Cours : Structures de données arborescentes partie 1

Jean-Stéphane Varré

Université Lille 1

jean-stephane.varre@univ-lille1.fr

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

1/51

En résumé

- structure de données non linéaire, naturellement récursive,
- organisation hiérarchique entre les données stockées,
- utilisée pour structurer des données :
 - système de fichiers,
 - base de données,
 - sites web,
 - fichiers XML.

Qu'est-ce qu'un arbre?

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

2/51

Vocabulaire

- nœud : caractérisé par une donnée associée + un nombre fini de fils, possède un unique père
- feuille : nœud sans fils
- nœud interne : un nœud qui n'est pas une feuille
- \blacksquare arité d'un nœud n: nombre de fils du nœud n
- arité d'un arbre a : nombre maximal de fils d'un nœud de a
- racine d'un arbre a : c'est le seul nœud sans père
- **profondeur** d'un nœud n: nombre de nœuds sur la branche entre la racine et le nœud n exclu
- hauteur d'un arbre a : c'est le nombre de nœuds sur la branche qui va de la racine de a à la feuille de profondeur maximale

Exemple

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

5/51

Arbre binaire

Definition

Un arbre binaire est

- soit l'arbre vide, noté Δ ;
- lacksquare soit un triplet (e,g,d), appelé nœud, dans lequel
 - e est l'élément, ou encore étiquette, de la racine de l'arbre;
 - g est le sous-arbre gauche de l'arbre;
 - et *d* est le sous-arbre droit de l'arbre.

Les sous-arbres gauche et droit d'un arbre binaire non vide sont eux-mêmes des arbres binaires. La structure d'arbre binaire est donc une structure récursive.

Hauteur, profondeur, arité

Soit A un arbre d'arité a > 2, de taille n et de hauteur h.

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

$$1 \le n_p \le a^p$$

la taille *n* vérifie l'encadrement

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

■ le hauteur *h* vérifie l'encadrement

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

Si
$$a = 2$$
, $h + 1 \le n \le 2^{h+1} - 1$ et $\log_2(n+1) - 1 \le h \le n - 1$.

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

6/51

Exemples de représentation des arbres

 $(3, \Delta, \Delta)$ pour l'arbre

 $(3,(1,\Delta,\Delta),\Delta)$ pour l'arbre

 $\qquad \qquad (3,(1,\Delta,\Delta),(4,(1,(9,\Delta,\Delta),\Delta),(5,\Delta,(2,\Delta,\Delta))))$

Implantation

En Python:

une implantation non mutable, qui suit la définition précédente

```
from collections import namedtuple
__Tree = namedtuple ('Tree', ['tag', 'left', 'right'])

def empty_tree ():
 return None

"""
 :type e: any
 :type l: __Tree
 :type r: __Tree

"""

def cons (e,1,r):
 return __Tree (tag=e, left=1, right=r)
```

 une implantation mutable, c'est-à-dire qui permet de modifier les sous-arbres d'un nœud, sera faite comme classiquement avec des dictionnaires

Une implantation en C sera vue en PdC.

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

9/51

Opérations primitives

```
1 exception EmptyTree
```

Les constructeurs :

```
1  empty_tree ()
2  cons (t,1,r)
```

Les sélecteurs :

```
""" Return the tag of the root of t"""

def root (t)

""" Return the left subtree of t"""

def left (t)

""" Return the right subtree of t"""


def right (t)
```

déclenchent l'exception : EmptyTree

Un prédicat :

```
1 def is_empty (t)
```

Représentation chaînée

Crédits : E.W.

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

10/51

Parcours en profondeur

- On traite récursivement les nœuds de l'arbre.
- Trois sens de parcours :
 - préfixé : traiter la racine, puis le sous-arbre gauche, puis le sous-arbre droit;
 - postfixé : traiter le sous-arbre gauche, puis le sous-arbre droit, puis la racine;
 - infixé : traiter le sous-arbre gauche, puis la racine, puis le sous-arbre droit.

```
b c infixé b, g, d, h, a, e, c, f postfixé g, h, d, b, e, f, c, a d e f préfixé a, b, d, g, h, c, e, f g h
```

Parcours en profondeur - récursif

```
procedure AffichagePrefixe(a)
  if a n'est pas vide then
 (* traitement de la racine *)
 afficher l'étiquette de la racine
 (* traitement des fils gauche et droit *)
 AffichagePrefixe(Gauche(a))
 AffichagePrefixe(Droit(a))
  end if
end procedure
```

Note : pour changer le type de parcours il suffit d'échanger les trois instructions du if.

Comment dérécursiver le parcours?

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

13/51

Parcours en largeur

On traite les nœuds, des moins profonds aux plus profonds, par strates.

Comment réaliser un tel parcours?

Parcours en profondeur - itératif avec pile

```
procedure AffichagePrefixe(a)
 soit p une pile d'arbres
 empiler a dans p
 while p n'est pas vide do
 (* on traite l'arbre au sommet de la pile *)
 s 	— sommet de p
 dépiler p
 if s n'est pas vide then
 afficher l'étiquette de la racine de s
 empiler le Droit(s) dans p
 empiler le GAUCHE(s) dans p
 end if
 end while
end procedure
```

Il ne faut pas se tromper et bien empiler le sous-arbre droit avant le sous-arbre gauche car la pile est une structure LIFO.

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

14/51

Parcours en largeur - itératif avec file

```
procedure AffichageEnLargeur(a)

soit f une file d'arbres
enfile a dans f

while f n'est pas vide do

s ← tête de f

défiler f

if s n'est pas vide then

afficher la racine de s
enfiler le GAUCHE(s) dans f
end if
end while
end procedure
```

Calcul de la taille d'un arbre binaire

```
procedure Taille(a)

if a est vide then

return 0

else

t_g \leftarrow \text{Taille}(\text{Gauche}(a))

t_d \leftarrow \text{Taille}(\text{Droit}(a))

return 1 + t_g + t_d


end if
end procedure
```

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

17/51

Construction d'arbres binaires

A partir d'une liste d'étiquettes, comment construire un arbre?

Un arbre est équilibré s'il est vide, ou bien si

- 1 ses deux sous-arbres sont équilibrés;
- 2 et les tailles de ses deux sous-arbres ne diffèrent que d'1 au plus

En corollaire, dans un arbre équilibré, la hauteur des sous-arbres gauche et droit diffère au plus de $1.\,$

Calcul de la hauteur d'un arbre binaire

Par convention, on aura $h(\Delta) = -1$.

```
procedure Hauteur(a)

if a est vide then

return -1

else

h_g \leftarrow \text{Hauteur}(\text{Gauche}(a))

h_d \leftarrow \text{Hauteur}(\text{Droit}(a))

return 1 + max(h_g, h_d)

end if
end procedure
```

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

18/51

Construction d'un arbre équilibré à partir d'une liste

```
procedure CREERARBREEQUILIBRE(I)

if I est vide then

return \Delta

else

soient X la tête de I, et I' son reste

soit (I_1, I_2) le couple de listes obtenu en séparant I en deux listes de longueurs égales (à 1 près)

g \leftarrow CREERARBREEQUILIBRE(I_1)

d \leftarrow CREERARBREEQUILIBRE(I_2)

return CREERARBREEQUILIBRE(I_2)

end if end procedure
```

Définition des arbres binaires de recherche

Definition

Un arbre binaire de recherche (ou ordonné) est un arbre vide, ou un arbre binaire satisfaisant les trois conditions suivantes

- I l'élément étiquetant la racine de l'arbre est supérieur ou égal à tous les éléments étiquetant les nœuds du sous-arbre gauche;
- 2 l'élément étiquetant la racine de l'arbre est inférieur à tous les éléments étiquetant les nœuds du sous-arbre droit;
- Ies deux sous-arbres sont eux-mêmes des arbres binaires de recherche.

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

21/51

Est-ce un arbre binaire de recherche?

```
Require: un arbre binaire a
Ensure: Vrai si a est un ABR, Faux sinon
  if a est vide then
 return Vrai
  end if
  if le sous-arbre gauche de a n'est pas un ABR then
 return Faux
  end if
  if le sous-arbre droit de a n'est pas un ABR then
 return Faux
  end if
  if la racine de a n'est pas supérieure à tous les éléments du sous-arbre
  gauche then
 return Faux
  if la racine de a n'est pas inférieure à tous les éléments du sous-arbre droit
  then
 return Faux
  end if
  return Vrai
```

Exemple

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

22 /5

Propriétés d'un ABR

- la plus petite étiquette se trouve dans le nœud le plus à gauche de l'arbre
- la plus grande étiquette se trouve dans le nœud le plus à droite de l'arbre

La recherche de la plus grande ou de la plus petite étiquette se fait en $\mathcal{O}(h)$. Si l'arbre est équilibré alors c'est en $\Theta(\log(n))$.

■ le parcours infixé d'un ABR aboutit à une liste croissante des valeurs stockées aux nœuds de l'ABR.

Question

Où se trouve la valeur médiane dans un ABR?

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

25/51

Recherche des valeurs extrêmes

[Rappel] Soit a un ABR non vide.

- 1 la plus petite valeur des nœuds de *a* est dans le nœud le plus à gauche de *a*.
- 2 la plus grande valeur des nœuds de *a* est dans le nœud le plus à droite de *a*.

```
procedure ETIQUETTEMAX(a)

if le sous-arbre droit de a est vide then

return RACINE(a)

else

return ETIQUETTEMAX(FILSDROIT(a))

end if

end procedure
```

Recherche dans un ABR

```
procedure RECHERCHER(e, a)
Ensure: un sous-arbre de a dont la racine est étiquetée par e s'il en existe,
 l'arbre vide sinon
 if a est vide then
 return △
 else
 r \leftarrow \text{RACINE}(a)
 if e = r then
 return a
 else
 if e \le r then
 return RECHERCHER(e, GAUCHE(a))
 return RECHERCHER(e, DROIT(a))
 end if
 end if
 end if
  end procedure
```

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

26/51

Insertion dans un ABR

Pour insérer dans un ABR il suffit de faire une recherche et d'insérer à l'endroit où la recherche infructueuse nous a amené.

```
procedure Inserer(e, a)

if a est vide then

return Creer(e, \Delta, \Delta)

else

soient r = \mathrm{racine}(a), g = \mathrm{FilsGauche}(a) et d = \mathrm{FilsDroit}(a)

if e \le r then

a_g \leftarrow \mathrm{Inserer}(e,g)

remplacer le fils gauche de a par a_g

return a

else

a_d \leftarrow \mathrm{Inserer}(e,d)

remplacer le fils droit de a par a_d

return a

end if

end procedure
```

Construction d'un ABR

```
procedure Construire(I)

if I est vide then

return \Delta

else

soit x la tête de I et I' le reste de I

a_r \leftarrow \text{Construire}(I')

return Inserer(x, a_r)

end if

end procedure
```

Université Lille 1, ASD, Licence Informatique S4 — Structures arborescentes

29/51