<stdlib.h>
struct nodoalberon{
 struct nodoalberon *fratello;
 int elem;
 struct nodoalberon *primofiglio;
};
typedef struct nodoalberon TREENODEN;
typedef TREENODEN *ALBERONARIO;
#endif /* NTree_h */
```

FUNZIONI BASE (1/2)

```
/*costruzione di un albero nario inserito da input*/
ALBERONARIO creaalbero();

/*stampa in inorder i valori contenuti nell'albero*/
void stampapreordinealberon(ALBERONARIO);

/*calcola il massimo valore contenuto in un albero n-ario non vuoto*/
int maxalberon(ALBERONARIO);

/*verifica se un valore intero specificato sia o meno presente nell'albero */
int findalberon(ALBERONARIO, int);

/* verifico se tutti gli elementi di un albero n-ario sono pari*/
int tutti_pari_P (ALBERONARIO albero);
```

FUNZIONI BASE (2/2)

```
/* calcola l'altezza dell'albero*/
int altezza(ALBERONARIO T)

/* calcola il numero di foglie dell'albero generico*/
int numfoglie (ALBERONARIO T);

/* conta il numero di nodi con k figli */
int nodiKfigli (ALBERONARIO T, int k)

/* verifica se tutti i nodi pari hanno un numero dispari di figli */
int paridispari (ALBERONARIO T)
```

Si scriva una funzione che prende da Input coppie <valore, numero di figli> e costruisce un albero in preordine

```
/*Pre: l'albero che si costruisce e' NON vuoto*/
/*Post: costruisce in preordine un albero n-ario*/
```

```
ALBERONARIO creaalbero() {
 ALBERONARIO T, temp;
 int i,j,k;
 scanf("%d %d",&i,&j);
 T=malloc(sizeof(TREENODEN));
 if (T==NULL)
 printf("memoria non allocata\n");
```

```
else
{
 T->elem = i;
 T->fratello = NULL;

if (j==0)
 T->primofiglio = NULL;

else
 {
 T->primofiglio = creaalbero();
```

```
temp=T->primofiglio;
 for (k=0; k< j-1; k++)
 /* printf("entrato nel ciclo con i pari a %d\n",i);*/
 temp->fratello=creaalbero();
 /*printf("valore mio e del fratello %d %d\n",
 temp->elem, temp->fratello->elem);*/
 temp=temp->fratello;
 return T;
}
```

Si scriva una procedura che dato un albero n-ario lo stampi in preordine

/*Post: stampa in preorder (prima la radice quindi il primo dei suoi sottoalberi, quindi il secondo dei suoi sottoalberi etc... i valori contenuti nei nodi dell'albero*/

```
void stampapreordinealberon(ALBERONARIO T)
{
 ALBERONARIO temp;
 if (T!=NULL)
 {
 printf("%d\n",T->elem);
 temp=T->primofiglio;
 while (temp!=NULL) {
 stampapreordinealberon(temp);
 temp=temp->fratello;
 }
 }
 return;
}
```

Si scriva una funzione che dato un albero n-ario calcoli il valore massimo contenuto nell'albero

```
/* Pre: albero non vuoto */
/* Post: restituisce il valore massimo contenuto nell'albero */
```

```
int maxalberon(ALBERONARIO T) {
 ALBERONARIO temp=T->primofiglio;
 int massimo = T->elem;
 int currmax;
 while (temp!=NULL){
 currmax=maxalberon(temp);
 if (currmax>massimo)
 massimo=currmax;
 temp=temp->fratello;
 return massimo;
```

Si scriva una funzione che dato un albero n-ario ed un intero x verifichi se x compare tra i valori contenuti nell'albero

```
/*Post: restituisce i se il valore x e' contenuto nell'albero, 0 altrimenti */
```

```
int findalberon(ALBERONARIO T, int x) {
 ALBERONARIO temp;
 int trovato;
 if (T==NULL) return 0;
 if (T->elem==x) return 1;
 temp=T->primofiglio;
 trovato=0;
 while ((temp!=NULL)&& !trovato){
 if (findalberon(temp,x))
 trovato=1;
 temp=temp->fratello;
 return trovato;
```

Si scriva una funzione che dato un albero n-ario verifichi se tutti i valori dei suoi nodi sono pari

```
/* verifico se tutti gli elementi di un albero n-ario sono pari*/
int tutti_pari_P (ALBERONARIO albero) {
 if (!albero) return 1;
 if (albero->elem % 2) return 0;
 else
 return (tutti_pari_P(albero->primofiglio)
 && tutti_pari_P(albero->fratello));
}
```

Si scriva una funzione che dato un albero n-ario calcoli la sua altezza

```
/* Post: restituisce l'altezza dell'albero generico */
```

```
int altezza(ALBERONARIO T) {
 ALBERONARIO temp;
 int h=0;
 int curralt;
 if (T==NULL) return 0;
 temp=T->primofiglio;
 while (temp!=NULL) {
 curralt=altezza(temp);
 if (curralt > h) h=curralt;
 temp=temp->fratello;
 return (h+1);
```

Si scriva una funzione che dato un albero n-ario calcoli Il numero delle sue foglie

Si scriva una funzione che dato un albero n-ario calcoli il numero di nodi con k figli

```
int nodiKfigli (ALBERONARIO T, int k) {
 int k1=0;
 ALBERONARIO temp;
 if (T == NULL) return 0;
 else {
 temp=T->primofiglio;
 while (temp!=NULL){
 k1++:
 temp = temp->fratello;
 if (k==k1)
 return 1+nodiKfigli(T->fratello,k)+ nodiKfigli(T->primofiglio,k);
 else
 return nodiKfigli(T->fratello,k)+nodiKfigli(T->primofiglio,k);
 }
```

Scrivere funzione che dato un albero N-ario verifichi se ogni nodo pari ha solo figli dispari

```
int paridispari (ALBERONARIO T) {
 ALBERONARIO temp;
 int ris = 1;
 if (T == NULL) return 1;
 if (T->elem % 2) { /* caso in cui il nodo è dispari */
 temp = T->primofiglio;
 while (temp != NULL) {
 ris = ris && paridispari(temp);
 temp = temp->fratello;
 return ris;
```

```
else { /* caso in cui il nodo radice è pari */
 temp = T->primofiglio;

while (temp != NULL){
 ris = ris && (temp->elem % 2) && paridispari(temp);
 temp = temp->fratello;
  }

return ris;
}
```