Arbres

Thierry Lecroq

Université de Rouen FRANCE

Plan

- 1 Les arbres
- 2 Les arbres binaires
- Les arbres binaires de recherche
- 4 Les files de priorité

Les arbres

- structure non linéaire qui permet de hiérarchiser les données
- exemple typique : organisation de stockage des données des systèmes d'exploitation des ordinateurs en répertoires et fichiers

Une première définition

- collection d'éléments appelés nœuds (ou sommets)
- un nœud particulier : la racine
- relation « est le parent de »

Une définition récursive

- 1 Un nœud seul est un arbre. Dans ce cas le nœud est aussi la racine.
- $fence{2}$ Étant donnés un nœud noté n et k arbres T_0,T_1,\ldots,T_{k-1} ayant des racines notées n_0,n_1,\ldots,n_{k-1} , on construit un nouvel arbre en prenant n comme racine et en posant que n est le parent de n_0,n_1,\ldots,n_{k-1} . T_0,T_1,\ldots,T_{k-1} sont alors appelés les sous-arbres de n, et n_0,n_1,\ldots,n_{k-1} les successeurs (ou enfants) de n.

L'arbre vide

L'arbre vide ne possède aucun nœud.

Quelques définitions

- Soit $n_0, n_1, \ldots, n_{p-1}$ une suite de nœuds tels que n_i est le parent de n_{i+1} pour $0 \le i < p-1$ alors une telle suite est appelée un chemin.
- La longueur de ce chemin est p-1 (nombre de nœuds moins un).
- Soient a et b deux nœuds. S'il existe un chemin allant de a à b alors a est un antécédent (ou ancêtre) de b est un descendant de a.
- a est un antécédent propre (resp. descendant propre) de b si a est un antécédent (resp. descendant) de b et $a \neq b$.
- Un nœud ne possédant pas de descendant propre est appelé une feuille.
- La hauteur d'un nœud est la longueur maximale d'un chemin allant de ce nœud à une feuille.
- La hauteur de l'arbre est la hauteur de sa racine.
- La profondeur (ou niveau) d'un nœud est la longueur de l'unique chemin allant de la racine à ce nœud.

Plan

- Les arbres
- 2 Les arbres binaires
- 3 Les arbres binaires de recherche
- 4 Les files de priorité

Les arbres binaires

Définition

Un arbre binaire est :

- soit un arbre vide;
- soit un arbre dans lequel chaque nœud possède :
 - 0 successeur;
 - ou 1 successeur;
 - ou 2 successeurs.

Parcours d'un arbre binaire

Parcours suivant l'ordre préfixe (préordre)

- R visiter la racine
- G parcourir le sous-arbre gauche suivant l'ordre préfixe
- D parcourir le sous-arbre droit suivant l'ordre préfixe

Parcours suivant l'ordre infixe (symétrique)

- G parcourir le sous-arbre gauche suivant l'ordre symétrique
- R visiter la racine
- D parcourir le sous-arbre droit suivant l'ordre symétrique

Parcours suivant l'ordre suffixe (postordre)

- G parcourir le sous-arbre gauche suivant l'ordre suffixe
- D parcourir le sous-arbre droit suivant l'ordre suffixe
- R visiter la racine

Parcours d'un arbre binaire

Parcours en largeur

Dans l'ordre croissant de profondeur des nœuds

Le TAD arbre binaire

Opérations

Étant donnés un arbre binaire non vide A et deux arbres binaires B et C:

ArbreVide() retourne l'arbre vide;

ESTARBREVIDE(B) fonction booléenne qui retourne vrai si B est vide et faux sinon;

 $\operatorname{RACINE}(A)$ retourne l'élément situé à la racinde de A

 $\operatorname{GAUCHE}(A)$ retourne le sous-arbre gauche de A

DROIT(A) retourne le sous-arbre droit de A

Construire (x, B, C) retourne un arbre dont la racine contient l'élément x et dont les sous-arbres gauche et droit sont respectivement B et C

Plan

- Les arbres
- 2 Les arbres binaires
- 3 Les arbres binaires de recherche
- 4 Les files de priorité

Les arbres binaires de recherche (ABR)

Définition

Un arbre binaire A est un arbre binaire de recherche si

- ullet les éléments placés dans les nœuds de A sont pris dans un ensemble totalement ordonné
- ② pour tout nœud s de A, x étant l'élément placé dans s, tous les éléments du sous-arbre gauche de s sont strictement inférieur à x et tous les éléments du sous-arbre droit de s sont strictement supérieur à s

Insertion d'un élément dans un ABR

La construction d'un ABR s'effectue par insertions successives.

Exemple

A: 8, 10, 6, 12, 9, 7, 2, 4, 5, 11, 13, 3, 1

B: 6, 12, 8, 10, 2, 13, 1, 4, 5, 9, 3, 11, 7

Recherche d'un élément dans un ABR

Recherche(x, A)

- 1 si EstArbreVide(A) alors
- 2 **Retourner** faux
- 3 sinon si x = RACINE(A) alors
- 4 **Retourner** vrai
- 5 sinon si x < RACINE(A) alors
- 6 Retourner Recherche(x, Gauche(A))
- 7 sinon Retourner Recherche(x, Droit(A))

Insertion d'un élément dans un ABR

Notations

Si A est un arbre binaire alors :

- soit A est vide $(A = \langle \rangle)$
- ullet soit A est non vide $\big(A=\langle r,A_g,A_d\rangle\big)$

Définition récursive

- Si A est vide alors $A + x = \langle x, \langle \rangle, \langle \rangle \rangle$
- Si A est non vide $(A = \langle r, A_g, A_d \rangle)$ alors
 - ightharpoonup Si x=r alors A+x=A
 - Si x < r alors $A + x = \langle r, A_g + x, A_d \rangle$
 - $\qquad \text{Si } x > r \text{ alors } A + x = \langle r, A_g, A_d + x \rangle$

Suppression du plus grand élément dans un ABR non vide

$$A = \langle r, A_g, A_d \rangle$$

$$A - \max(A) = \begin{cases} A_g & \text{si } A_d \text{ est vide} \\ \langle r, A_q, A_d - \max(A_d) \rangle & \text{sinon} \end{cases}$$

Suppression de l'élément contenu dans la racine d'un ABR non vide

$$A = \langle r, A_q, A_d \rangle$$

$$A - \operatorname{rac}(A) = \begin{cases} A_d & \text{si } A_g \text{ est vide} \\ A_g & \text{si } A_d \text{ est vide} \\ \langle \max(A_g), A_g - \max(A_g), A_d \rangle & \text{sinon} \end{cases}$$

Suppression d'un élément quelconque dans un ABR

$$A = \langle r, A_q, A_d \rangle$$

- Si A est vide alors A x = A
- ullet Sinon $A=\langle r,A_g,A_d \rangle$ et

$$A - x = \begin{cases} A - \operatorname{rac}(A) & \text{si } x = r \\ \langle r, A_g - x, A_d \rangle & \text{si } x < r \\ \langle r, A_g, A_d - x \rangle & \text{si } x > r \end{cases}$$

Complexité

```
dépend de la forme de l'arbre n nombre d'éléments pire des cas éléments déjà triés O(n) meilleur des cas arbre binaire complet O(\log n) en moyenne O(\log n)
```

Tri

Insertion des éléments dans un ABR puis parcours infixe : $O(n\log n)$ en moyenne

Plan

- Les arbres
- 2 Les arbres binaires
- Les arbres binaires de recherche
- 4 Les files de priorité

File de priorité (ou tas)

- Arbre binaire
- Tout élément placé à un nœud est supérieur à ses deux enfants
- Arbre binaire complet partiellement ordonné (ABCPO)

File de priorité

- ullet représentation d'un ABCPO à l'aide d'un tableau T
- ullet on place la racine en T[1]
- ullet si un nœud est placé en T[i]
 - son enfant gauche est placé en T[2i];
 - ightharpoonup son enfant droit est placé en T[2i+1];

File de priorité - insertion

- ullet insertion d'un élément x dans une file de priorité T à n éléments
- placer x en T[n+1]
- faire monter x (par échanges) jusqu'à sa place
- la file contient maintenant n+1 éléments

File de priorité - suppression

- ullet suppression de la racine d'une file de priorité T à n éléments
- $\bullet \ \mathsf{placer} \ x = T[n] \ \mathsf{en} \ T[1]$
- ullet faire descendre x (par échanges) jusqu'à sa place
- la file contient maintenant n-1 éléments

Tri par tas (Heap Sort)

- ullet tri de n éléments à l'aide d'une file de priorité T
- ullet insertion des n éléments dans T
- ullet pour i de 1 à n faire
 - lacksquare supprimer la racine et la placer en T[n-i+1]