


FACULTÉ DES SCIENCES ET TECHNIQUES

Algorithmique

Arbre & Graphe en Python

Arbre

Soit l'arbre suivant:


On va le représenter en Python sous forme de listes imbriquées :

C-à-d que:

- \star chaque sous-arbre sera sous forme d'une liste :
 - [sommet , [liste sous arbre]]
- * une feuille est notée sous la forme : [feuille , []]

Une fois cette notation adoptée, les algorithmes de parcours s'écrivent très simplement :

Parcours récursif en profondeur d'abord

```
def ParcoursArbreRecursif(racine):
 sommet = racine[0]
 enfants = racine[1]
 print sommet
 for noeud in enfants:
 ParcoursArbreRecursif(noeud)

ParcoursArbreRecursif(arbre)
```


Parcours itératif en largeur

```
def ParcoursArbreIteratif(racine):
 while file_sommets:
 arbre_courant = file_sommets.pop(0)
 sommet_courant = arbre_courant[0]
 enfants_courant = arbre_courant[1]
 print sommet_courant
 for enfant in enfants_courant:
 if enfant:
 file_sommets.append(enfant)

file_sommets = [arbre]
ParcoursArbreIteratif(arbre)
```

Graphes

Soit le graphe suivant :


On va le représenter en Python sous forme d'un dictionnaire Python:

```
dico_graph = { 'A' : ['B'], 'B' : ['A','C','D'], 'C':['B','D'], 'D':['B','C']}
```

C-à-d que :

- * chaque association du dictionnaire est une paire (sommet, liste d'adjacence);
- * les clés sont les noms des sommets ce qui permet un accès direct au travers du dictionnaire.

Une fois cette notation adoptée, les algorithmes de parcours s'écrivent très simplement :

Parcours récursif en profondeur d'abord

```
def TraverserDepuisRecursive(graphe,sommet):
 sommets_visites.append(sommet)
 print sommet
 for voisin in graphe[sommet]:
 if (not voisin in sommets_visites):
 TraverserDepuisRecursive(graphe, voisin)

sommets_visites = []
TraverserDepuisRecursive(dico_graph, 'A')
```

Parcours itératif en largeur

```
def TraverserDepuisIterative(graphe, sommet):
 sommets_a_visiter = [sommet]
 while sommets_a_visiter:
 sommet_courant = sommets_a_visiter.pop(0)
 if (not sommet_courant in sommets_visites):
 sommets_visites.append(sommet_courant)
 print sommet_courant
 sommets_a_visiter.extend(graphe[sommet_courant])

sommets_visites = []
TraverserDepuisIterative(dico_graph, 'A')
```