Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroduction

Définitions et

Arbres binaire

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Licence ST-A, USTL - API2

16 novembre 2009

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

Arbres binaire

1 Introduction

2 Définitions et vocabulaire

- Notion d'arbres
- Branches et profondeur des nœuds
- Taille et hauteur
- 3 Arbres binaires
 - Définition
 - Constructeur
 - Sélecteurs
 - Prédicat
 - Opérations modificatrices

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Définitions e

Arbres binaire

■ Les <u>arbres</u> offrent une des plus importantes structures de données <u>non linéaires</u> en informatique.

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Pian

Introduction

Définitions et vocabulaire

- Les <u>arbres</u> offrent une des plus importantes structures de données non linéaires en informatique.
- Ils permettent une organisation naturelle des données, par exemple
 - système de fichiers
 - base de données
 - sites web,...

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

i idii

Introduction

Definitions et vocabulaire

- Les <u>arbres</u> offrent une des plus importantes structures de données non linéaires en informatique.
- Ils permettent une organisation naturelle des données, par exemple
 - système de fichiers
 - base de données
 - sites web,...
- Dans les arbres, on a une <u>relation hiérarchique</u> entre les objets.

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Fidii

Introduction

Définitions et vocabulaire

- Les <u>arbres</u> offrent une des plus importantes structures de données non linéaires en informatique.
- Ils permettent une organisation naturelle des données, par exemple
 - système de fichiers
 - base de données
 - sites web,...
- Dans les arbres, on a une <u>relation hiérarchique</u> entre les objets.
- Ils permettent parfois d'obtenir des algorithmes plus performants que lorsqu'on utilise des structures de données linéaires (listes, tableaux,...)

Exemple

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Définitions et

Arbres binaires

L'arborescence des répertoires d'un système d'exploitation imaginaire.

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et vocabulaire

Arbres binaire

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troductio

Définitions et vocabulaire

Arbres binaire

Un arbre est une sructure de données qui peut

soit être vide

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

Arbres binaire

- soit être vide
- soit comporter un nombre fini de <u>nœuds</u> tels que

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troductio

Définitions et vocabulaire

Arbres binaire

- soit être vide
- soit comporter un nombre fini de <u>nœuds</u> tels que
 - à chaque nœud est associée une valeur

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

Arbres binaire

- soit être vide
- soit comporter un nombre fini de nœuds tels que
 - à chaque nœud est associée une valeur
 - chaque nœud possède un nombre fini de successeurs

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

Arbres binaire

- soit être vide
- soit comporter un nombre fini de <u>nœuds</u> tels que
 - à chaque nœud est associée une valeur
 - chaque nœud possède un nombre fini de successeurs
 - un (et un seul) nœud n'est le successeur d'aucun autre, c'est la racine

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

Arbres binaire

- soit être vide
- soit comporter un nombre fini de nœuds tels que
 - à chaque nœud est associée une valeur
 - chaque nœud possède un nombre fini de successeurs
 - un (et un seul) nœud n'est le successeur d'aucun autre, c'est la racine
 - tout autre nœud est le successeur d'un seul nœud, son père.

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troductio

Définitions et vocabulaire

Arbres binaire

 Un nœud qui ne possède aucun successeur est appelé nœud externe ou feuille.

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

- Un nœud qui ne possède aucun successeur est appelé nœud externe ou feuille.
- Les autres nœuds sont appelés nœuds internes.

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

- Un nœud qui ne possède aucun successeur est appelé nœud externe ou feuille.
- Les autres nœuds sont appelés nœuds internes.
- Une <u>branche</u> est une suite finie x_0, x_1, \dots, x_p de nœuds telle que
 - \blacksquare x_0 est la racine
 - $\blacksquare x_p$ est une feuille

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

itroduction

Définitions et vocabulaire

- Un nœud qui ne possède aucun successeur est appelé nœud externe ou feuille.
- Les autres nœuds sont appelés nœuds internes.
- Une <u>branche</u> est une suite finie x_0, x_1, \dots, x_p de nœuds telle que
 - \blacksquare x_0 est la racine
 - \blacksquare x_p est une feuille
- La longueur d'une branche est le nombre de nœuds qui la composent moins 1 : p.

Profondeur d'un nœud

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et

Arbros binairo

- Un nœud y est un <u>descendant</u> d'un nœud x s'il existe une branche qui va de $x \ni y$. Autrement dit, $\exists x_0, \ldots, x_p$ tels que
 - $x_0 = x$
 - $x_p = y$
 - $\blacksquare \ \forall k \in \llbracket 1, p \rrbracket, \ \mathsf{pere}(x_k) = x_{k-1}$

Profondeur d'un nœud

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et

- Un nœud y est un <u>descendant</u> d'un nœud x s'il existe une branche qui va de x à y. Autrement dit, $\exists x_0, \ldots, x_p$ tels que
 - $x_0 = x$
 - $x_p = y$
 - $\forall k \in [1, p], \text{ pere}(x_k) = x_{k-1}$
- Le nombre p est appelé <u>profondeur</u> du nœud y <u>par rapport</u> $\overset{\circ}{a} x$.

Profondeur d'un nœud

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

- Un nœud y est un <u>descendant</u> d'un nœud x s'il existe une branche qui va de $x \ni y$. Autrement dit, $\exists x_0, \ldots, x_p$ tels que
 - $x_0 = x$
 - $x_p = y$
 - $\forall k \in [1, p], \text{ pere}(x_k) = x_{k-1}$
- Le nombre p est appelé <u>profondeur</u> du nœud y <u>par rapport</u> à x.
- La <u>profondeur</u> d'un nœud <u>dans un arbre</u> est la profondeur de ce nœud par rapport à la racine.

Hauteur d'un arbre

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroduction

Définitions et vocabulaire

Arbres hinaire

■ La <u>hauteur</u> d'un arbre non vide A, notée h(A), est la longueur maximale d'une branche de cet arbre.

Hauteur d'un arbre

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Définitions et vocabulaire

- La <u>hauteur</u> d'un arbre non vide A, notée h(A), est la longueur maximale d'une branche de cet arbre.
- La hauteur d'un arbre est aussi la profondeur maximale d'un nœud.

Hauteur d'un arbre

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

- La <u>hauteur</u> d'un arbre non vide A, notée h(A), est la longueur maximale d'une branche de cet arbre.
- La hauteur d'un arbre est aussi la profondeur maximale d'un nœud.
- La hauteur n'est pas définie pour un arbre vide.lorsque nous programmerons la hauteur, nous définirons par convention la hauteur de l'arbre vide.

Exemple

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroduction

Définitions et vocabulaire

Arbres binaires

Fig.: Un arbre de hauteur 5 et de taille 14

nœuds internes : feuilles : (profondeurs)

Arité et taille d'un arbre

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Définitions et vocabulaire

Arbres binaire

■ Un arbre est dit d'<u>arité</u> a si chacun de ses nœuds possède au maximum a successeurs. L'arbre vide est de toute arité.

Arité et taille d'un arbre

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Définitions et vocabulaire

- Un arbre est dit d'arité a si chacun de ses nœuds possède au maximum a successeurs. L'arbre vide est de toute arité.
- La taille d'un arbre A est son nombre de nœuds.

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introductio

Définitions et vocabulaire

Arbres binaires

Théorème

Soit A un arbre d'arité a, de taille n et de hauteur h.

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et vocabulaire

Arbres binaire

Théorème

Soit A un arbre d'arité a, de taille n et de hauteur h.

■ Le nombre n_p de nœuds de A à profondeur $0 \le p \le h$ vérifie

$$1 \leq n_p \leq a^p$$

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et vocabulaire

Arbres binaire

Théorème

Soit A un arbre d'arité a, de taille n et de hauteur h.

■ Le nombre n_p de nœuds de A à profondeur $0 \le p \le h$ vérifie

$$1 \leq n_p \leq a^p$$

■ La taille *n* vérifie l'encadrement

$$h+1 \le n \le \frac{a^{h+1}-1}{a-1}$$

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et vocabulaire

Arbres binaire

Théorème

Soit A un arbre d'arité a, de taille n et de hauteur h.

■ Le nombre n_p de nœuds de A à profondeur $0 \le p \le h$ vérifie

$$1 \leq n_p \leq a^p$$

■ La taille *n* vérifie l'encadrement

$$h+1 \le n \le \frac{a^{h+1}-1}{a-1}$$

■ La hauteur h vérifie l'encadrement

$$\log_a (n(a-1)+1) - 1 \le h \le n-1$$

Définition récursive des arbres binaires

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

Arbres binaires

Définition

Un arbre binaire composés d'éléments d'un ensemble E est

- soit l'arbre vide △;
- soit un triplet < e; g; d > composé d'un élément $e \in E$, et de deux arbres binaires g et d

Définition récursive des arbres binaires

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

rian

itroduction

Définitions et vocabulaire

Arbres binaires

Définition

Un arbre binaire composés d'éléments d'un ensemble E est

- soit l'arbre vide △;
- soit un triplet $\langle e; g; d \rangle$ composé d'un élément $e \in E$, et de deux arbres binaires g et d

En notant AB(E) l'ensemble des arbres binaires composés d'éléments de E, on a donc

$$AB(E) = \{\Delta\} \cup (E \times AB(E) \times AB(E))$$

Représentations abstraites d'un arbre binaire

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introduction

Définitions et vocabulaire

Fig.: Représentation graphique

Fig.: Représentation triplet

Opérations primitives sur les arbres binaires

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et vocabulaire

- 1 Constructeur
- 2 Sélecteurs
- 3 Prédicat
- 4 Opérations modificatrices

Création d'un arbre binaire

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroduction

Définitions et

Arbres binaires

Spécification

creerArbre :
$$E \times AB(E) \times AB(E) \longrightarrow AB(E)$$

$$e, g, d \longmapsto \langle e; g; d \rangle$$

Création d'un arbre binaire

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroduction

Définitions et

Arbres binaires

Spécification

creerArbre :
$$E \times AB(E) \times AB(E) \longrightarrow AB(E)$$

 $e, g, d \longmapsto \langle e; g; d \rangle$

$$\texttt{creerArbre}(3, \Delta, \Delta) = <3; \Delta; \Delta>$$

$$\texttt{creerArbre}(1, <3; \Delta; \Delta>, \Delta) = <1; <3; \Delta; \Delta>; \Delta>$$

Création d'un arbre binaire

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions

vocabulaire

Arbres binaires

Spécification

creerArbre :
$$E \times AB(E) \times AB(E) \longrightarrow AB(E)$$

 $e, g, d \longmapsto \langle e; g; d \rangle$

Exemples

$$\begin{array}{rcl} \texttt{creerArbre}(3,\Delta,\Delta) & = & <3; \Delta; \Delta> \\ \texttt{creerArbre}(1,<3;\Delta;\Delta>,\Delta) & = & <1; <3; \Delta; \Delta>; \Delta> \end{array}$$

C'est une opération de construction d'arbres.

Accès à la racine

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troductio

Définitions e vocabulaire

Arbres binaires

Spécification

racine :
$$AB(E) \longrightarrow E$$

 $< e; g; d > \longmapsto e$

CU : l'arbre passé en paramètre ne peut pas être vide

Accès à la racine

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et vocabulaire

Arbres binaires

Spécification

racine :
$$AB(E) \longrightarrow E$$

 $< e; g; d > \longmapsto e$

CU : l'arbre passé en paramètre ne peut pas être vide

$$\mathtt{racine}(<1;<3;\Delta;\Delta>;\Delta>)=1$$

Accès à la racine

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troductio

Définitions et vocabulaire

Arbres binaires

Spécification

racine :
$$AB(E) \longrightarrow E$$

 $< e; g; d > \longmapsto e$

CU : l'arbre passé en paramètre ne peut pas être vide

Exemple

$$\mathtt{racine}(<1;<3;\Delta;\Delta>;\Delta>)=1$$

C'est un sélecteur.

Accès au sous-arbre gauche

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

troductio

Définitions e vocabulaire

Arbres binaires

Spécification

gauche :
$$AB(E) \longrightarrow AB(E)$$

 $< e; g; d > \longmapsto g$

CU : l'arbre passé en paramètre ne peut pas être vide

Accès au sous-arbre gauche

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et vocabulaire

Arbres binaires

Spécification

gauche :
$$AB(E) \longrightarrow AB(E)$$

 $< e; g; d > \longmapsto g$

CU : l'arbre passé en paramètre ne peut pas être vide

$$gauche(<1;<3;\Delta;\Delta>;\Delta>) = <3;\Delta;\Delta>$$

Accès au sous-arbre gauche

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et vocabulaire

Arbres binaires

Spécification

gauche :
$$AB(E) \longrightarrow AB(E)$$

 $< e; g; d > \longmapsto g$

CU : l'arbre passé en paramètre ne peut pas être vide

Exemple

$$\texttt{gauche}\big(\!<\!1;<\!3;\Delta;\Delta\!>;\Delta\!>\big)=<\!3;\Delta;\Delta\!>$$

C'est un sélecteur.

Accès au sous-arbre droit

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troductio

Définitions et

Arbres binaires

Spécification

droit :
$$AB(E) \longrightarrow AB(E)$$

 $< e; g; d > \longmapsto d$

CU : l'arbre passé en paramètre ne peut pas être vide

Accès au sous-arbre droit

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

ntroductio

Définitions et

Arbres binaires

Spécification

$$\begin{array}{cccc} \mathtt{droit} & : & AB(E) & \longrightarrow & AB(E) \\ & & < e; g; d > & \longmapsto & d \end{array}$$

CU : l'arbre passé en paramètre ne peut pas être vide

$$\mathtt{droit}(<1;<3;\Delta;\Delta>;\Delta>) = \Delta$$

Accès au sous-arbre droit

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troductio

Définitions et

Arbres binaires

Spécification

droit :
$$AB(E) \longrightarrow AB(E)$$

 $< e; g; d > \longmapsto d$

CU : l'arbre passé en paramètre ne peut pas être vide

Exemple

$$\mathtt{droit}(<1;<3;\Delta;\Delta>;\Delta>) = \Delta$$

C'est un sélecteur.

Test de vacuité d'un arbre

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et

Arbres binaires

Test de vacuité d'un arbre

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

Arbres binaires

Spécification

$$\texttt{estArbreVide} \ : \ AB(E) \longrightarrow Booleen \\ a \longmapsto \begin{cases} \operatorname{Vrai} & \text{si a est vide} \\ \operatorname{Faux} & \text{sinon} \end{cases}$$

$$\begin{array}{rcl} \mathtt{estArbreVide}(\Delta) & = & \mathrm{Vrai} \\ \mathtt{estArbreVide}(<1; \Delta; \Delta>) & = & \mathrm{Faux} \\ \end{array}$$

Test de vacuité d'un arbre

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

itroduction

Définitions et vocabulaire

Arbres binaires

Spécification

Exemples

$$estArbreVide(\Delta) = Vrai$$

 $estArbreVide(<1; \Delta; \Delta>) = Faux$

C'est un prédicat.

Changer la valeur de la racine

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions e

vocabulaire

Arbres binaires

Spécification

modifierRacine :
$$AB(E) \times E \longrightarrow AB(E)$$

 $< e; g; d >, e' \longmapsto < e'; g; d >$

CU : l'arbre passé en paramètre ne doit pas être vide

Changer la valeur de la racine

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plar

Introductio

Définitions et vocabulaire

Arbres binaires

Spécification

modifierRacine :
$$AB(E) \times E \longrightarrow AB(E)$$

 $< e; g; d >, e' \longmapsto < e'; g; d >$

CU : l'arbre passé en paramètre ne doit pas être vide

$$\texttt{modifierRacine}(<1;<3;\Delta>,\Delta>;\Delta>,4)=<4;<3;\Delta>;\Delta>;\Delta>$$

Changer la valeur de la racine

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

Introductio

Définitions et vocabulaire

Arbres binaires

Spécification

modifierRacine :
$$AB(E) \times E \longrightarrow AB(E)$$

 $< e; g; d >, e' \longmapsto < e'; g; d >$

CU : l'arbre passé en paramètre ne doit pas être vide

Exemple

$$\texttt{modifierRacine}(<1;<3;\Delta>;\Delta>,\textbf{4})=<\textbf{4};<\textbf{3};\Delta>;\Delta>;\Delta>$$

C'est une opération de modification d'arbre.

Changer le sous-arbre gauche

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

Arbres binaires

Spécification

modifierGauche :
$$AB(E) \times AB(E) \longrightarrow AB(E)$$

 $< e; g; d >, g' \longmapsto < e; g'; d >$

CU : le premier arbre passé en paramètre ne doit pas être vide

Changer le sous-arbre gauche

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

rian

Introduction

Définitions et vocabulaire

Arbres binaires

Spécification

modifierGauche :
$$AB(E) \times AB(E) \longrightarrow AB(E)$$

 $< e; g; d >, g' \longmapsto < e; g'; d >$

CU : le premier arbre passé en paramètre ne doit pas être vide

Exemple

 $modifierGauche(<1;<3;\Delta>;\Delta>;\Delta>,\Delta)=<1;\Delta;\Delta>$

Changer le sous-arbre gauche

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

1 1011

Introduction

Définitions et vocabulaire

Arbres binaires

Spécification

CU : le premier arbre passé en paramètre ne doit pas être vide

Exemple

$${\tt modifierGauche}\big(\!<\!1;<\!3;\Delta;\Delta\!>;\Delta\!>,\Delta\big)=<\!1;\Delta;\Delta\!>$$

C'est une opération de modification d'arbre.

Changer le sous-arbre droit

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

Plan

troduction

Définitions et vocabulaire

Arbres binaires

Spécification

modifierDroit :
$$AB(E) \times AB(E) \longrightarrow AB(E)$$

 $< e; g; d >, d' \longmapsto < e; g; d' >$

CU : le premier arbre passé en paramètre ne doit pas être vide

Changer le sous-arbre droit

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

FIdII

Introductio

Définitions et vocabulaire

Arbres binaires

Spécification

modifierDroit :
$$AB(E) \times AB(E) \longrightarrow AB(E)$$

 $< e; g; d >, d' \longmapsto < e; g; d' >$

CU : le premier arbre passé en paramètre ne doit pas être vide

$$\texttt{modifierDroit}\big(<1;\Delta;\Delta>,<2;\Delta;\Delta>\big) = <1;\Delta;<2;\Delta;\Delta>\big>$$

Changer le sous-arbre droit

Les arbres (I)

Nour-Eddine Oussous, Éric Wegrzynowski

rian

Introduction

Définitions et vocabulaire

Arbres binaires

Spécification

modifierDroit :
$$AB(E) \times AB(E) \longrightarrow AB(E)$$

 $< e; g; d >, d' \longmapsto < e; g; d' >$

CU : le premier arbre passé en paramètre ne doit pas être vide

Exemple

$$\texttt{modifierDroit}\big(<1;\Delta;\Delta>,<2;\Delta;\Delta>\big) = <1;\Delta;<2;\Delta;\Delta>\big)$$

C'est une opération de modification d'arbre.