

Alberi

Alberi liberi: grafi non orientati connessi e senza cicli.

Alberi radicati: alberi liberi in cui un vertice è stato scelto come radice.

Alberi ordinati: alberi radicati con un ordine tra i figli di un nodo.

Alberi posizionali: alberi radicati in cui ad ogni figlio di un nodo è associata una posizione.

Le posizioni che non sono occupate da un nodo sono posizioni vuote (*nil*).

Alberi k-ari : alberi posizionali in cui ogni posizione maggiore di k è vuota.

Alberi binari: alberi k-ari con k = 2.

Il figlio in posizione 1 si dice *figlio sinistro* e quello in posizione 2 si dice *figlio destro*.

Alberi binari

Il modo più conveniente per descrivere gli alberi binari è mediante la seguente.

Definizione ricorsiva di albero binario:

- a) l'insieme vuoto \emptyset è un albero binario;
- b) se T_s e T_d sono alberi binari ed r è un <u>nodo</u> allora la terna ordinata (r, T_s, T_d) è un albero binario.

L'albero vuoto \emptyset si rappresenta graficamente con quadratino nero

Per rappresentare l'albero $T = (r, T_s, T_d)$ si disegna un nodo etichettato r e sotto di esso le due rappresentazioni dei sottoalberi T_s e T_d , con T_s alla sinistra di T_d

L'albero:

$$T = (c, (b, (d, \emptyset, \emptyset), (a, (f, \emptyset, \emptyset), \emptyset)), (g, (e, \emptyset, \emptyset), \emptyset))$$

si rappresenta graficamente:

Nella memoria l'albero:

 $T = (c, (b, (d, \emptyset, \emptyset), (a, (f, \emptyset, \emptyset), \emptyset)), (g, (e, \emptyset, \emptyset), \emptyset))$ si rappresenta nel modo seguente:

Alberi binari di ricerca

Un albero binario di ricerca è un albero binario in cui la chiave di ogni nodo è maggiore o uguale delle chiavi dei nodi del sottoalbero sinistro e minore o uguale delle chiavi dei nodi del sottoalbero destro.

Ad esempio:

Operazioni sugli alberi binari di ricerca

Stampa della lista ordinata dei nodi:

```
Stampa(x)
if x \neq nil
Stampa(x.left)
print x
Stampa(x.right)
```

Complessità:

$$T(0) = c$$

$$T(n) = T(k)+b+T(n-k-1)$$

Verifichiamo per sostituzione che

$$T(n) = (c+b) n + c$$

$$T(0) = c = (c + b)0 + c$$

$$T(n) = T(k) + b + T(n-k-1) =$$

= $(c + b)k + c+b+(c + b)(n-k-1)+c$
= $(c + b)n + c$

Ricerca di una chiave:

```
Search(x, k)
if x == nil or k == x.key
 return x
if k < x.key
 return Search(x.left, k)
else
 return Search(x.right, k)</pre>
```

Si può anche fare iterativa:

```
Search(x, k)

while x \neq nil and k \neq x.key

if k < x.key

x = x.left

else x = x.right
```

Ricerca del minimo e del massimo:

```
Minimum(x) // x \neq nil
 while x.left \neq nil
 x = x.left
  return x
Maximum(x) // x \neq nil
  while x.right \neq nil
 x = x.right
  return x
```

Ricerca di successivo e precedente

```
Successor(x)

if x.right \neq nil

return Minimum(x.right)

y = x.p

while y \neq nil and x == y.right

x = y, y = y.p

return y
```

Il precedente si ottiene cambiando *right* in *left* e *Minimum* in *Maximum*.

Inserzione di un nuovo elemento

```
Insert(T, z) // z.left = z.right = nil
 x = T.root, y = nil // y padre di x
 while x \neq nil // cerco dove mettere z.
 y = x
 if z.key < y.key
 x = y.left
 else x = y.right
 z \cdot p = y // metto z al posto della foglia x
  if y == nil
 T.root = z
 Complessità O(h)
  elseif z.key < y.key
 dove h è l'altezza
 y.left = z
 dell'albero.
  else y.right = z
```

Eliminazione di un elemento

Si riporta una versione semplificata, dove si spostano chiavi tra nodi diversi. Questo potrebbe rendere inconsistenti altri puntatori, a tali nodi.

A lezione, discussa una versione che non soffre di questo problema. Vedi Libro Paragrafo 12.3

Eliminazione di un elemento:

```
Delete(T, z)
 //z \neq nil
  if z.left == nil \text{ or } z.right == nil // tolgo z
 y = z // che ha al più un solo figlio
  else // tolgo il successore di z che non ha
 // sottoalbero sinistro
 v = Successor(z), z.key = y.key
  // cerco l'eventuale unico figlio x di y
  if y.left == nil
 x = y.right
  else
 x = y.left
```

```
// metto x al posto di y
if x \neq nil
  x.p = y.p
if y.p == nil
 T.root = x
elseif y == y.p.left
  y.p.left = x
else
  y.p.right = x
```