Arbres et Arbres Binaires (§5)

Qu'est-ce qu'un arbre?

- O Un arbre est un modèle abstrait d'une structure hiérarchique
- Un arbre est constitué de noeuds reliés par une relation parent-enfant

$$A=(N,P)$$

- N ensemble de noeuds
- P relation binaire "parents de"
- $r \in N$, la racine

- - $\Rightarrow \forall x \in N \{r\}$ x a exactement un parent

Applications

- Organisation de fichiers
- Arbres généalogiques
- Livres
- Environnement de programmation

Exemple1: Arbre généalogique

Exemple2: Arbres de décision

Exemple3: Arbres syntaxiques

Exemple4: Structures secondaires d'ARN

Exemple5: Arbres quartiques

image toute noire = feuille

image toute blanche = feuille 🔾

 $sinon
\begin{array}{c|c}
1 & 2 \\
3 & 4
\end{array}$

Arbres: Définition récursive

Arbre A =
$$\begin{cases} \Lambda \text{ arbre vide ou} \\ (r, \{A_1, \dots, A_k\}) \text{ r élément, } A_1, \dots, A_k \text{ arbres} \end{cases}$$

$$A = \Lambda$$
 ou

Si A ordonné (ou planaire)

Terminologie

- Racine: le noeud sans parent
- Noeuds internes: noeuds ayant au moins un enfant
- Noeuds externes (feuilles): noeuds sans enfant
- Ancêtres d'un noeud: parent, grandparent, arrière grand-parent...
- Descendants d'un noeud: fils, petitfils, arrière petit-fils...
- Frères d'un noeud: tous les autres noeuds ayant le même parent
- Sous-arbre: arbre constitué d'un noeud et de ses descendants

Terminologie (suite)

Profondeur d'un noeud x: le nombre d'ancêtres de x ou distance de x à la racine

- Hauteur d'un arbre: profondeur maximale d'un noeud de l'arbre
- Hauteur d'un noeud x: distance de x à son plus lointain descendant qui est un noeud externe.

Parcours

- Utile pour l'exploration des arbres
- Deux types
 - parcours en profondeur:

préfixe, suffixe, symétrique parcours branche après branche

■ parcours en largeur:

hiérarchique parcours niveau par niveau

Parcours préfixe

Arbre non vide $A = (r, A_1, A_2, ..., A_k)$

Parcours préfixe

(1,2,4,5,3,6,8,9,12,13,7,10,11)

Parcours suffixe

Parcours suffixe: un noeud est visité après ses descendants

$$S(A)=S(A_1)\cdot S(A_2)\ldots \cdot S(A_k)\cdot r$$

(4, 5, 2, 8, 12, 13, 9, 6, 10, 11, 7, 3, 1)

Parcours symétrique (arbre binaire)

Parcours symétrique: un noeud est visité après son sous-arbre gauche et avant son sous-

arbre droit

$$(a*c) \ [b*(a+c) - (b/c)]$$

Parcours hiérarchique

Parcours hiérarchique: on visite les noeuds niveau par niveau, de gauche à droite, en commençant par la racine

(1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13)

Arbres binaires (§5.5)

- Un arbre binaire est un arbre ayant les propriétés suivantes:
 - Un noeud interne à au plus deux fils (exactement deux si l'arbre est complet)
 - Les fils d'un noeud forment une paire ordonnée
- On appelle les fils d'un noeud interne fils droit et fils gauche

- Applications:
 - Processus de décisions
 - Expressions arithmétiques
 - Recherche

Hauteur d'un arbre binaire

UMLV@

Arbre binaire, hauteur h et n nœuds

Arbre plein

 2^{i} nœuds au niveau i $n = 2^{h+1} - 1$

Arbre filiforme

1 nœud par niveau n = h + 1

Arbre binaire

$$h + 1 \le n \le 2^{h+1} - 1$$

 $\log_2 (n + 1) - 1 \le h \le n - 1$

TAD Arbre

- Principales opérations:
 - ajouter(noeud): ajouter un noeud à l'arbre
 - objet enlever(): enlever un noeud de l'arbre et retourner l'objet dans le noeud
 - noeud parent(p): retourne le noeud parent du noeud p
 - noeud racine(): retourne la racine de l'arbre
 - ens fils(p): retourne l'ensemble des noeuds fils de p
- Opérations booléenne:
 - booléen estRacine(p): retourne vrai si p est la racine
 - booléen estExterne(p): retourne vrai si p est une feuille
 - booléen estInterne(p): retourne vrai si p est un noeud interne
 - **...**

TAD Arbre Binaire

- Le TAD arbre binaire étend le TDA arbre i.e. qu'il hérite de toutes les opérations du TAD arbre.
- Opérations additionnelles:
 - filsGauche(p)
 - filsDroit(p)
 - boolean aFrèreGauche(p)
 - boolean aFrèreDroit(p)

Implémentation: liste

Implémentation: structure chaînée

 Un noeud de la structure chaînée représentant le noeud d'un arbre est de cette forme

Exemple

© 2004, Goodrich, Tamassia

structure chaînée (arbres binaires)

 Le noeud de la structure chaînée représentant le noeud d'un arbre binaire est de cette forme

