

INF251 Algo 1
Devoir surveillé n° 3
45mn
Aucun document autorisé
30/11/2008

Exercice 1 :

1. Dessinez des arbres binaires de recherche de hauteur 2, 3, 4, 5 et 6 pour le même ensemble de valeurs {1, 4, 5, 10, 16, 17, 21}

2. Quelle est la complexité au pire de la fonction de recherche d'un élément dans un arbre binaire de recherche ? Justifiez

Exercice 2 :

Sans utiliser de structures de données supplémentaires écrire une fonction qui détermine le `k_ième_element` dans l'ordre croissant d'un arbre binaire de recherche

Sur l'arbre binaire de recherche A ci-dessus `k_ième_element(A, 6)` renvoie 17
`k_ième_element(A, 10)` renvoie 0.

Exercice 3 :

On considère l'algorithme itératif de parcours en profondeur pour les arbres planaires ci-dessous :

```
Fonction ParcoursEnProfondeur (ref A: Arbre) :vide;
var x: Sommet;
P: PileDeSommet;
debut
  ViderPile(P);
  x:= Racine (A);
  <<1>>
  repeter
 Si ExisteFils(x)alors
 <<2>>
 Empiler(P,x);
 x:= PremierFils(x)
 <<3>>
 Sinon
 <<4>>>
 tant que ( x != Racine(A) et ! ExisteFrere(x)) faire
 <<5>>
 x:=ValeurPile(P); Depiler(P);
 <<6>>
 finTantque;
 Si x <> Racine (A) alors
 <<7>>
 x:=Frere(x)
 <<8>>
 finSi
 finSi
  jusqu'a x = Racine(A)
  finRepeter
  <<9>>
fin;
```

Remarques : Les positions numériques sont les divers emplacements d'action à effectuer pendant le parcours.

1. Modifiez l'algorithme afin de compter le nombre de feuilles d'un arbre planaire

2. Soit MYST un tableau de N entiers. En considérant que l'arbre parcouru a au plus N sommets dont les valeurs sont des entiers $\in [1, N]$ on modifie l'algorithme en ajoutant les instructions suivantes :

```
en <<1>> : pour tout i de 1 a N faire MYST[i]:= 0;
en <<2>>: MYST[getvaleur(x)] := MYST[getvaleur(x)] +1 ;
en <<7>> ou en <<8>> : MYST[getvaleur(PERE[x])] := MYST[getvaleur(PERE[x])] +1 ;
```

Pour un sommet x de valeur i que représentera la valeur MYST[i] à la fin du parcours ?

accès

```
fonction getValeur(val S:sommet):objet;  
/* vaut NIL si le sommet n'existe pas */  
fonction filsGauche(val S:sommet):sommet;  
/* vaut NIL si S n'a pas de fils gauche */  
fonction filsDroit(val S:sommet):sommet;  
/* vaut NIL si S n'a pas de fils droit */  
fonction pere(val S:sommet):sommet;  
/* vaut NIL si S est la racine de l'arbre */
```

modification

```
fonction setValeur(ref S:sommet;val x:objet):vide;  
/* affecte au sommet S la valeur x */  
fonction ajouterFilsGauche(ref S:sommet,val x:objet):vide;  
/* filsGauche(S)==NIL doit être vérifié */  
fonction ajouterFilsDroit(ref S:sommet,x:objet):vide;  
/* filsDroit(S)==NIL doit être vérifié */  
fonction supprimerFilsGauche(ref S:sommet):vide;  
/* filsGauche(S) est une feuille */  
fonction supprimerFilsDroit(ref S:sommet):vide;  
/* filsDroit(S) est une feuille */  
fonction detruireSommet(ref S:sommet):vide;  
/* S est une feuille */
```