RECURSIVITE ARBRES BINAIRES

Insertion, Parcours pré, post et in ordre, Recherche, Suppression.

Ch. PAUL Algorithmique – Arbres binaires 1

ARBRE BINAIRE DEFINITION

Les arbres binaires sont des arbres dont les nœuds n'acceptent que deux fils au maximum.

RECURSIVE

Un arbre binaire est:

- soit un arbre vide (NULL en C)
- soit un triplet (I,G,D) constitué d'une racine I et de deux arbres binaires :
 - ⋄G (fils gauche)
 - *D (fils droit).

Les arbres binaires sont des structures utilisées pour le classement et l'accès rapide aux données

ARBRE BINAIRE ORDONNE

On ne s'intéressera qu'aux arbres binaires ordonnés:

Tout élément à gauche de la racine est inférieur à la valeur de la racine,

Tout élément à droite de la racine est supérieur à la valeur de la racine.

Cette propriété doit être vérifiée récursivement à tous les niveaux pour que l'arbre binaire soit dit ordonné.

Ch. PAUL Algorithmique – Arbres binaires 3

DONNEES MANIPULEES

```
typedef struct noeud
 char info[32] ;
 struct noeud* gauche;
 struct noeud * droit;
} NOEUD ;
```

La création d'un nouveau nœud est une fonction indépendante :

NOEUD* CreerNoeud(void)

Elle est appelée avant l'appel de la fonction d'insertion.

INSERTION A LA BONNE PLACE PRINCIPE RECURSIF

L'insertion d'une nouvelle information donne lieu à la création d'un nœud.

La fonction d'insertion réclame donc 2 paramètres :

NOEUD* AjNoeud(NOEUD *R, NOEUD *N)

- R est le nœud courant (la racine au début)
- N est le nœud crée précédemment,
- Elle retourne la nouvelle adresse du nœud courant (qui n'a changé qu'en cas d'insertion).

Ch. PAUL Algorithmique – Arbres binaires 5

CREATION D'UN NOEUD

```
NOEUD* CreerNoeud(void)
{ NOEUD* N=(NOEUD *)malloc(sizeof(NOEUD));
  if (N == NULL)
  { printf("\nErreur allocation memoire sortie");
 return NULL;
  printf("\nDonner un mot");
  scanf("%s", N->info);
  N->gauche = NULL;
  N->droit = NULL;
  return N;
} /* fin CreerNoeud */
```

Attention : la création d'un noeud doit se faire en dehors de l'insertion récursive

INSERTION A LA BONNE PLACE


```
NOEUD* AjNoeud(NOEUD *R, NOEUD *N)
{ if (R == NULL) return N;
  if (strcmp(N->info,R->info)<0)</pre>
 R->gauche = AjNoeud(R->gauche,N);
  else
 if (strcmp(N->info,R->info)>0)
 R->droit = AjNoeud(R->droit, N);
 { printf("\nLe mot existe, pas d'ajout");
 free(N);
 }
  return R;
} /* fin AjNoeud */
```

Ch. PAUL Algorithmique – Arbres binaires 7

PARCOURS PRE-ORDRE

```
void ParcoursPre(NOEUD *R)
  if (R != NULL)
 printf("\n%s", R->info);
 ParcoursPre(R->gauche);
 ParcoursPre(R->droit);
} /* fin ParcoursPre */
```

PARCOURS PRE-ORDRE: AFFICHAGE

Parcours en pré-ordre : le traitement (printf) se fait avant les appels récursifs

Ch. PAUL Algorithmique – Arbres binaires 9

PARCOURS IN-ORDRE

```
void ParcoursIn(NOEUD *R)
  if (R != NULL)
 ParcoursIn(R->gauche);
 printf("\n%s", R->info);
 ParcoursIn(R->droit);
} /* fin ParcoursIn */
```

PARCOURS IN-ORDRE: AFFICHAGE

Parcours en in-ordre:

le traitement (printf) se fait entre l'appel récursif à la branche gauche et l'appel récursif à la branche droite l'affichage se fait dans le bon ordre

Ch. PAUL Algorithmique – Arbres binaires 11

PARCOURS POST-ORDRE

```
void ParcoursPost(NOEUD *R)
  if (R != NULL)
 ParcoursPost(R->gauche);
 ParcoursPost(R->droit);
 printf("\n%s", R->info);
} /* fin ParcoursPost */
```

PARCOURS POST-ORDRE: AFFICHAGE

Parcours en post-ordre:

le traitement (printf) se fait après les traitements de la branche gauche et de la branche droite

Ch. PAUL Algorithmique – Arbres binaires 13

RECHERCHE - PRINCIPE

La recherche d'une information se fait en log2(n) opérations (au lieu de n opérations au pire).

Ainsi pour 1024 valeurs la recherche pour se faire en 10 opérations. Attention cela suppose que l'arbre binaire soit équilibré.

Méthode de parcours utilisée :

- A chaque nœud : comparer la valeur recherchée avec la valeur du nœud.
 - Si c'est la même arrêter,
 - Si elle est plus petite, relancer récursivement la recherche sur la branche gauche,
 - Si elle est plus grande, relancer récursivement la recherche sur la branche droite,

DESALOCATION DES NOEUDS D'UN ARBRE

```
void DesalouerArbre(NOEUD *R)
{
  if (R != NULL)
  {
 DesalouerArbre(R->gauche);
 DesalouerArbre(R->droit);
 free(R);
  }
}
```

Remarque : la désalocation est un traitement de type post-ordre Ch. PAUL Algorithmique – Arbres binaires 15

RECHERCHER UNE INFORMATION

```
int fRechercherMot(NOEUD *A, char motRech[])
{int icmp=0;
if (A==NULL)
 { printf("\nMot non trouvé"); return -1; }
icmp= strcmp(motRech,A->info);
 printf("\nvaleur courante : %s ",A->info);
if (icmp==0)
 { printf("\nMot trouvé"); return 0; }
. . .
```

RECHERCHER UNE INFORMATION

```
int fRechercherMot(NOEUD *A, char motRech[])
{int icmp=0;
if (A==NULL)
 { printf("\nMot non trouvé"); return -1; }
icmp= strcmp(motRech,A->info);
  printf("\nvaleur courante : %s ",A->info);
if (icmp==0)
 { printf("\nMot trouvé"); return 0; }
if (icmp<0)
  return fRechercherMot(A->gauche,motRech);
if (icmp>0)
 return fRechercherMot(A->droit,motRech);
} /* fin fRechercherMot */
```


Ch. PAUL Algorithmique – Arbres binaires 17

SUPPRESSION D'UN NOEUD: PRINCIPE

La suppression d'une information est en général suivie d'un ré-équilibrage de l'arbre. Le cas traité ici ne se préocupe pas de rééquilibrage.

Le principe de la suppression est le suivant : Si le nœud est trouvé (voir la recherche)

- □ Le remplacer par son fils droit,
- □ Insérer complètement à gauche du fils droit l'ancien fils gauche

SUPPRESSION D'UN NOEUD: INSERTION A L'EXTREME GAUCHE

```
NOEUD *fInsererGauche(NOEUD *A, NOEUD *Ins)
  if(A== NULL)
 return Ins;
  A->gauche=fInsererGauche(A->gauche,Ins);
  return A;
} /* fin fInsererGauche */
```

Ch. PAUL Algorithmique – Arbres binaires 19

SUPPRESSION D'UN NOEUD : FONCTION

```
NOEUD *fSuppMot(NOEUD *A, char motS[])
{ int icmp=0; NOEUD *S=NULL;
  if (A==NULL)
 printf("\nMot non trouvé!"); return NULL;}
  icmp= strcmp(motS,A->info);
  if (icmp==0)
 { printf("\nMot trouvé!"); S=A;
 A=fInsererGauche(A->droit,A->gauche);
 free(S); return A; }
```

SUPPRESSION D'UN NOEUD: FONCTION

```
NOEUD *fSuppMot(NOEUD *A, char motS[])
{ int icmp=0; NOEUD *S=NULL;
  if (A==NULL)
 { printf("\nMot non trouvé!"); return NULL;}
  icmp= strcmp(motS,A->info);
  if (icmp==0)
 { printf("\nMot trouvé!"); S=A;
 A=fInsererGauche(A->droit,A->gauche);
 free(S); return A; }
  if (icmp<0)
 { A->gauche=fSuppMot(A->gauche,motS);
 return A; }
  if (icmp>0)
 { A->droit=fSuppMot(A->droit,motS);
 return A; }
  /* fin fSupprimerMot */ Ch. PAUL Algorithmique – Arbres binaires 21
```