

Exemple

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

22/51

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 étiquettes stockées aux nœuds de l'ABR.

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
  end if
 if la racine de a n'est pas inférieure à tous les éléments du sous-arbre droit
 return Faux
  end if
  return Vrai
```

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

23/51

Question

Où se trouve l'étiquette médiane dans un ABR?

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 \Delta
 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 = racine(a), g = FILSGAUCHE(a) et d = FILSDROIT(a)

if e \le r then

a_g \leftarrow INSERER(e,g)

remplacer le fils gauche de a par a_g

return a

else

a_d \leftarrow INSERER(e,d)

remplacer le fils droit de a par a_d

return a

end if

end if

end procedure
```

Recherche des étiquettes extrêmes

[Rappel] Soit a un ABR non vide.

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

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

27/51

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
```


Faisons le point

- les arbres sont des structures de données récursives
- les nœuds portent des étiquettes et possèdent une liste de fils ordonnés
- la topologie des arbres n'est pas unique pour une liste d'étiquettes
- les arbres binaires de recherche ajoutent une contrainte sur la position des étiquettes dans l'arbre
- cependant, la topolgie des ABR n'est pas fixée pour une liste d'étiquettes, mais elle est fixée pour un ordre d'insertion donné
- les ABR équilibrés permettent une recherche efficace en $\mathcal{O}(\log(n))$

Une nouvelle structure de données : le tas

Définitions complémentaires sur les arbres binaires

- un arbre binaire complet est un arbre binaire dont tous les nœuds internes possèdent exactement deux fils
- un arbre binaire parfait est un arbre binaire complet pour lequel toutes les feuilles sont à la même profondeur
- un arbre binaire quasi parfait de hauteur h est un arbre binaire tel que :
 - \blacksquare toutes les feuilles sont à profondeur h ou h-1,
 - dont tous les nœuds internes sauf eventuellement un à profondeur h-1 possèdent deux fils,
 - et toutes les feuilles de profondeur h sont groupées à gauche.

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

31/51

Tas

un tas max est un arbre binaire quasi-parfait dont l'étiquette associée à chaque nœud est plus grande que celles de ses fils

propriétés :

- l'étiquette la plus grande est située à la racine du tas
- pas d'ordre entre les étiquettes des fils d'un nœud (ce n'est pas un arbre binaire ordonné!)
- mais la seconde étiquette maximale est nécessairement l'étiquette d'un des deux fils de la racine
- la hauteur d'un tas de taille n est $h = \lfloor \log_2 n \rfloor$

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

33/51

Trier avec un tas

? Comment faire?

Idée : extraire l'étiquette maximale, puis la seconde, etc ...

- 1 extraire la racine,
- 2 remonter la seconde étiquette maximale à la racine
- 3 recommencer récursivement

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

34/51

Problème : l'arbre obtenu n'est plus un tas puisque ce n'est plus un arbre quasi parfait

Implantation d'un tas

- si le tas est utilisé pour un tri, alors le nombre d'éléments est borné
- on peut alors utiliser une structure statique plutôt qu'une structure dynamique

les fils d'un nœud représenté à l'indice i se trouvent en positions $2 \times i + 1$ et $2 \times i + 2$

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

36/51

Suppression de l'élément maximum


```
procedure ReorganiserTas(t)
 p \leftarrow \text{racine du tas}
 repeat
 g \leftarrow \text{FILsGauche}(p)
 d \leftarrow \text{FilsDroit}(p)
 (* recherche du max entre le fils gauche et droit *)
 if g \neq \text{Vide && RACINE(max)} < \text{RACINE}(g) then
 max \leftarrow g
 end if
 if d \neq \text{Vide \&\& RACINE}(\max) < \text{RACINE}(d) then
 end if
 (* arrêt lorsqu'on ne peut plus descendre dans l'arbre *)
 fini \leftarrow p == \max
 if not fini then
 échanger les étiquettes des nœuds p et max
 end if
 until fini
end procedure
```

Implantation de la réorganisation

```
def reorganiser (tas,p):
 fini = False
 pere = p
 while not fini:
5
 g = 2 * pere + 1 # indice du fils gauche
 d = 2 * pere + 2 # indice du fils droit
 7
 imax = pere # indice du maximum
 # recherche du max entre le fils gauche et droit
8
9
 if g < tas["taille"] and tas["le_tas"][imax] < tas["le_tas"][g]:</pre>
 imax = g
10
11
 if d < tas["taille"] and tas["le_tas"][imax] < tas["le_tas"][d]:</pre>
12
13
 # arret lorsqu'on ne peut plus descendre dans l'arbre
14
 fini = (pere == imax)
15
 if not fini:
16
 echanger(tas["le_tas"],pere,imax)
17
 pere = imax
```

Implantation de la suppression du maximum

```
tas = { "taille": 0, "le_tas": [] }

def supprimer_max (tas):
 max = tas["le_tas"][0]
 tas["le_tas"][0] = tas["le_tas"][tas["taille"]-1]
 tas["taille"] = tas["taille"] - 1;
 if tas["taille"] >= 2:
 reorganiser(tas,0)
 return max
```

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

41/51

Complexité de la réorganisation et de la suppression

Réorganisation:

- à chaque tour de boucle, dans le pire des cas, on descend dans l'arbre, et on a un échange d'éléments
- un tas a une hauteur $\lfloor \log n \rfloor$, la boucle est donc réalisée $\log n$ fois au maximum
- la complexité est donc en $\mathcal{O}(\log n)$

Suppression:

on a un échange d'éléments

- + une réorganisation
- la complexité est donc en $\mathcal{O}(\log n)$

Création d'un tas

- comment construire le tas à partir d'un ensemble d'étiquettes quelconques?
- la dernière moitié du tableau représente les feuilles, les feuilles sont des tas, mais pas les sous-arbres
- idée : réorganiser les sous-arbres en commençant par les plus profonds

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

45/51

Implantation de la création

```
def creer (t):
 n = len(t)
 tas = { "taille" : n, "le_tas" : copy.deepcopy(t) }

# reorganisation de t
for i in range(tas["taille"] // 2,0,-1):
 reorganiser(tas,i)
return tas
```

Modification de reorganiser

Paramètre indiquant le nœud père du sous-arbre à réorganiser.

```
def reorganiser (tas,p):
 fini = False
 pere = p
 while not fini:
 g = 2 * pere + 1 # indice du fils gauche
 d = 2 * pere + 2 # indice du fils droit
 imax = pere # indice du maximum
 # recherche du max entre le fils gauche et droit
 if g < tas["taille"] and tas["le_tas"][imax] < tas["le_tas"][g]:</pre>
 9
10
11
 if d < tas["taille"] and tas["le_tas"][imax] < tas["le_tas"][d]:</pre>
12
13
 # arret lorsqu'on ne peut plus descendre dans l'arbre
14
 fini = (pere == imax)
15
 if not fini:
16
 echanger(tas["le_tas"],pere,imax)
17
```

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

46/51

Complexité de la création

```
En première approche :
```

```
une boucle sur la moitié du tableau : \frac{n}{2}
```

- \times chaque réorganisation est en $\mathcal{O}(\log n)$
- d'où une complexité en $\mathcal{O}(n \log n)$

Complexité de la création

Plus finement:

- lacktriangle à la construction, la réorganisation se fait sur des sous-arbres de hauteur différentes : de 0 à $\lfloor \log n \rfloor$
- nombre de sous-arbres de hauteur $i: 2^{h-i}$
- lacksquare si i est la hauteur d'un sous-arbre, le coût de la réorganisation est $\mathcal{O}(i)$
- on en déduit que la complexité est

$$\sum_{i=0}^{h} 2^{h-i} \cdot \mathcal{O}(i) = \mathcal{O}\left(2^{h} \cdot \sum_{i=0}^{h} \frac{i}{2^{i}}\right) = \mathcal{O}\left(n \cdot \sum_{i=0}^{\infty} \frac{i}{2^{i}}\right) = \mathcal{O}(n \cdot 2) = \mathcal{O}(n)$$

avec
$$\sum_{i=0}^{\infty} \frac{i}{2^i} = \frac{\frac{1}{2}}{(1-\frac{1}{2})^2} = 2$$

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

49/51

Complexité du tri

création en $\mathcal{O}(n)$

- + boucle sur la taille du tableau : n
- imes suppression de l'élément maximum en $\mathcal{O}(\log n)$

tri en $\mathcal{O}(n \log n)$

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

51/51

Implantation du tri

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

50/51