

Parcours d'arbres

Préfixe: 1, 2, 4, 8, 9, 5, 10, 3, 6, 7 (VGD)

Infixe: 8, 4, 9, 2, 10, 5, 1, 6, 3, 7 (GVD)

Suffixe: 8, 9, 4, 10, 5, 2, 6, 7, 3, 1 (GDV)

```
typedef struct Noeud
 Element
 contenu;
 struct Noeud *filsG;
 struct Noeud *filsD;
}*Arbre;
void ParcoursPrefixe(Arbre a)
 if (a != NULL)
 printf("%3d", a->contenu);
 ParcoursPrefixe(a->filsG);
 ParcoursPrefixe(a->filsD);
```

```
void ParcoursInfixe(Arbre a)
  if (a != NULL)
  \left\{ \right.
 ParcoursInfixe(a->filsG);
 printf("%3d", a->contenu);
 ParcoursInfixe(a->filsD);
void ParcoursSuffixe(Arbre a)
  if (a != NULL)
 ParcoursSuffixe(a->filsG);
 ParcoursSuffixe(a->filsD);
 printf("%3d", a->contenu);
```

Arbres de recherche

Propriété de base : Pour chaque noeud de valeur v, les noeuds du sous-arbre gauche ont une valeur < v et ceux du sous-arbre droit ont une valeur > v.

Exercices

- (1) Montrer que le parcours infixe ordonne les nœuds par valeur croissante.
- (2) Montrer que si un nœud a deux fils, son successeur dans l'ordre infixe n'a pas de fils gauche et son prédécesseur n'a pas de fils droit.
- (3) Montrer que le successeur du nœud n est le sommet le plus à gauche dans le sous-arbre droit issu de n.

Recherche

```
Arbre Recherche(Element v, Arbre a)
{
  if (a == NULL || v == a->contenu)
 return a;
  if (v < a->contenu)
 return Recherche(v, a->filsG);
  return Recherche(v, a->filsD);
}
```


Ajout d'un élément

```
Arbre NouvelArbre (Element v, Arbre a,
Arbre b)
{
 Arbre
 C:
 c = (Arbre)malloc (sizeof (struct Noeud));
 c->contenu = v;
 c->filsG = a;
 c->filsD = b;
 return c;
void AjouterArbre(Element v, Arbre *ap)
{
  Arbre a = *ap;
  if (a == NULL)
 a = NouvelArbre(v, NULL, NULL);
  else if (v <= a->contenu)
 AjouterArbre(v, &a->filsG);
  else
 AjouterArbre(v, &a->filsD);
  *ap = a;
```


Suppression

X, Petite classe 7

(a) le noeud est une feuille : on le supprime

(b) le noeud est un a un seul fils : on la supprime

(c) le noeud s a deux fils : on supprime son successeur t (qui n'a pas de fils gauche), mais on remplace la valeur de s par celle de t.


```
void SupprimerArbre(Element v, Arbre *ap)
  Arbre a = *ap;
  if (a == NULL)
 *ap = a;
  else if (v < a->contenu)
 SupprimerArbre(v, &a->filsG);
  else if (v > a->contenu)
 SupprimerArbre(v, &a->filsD);
  else if (a->filsG == NULL)
 *ap = a - sfilsD;
  else if (a->filsD == NULL)
 *ap = a->filsG;
  else (*ap)->contenu =
 SupprimerSuccesseur(&a);
}
Element SupprimerSuccesseur(Arbre *ap)
  Arbre a = *ap;
  Element v;
  if (a->filsG == NULL)
  \{
 v = a->contenu;
 a = NULL;
 return v;
  return SupprimerSuccesseur(&(a->filsG));
```

Temps de calcul

- O(log n) si l'arbre est équilibré
- O(n) si l'arbre est filiforme
- --> D'où l'intérêt des arbres équilibrés!
- Arbre AVL (Adel'son-Vel'skii et Landis): pour tout noeud, la différence de hauteur entre les sous-arbres gauche et droit est égale à -1, 0 ou 1.

Exemple: les tas

Hauteur d'un arbre AVL : O(log n)

Théorème. Soit un arbre AVL de hauteur h à n sommets. Alors

$$\log_2(1+n)$$
 1+h 1,44 $\log_2(1+n)$

Preuve. Pour une hauteur h donnée, le nombre maximum de sommets est atteint pour l'arbre complet à 2^{h+1} - 1 sommets.

Hauteur 0:

Hauteur 1:

Hauteur 2:

Donc n
$$2^{h+1}$$
 -1 et $\log_2(1+n)$ 1 + h

Soit N(h) le nombre minimum de sommets d'un arbre AVL de hauteur h. On a

$$N(0) = 0$$
 $N(1) = 2$
 $N(h) = 1 + N(h-1) + N(h-2)$

Donc
$$F(h) = N(h) + 1$$
 vérifie $F(0) = 2$ $F(1) = 3$ $F(h) = F(h-1) + F(h-2)$ d'où $F(h) = F_{h+3} = \frac{1}{5} \left[\left(\frac{1+\sqrt{5}}{2} \right)^{h+3} - \left(\frac{1-\sqrt{5}}{2} \right)^{h+3} \right]$

Partitions

Données : une partition de l'ensemble {1, ..., K}

- Trouver la classe d'un élément
- Faire l'union de deux classes.

Une première solution : Représenter la partition par un tableau classe tel que classe[i] soit la classe de l'élément i.

Trouver : O(1)

Union : O(n)

Deuxième solution : utilisation d'une forêt.

On représente la forêt par un tableau t tel que t[s] = père de s (si s est une racine, t[s] = s)

Trouver : O(n)

Union: proportionnel à la

hauteur de l'arborescence

Union pondérée

Règle: Lors de l'union, la racine de l'arbre le moins haut devient fils de la racine de l'arbre le plus haut.

On part de la partition de {1, ..., K} en K classes.

(1)

(2)

• •

K

Notons $t_i(x)$ la taille (= nombre de noeuds) et $h_i(x)$ la hauteur du sommet x après la i-ème opération d'union pondérée. On a $t_0(x) = 1$ et $h_0(x) = 0$.

Lemme. On a
$$t_i(x)$$
 $2^{h_i(x)}$ et $h_n(x)$ $\log_2(n+1)$.

Preuve.

(a) Si $h_i(x) = 0$, alors $t_i(x) = 1$

(b) à suivre ...

Lemme. On a $t_i(x)$ $2^{h_i(x)}$ et $h_n(x)$ $\log_2(n+1)$.

Preuve (suite).

(b) Si $h_i(x) > 0$, soit y un fils de x. On a $h_i(y) = h_i(x) - 1$. Si y est devenu un fils de x lors de la j-ième union (j i), on a $t_{i-1}(x)$ $t_{i-1}(y)$, d'où $t_{i}(y) = t_{i-1}(y)$ et $t_i(x)$ 2 $t_i(y)$. Ensuite, la taille de y ne varie plus, mais celle de x peut croître. De même, la hauteur de y ne varie plus, donc $h_i(y) = h_{i-1}(y)$. Par hypothèse de récurrence, $t_{j-1}(y)$ $2^{h_{j-1}(y)}$, donc $t_{j}(y) = t_{j-1}(y)$ $2^{h_{j-1}(y)} = 2^{h_{i}(y)}$ et $t_{j}(x)$ $t_{j}(x)$ $2.t_{j}(y)$ $2.2^{h_{i}(y)} = 2^{h_{i}(x)}$ Comme $t_n(x)$ n+1, on a la seconde inégalité.

Corollaire. Une suite de n-1 "unions" et de m "trouver" se réalise en temps O(n + m log n).

Compression des chemins

On comprime un chemin en faisant de chaque nœud traversé un fils de la racine :

Prop. Une suite de n-1 "unions" et de m "trouver" (m n) se réalise en temps O(m. (n,m)), où est une sorte d'inverse de la fonction d'Ackermann. En pratique, (n,m)

2.