Algorithmique et Structures de Données

Akkouche Samir:

E-mail: samir.akkouche@liris.cnrs.fr

Knibbe Carole:

E-mail: carole.knibbe@bat710.univ-lyon1.fr

Plan du cours

- 1. Rappels
- 2. Tableaux dynamiques
- 3. Listes chainées
- 4. Piles et File
- 5. Arbres
 - 1. Définitions et exemple
 - 2. Arbres binaires
 - 3. Tas binaire
 - 4. Arbres binaires de recherche

Le type abstrait Arbre

Définition d'un arbre n-aire:

Un arbre est une structure de données hiérarchique, composée de nœuds et de relations de précédence entre ces nœuds.

Chaque nœud possède:

- au plus n successeurs
- un et un seul prédécesseur (sauf la racine)

Un nœud ne peut pas être à la fois prédécesseur et successeur d'un autre nœud.

Vocabulaire

- Racine(Arbre) : {(z)}
- fils(A): {F, C, B}
- père(F) : { A}}

Exemple: Arbre quaternaire

Cellule = Structure

info: Element

tab : tableau[1..4] de pointeurs sur Cellule

Fin Structure

ArbreQuaternaire = Structure adRacine : pointeur sur Cellule Fin Structure

• Branche de l'arbre :

Ensemble de nœuds successifs allant de la racine à une feuille

Profondeur d'un nœud x

p(x) = 0 si x est la racine

p(x) = p(y) + 1 si y est le père de x

Profondeur d'un arbre

profondeur maximale des noeuds

Arbres Binaires

- Un nœud a au plus deux fils
 - → Sous arbre gauche(sag)
 - → Sous arbre droit(sad)
- Degré max = 2
- Arbre dégénéré
- Arbre équilibré

TDA Arbre binaire

module ArbreBinaire

importer module Element

exporter type ArbreBin

procedure initialiser(a : ArbreBin)

Précondition a non initialisé

Postcondition a est initialisé à vide

Paramètre en mode donnée-resultat: a

procedure initialiser(a : ArbreBin, b :ArbreBin)

Précondition a non initialisé

Postcondition a est initialisé avec les valeurs de b

Paramètre en mode donnée : b

Paramètre en mode résultat : a

Suite

Finmodule

TDA Arbre binaire

module ArbreBinaire

importer module Element exporter type ArbreBin

fonction racine(a : ArbreBin) : Element

Précondition a initialisé et non vide

Résultat renvoie l'élément stocké à la racine

Paramètre en mode donnée : a

fonction estVide(a : ArbreBin) : Booleen

Précondition a bien initialisé

Postcondition renvoie vrai si a est vide

Paramètre en mode donnée : a

Suite

Finmodule

TDA Arbre binaire(suite)

```
procedure testament(a : ArbreBin)
```

Précondition a bien initialisé

Postcondition L'espace réservé par a est libéré.

Paramètre en mode donnée-résultat : a

procedure afficher(a : ArbreBin)

Précondition a bien initialisé

Postcondition: il faut définir comment afficher

Paramètre en mode donnée : a

implantation

Finmodule

Structure de données

```
Cellule = Structure
```

info: Element

fg,fd: pointeur sur Cellule

Fin Structure

ArbreBin = Structure

adRacine: pointeur sur Cellule

Fin Structure

Initialisation (suite)

```
Procedure Initialisation (a : ArbreBin, b : ArbreBin)

Début Donnée Résultat : a Donnée :b

a.adRacine <-NULL

InitialisationApartirdeCellule(a.adRacine, b.adRacine)

Fin Procédure
```

```
Procedure InitialisationApartirdeCellule

(p1 : Pointeur sur Cellule, p2 : Pointeur sur cellule)

Donnée Résultat :p1

Donnée :P2

Si(p2 <> NULL) alors

p1 <- reserve Cellule, p1 ↑.info <-p2 ↑. Info,
p1 ↑.fg<-NULL, p1 ↑.fd<-NULL

InitialisationApartirdeCellule(p1 ↑.fg, p2 ↑.fg)

InitialisationApartirdeCellule(p1 ↑.fd, p2 ↑.fd)

Finsi

Fin Procedure
```

Initialisation

```
Procedure Initialisation (a : ArbreBin)
Début
 a.adRacine <- NULL
Fin Procédure
Procedure Initialisation (a : ArbreBin, b : ArbreBin)
 Début Donnée Résultat :a Donnée : b
 a.adRacine <-NULL
 InitialisationApartirdeCellule(a.adRacine, b.adRacine)
Fin Procédure
Procedure InitialisationApartirdeCellule
(p1 : Pointeur sur Cellule, p2 : Pointeur sur cellule)
 Donnée Résultat :p1
 Donnée:P2
 Si(p2 <> NULL) alors
 p1 <- reserve Cellule, p1 ↑.info <-p2 ↑. Info,
 p1 ↑.fg<-NULL, p1 ↑.fd<-NULL
 InitialisationApartirdeCellule(p1 ↑.fg, p2 ↑.fg)
 InitialisationApartirdeCellule(p1 ↑.fd, p2 ↑.fd)
 Finsi
```

Fin Procedure

Les différents types de parcours

Parcours en profondeur d'abord

→ Parcours en ordre (infixé) sag, Racine, sad

→ Parcours en pré-ordre (préfixé)
Racine,sag,sad

→ Parcours en post-ordre (postfixé) sag,sad,Racine

• Parcours en largeur : Parcours niveau après niveau

Les différents types de parcours(suite)

Exemple

Parcours en ordre (infixé)

C,A,B,Z,G,E,H

Parcours en pré-ordre (préfixé)

Z,A,C,B,E,G,H

Parcours en post-ordre (postfixé)

C,B,A,G,H,E,Z

Les différents types de parcours (suite)

Méthode récursive

```
procédure afficheArbre(a : ArbreBin)
précondition a est initialisé
postcondition affiche l'arbre en mode infixé
afficheApartirdeCellule (a.adRacine)
fin afficher
```

```
procédure afficheApartirdeCellule (p : pointeur sur Cellule)

Début

si (p <>NULL) alors

afficheApartirdeCellule(p ↑.fg)

Affiche(p)

afficheApartirdeCellule(p ↑.fd)

finsi

fin Procédure
```


20

Les différents types de parcours (suite)

Exercice: Ecrire l'algorithme itératif du parcours infixé

Parcours en largeur Z,A,E,C,B,G,H

Exercice : Ecrire l'algorithme de parcours en Largeur

Parcours en largeur dans un arbre

Utilisation d'une file d'attente Début f : File, p pointeur sur Cellule initialiser(f) enfiler(f, a.adRacine) tant que non estvide(f) p<- premier(f) défiler(f) $si(p \uparrow .fg \iff NULL)$ alors enfiler($p \uparrow .fg$) finsi $si(p \uparrow .fd <> NULL)$ alors enfiler(p $\uparrow .fd$) finsi Afficher(p ↑.info) fin tant que testament(f) Fin

Plan du cours

- 1. Rappels
- 2. Tableaux dynamiques
- 3. Listes chainées
- 4. Piles et Files
- 5. Arbres
 - 1. Définitions et exemple
 - 2. Arbres binaires
 - 3. Tas binaire
 - 4. Arbres binaires de recherche

Un Arbre Binaire de recherche est une structure permettant de ranger des informations ordonnées

→ « SAG » < Racine < « SAD »</p>

Les opérations de base sont :

- → Inserer : insère un élément dans l'arbre
- → Existe : cherche si un élément est dans l'arbre
- → Supprimer : retire un nœud de l'arbre

Arbres Binaires: structure de donnée Rappel

```
Cellule = Structure
```

info: Element

fg,fd: pointeur sur Cellule

Fin Structure

```
ArbreBin = Structure

adRacine : pointeur sur Cellule

Fin Structure
```

Insertion: Méthode récursive

Procedure insertion(ab : ArbreBin, e : Element)

Précondition ab bien initialisée

Postcondition après insertion, on a toujours sag < Racine < sad

Donnée-résultat ab

Donnée e

insertionApartirdeCellule(ab.adRacine, e)

Fin Procedure

Insertion: Méthode récursive


```
Procedure insertionApartirdeCellule(a : pointeur sur Cellule, e : Element)
 Précondition a bien initialisée
 Postcondition après insertion, on a toujours sag < Racine < sad
 Donnée-résultat a
 Donnée e
si (a = NULL) alors a \leftarrowreseve Cellule, a \uparrow.fg \leftarrow NULL, a \uparrow.fd \leftarrow NULL, a \uparrow.info \leftarrowe
 sinon
 si( a ↑.info <> e) alors
 si (a ↑.info < e) alors
 insertionApartirdeCellule (a ↑.fd,e)
 sinon
 insertionApartirdeCellule (a ↑.fg,e)
 finsi
 finsi
 finsi
Fin Procedure
```

On insère toujours dans une feuille de l'arbre.

Exemple: { joyeux, atchoum, grincheux, timide, simplet, prof,dormeur}

{ joyeux , atchoum, grincheux, timide, simplet, prof,dormeur}

Insertion: Méthode itérative


```
Procedure insertionApartirdeCellule( a : pointeur sur Cellule, e : Element)
si (a =NULL) alors
 a ←reseve Cellule, a ↑.fg ← NULL, a ↑.fd ← NULL, a ↑.info ←e
sinon
 p: pointeur sur Cellule <- a, Fini: booleen <-Faux
 tant que(Non Fini) faire
 si(p ↑.info <> e) alors
 si (p ↑.info > e) alors
 si (p ↑.fq = NULL) alors
 p ↑.fg←reserve Cellule,
 (p \uparrow .fg) \uparrow .fg \leftarrow NULL, (p \uparrow .fg) \uparrow .fd \leftarrow NULL, (p \uparrow .fg) \uparrow .info \leftarrow e_{\downarrow}
 78
 Fini <-Vrai
 sinon p<-p ↑.fq
 65
 90
 finsi
 p
 Sinon
 idem faire la même chose a droite
 95
 80
 70
 finsi
 sinon Fini <-Vrai
 fintantque
Finsi
 30
Fin Procedure
```

Recherche: Méthode récursive


```
fonction rechercheApartirdeCellule( a : pointeur sur Cellule, e : Element) :
 Pointeur sur Cellule
 precondition : a bien initialisée
 résultat : si e existe, renvoie le pointeur sur la cellule, NULL sinon
si(a <> NULL) alors
 si (a \uparrow .info = e) alors retourne a
  sinon
 si (e < a \uparrow .info) alors recherche (a \uparrow .fg,e)
 sinon recherche(a ↑ .fd,e)
 finsi
  finsi
finsi
retourne NULL
Fin fonction
```

- Comment supprimer un nœud ?
 - → si le sag de l'élément à supprimer est null

→ si le sad de l'élément à supprimer est null

Attention : il faut pointer sur le père de la Cellule à enlever sauf si c'est la racine

si aucun n'est null

On remplace par le max à gauche et on supprime la cellule du max

Autre cas pour la position du max.

Application : Création de l'index d'un ouvrage

Donnée : un ouvrage dont les pages sont numérotées

Résultat : Les mots par ordre alphabétique avec les numéros des pages dans lesquelles ils apparaissent

Cellule = Structure

mot : Chaine_de_caracteres

pages : File d'entiers

sag,sad: pointeur sur Cellule

Fin Structure

ArbreBin = Structure

Cellule * adRacine;

Fin Structure

