

Université Bordeaux 1

Licence Semestre 3 - Algorithmes et structures de données 1

Dernière mise à jour effectuée le 1 Septembre 2013

Arbre binaire de recherche

- [Arbre binaire de recherche](#)
 - [Modification d'un arbre binaire de recherche](#)
 - [Equilibrage](#)
-

1. Arbre binaire de recherche

Définition 8.1. Soit x un sommet interne d'étiquette $l(x)$, $L_G(x)$ (resp. $L_D(x)$), l'ensemble des étiquettes du sous arbre gauche (resp. droit) de x . On a

$$\forall y \in L_G(x), \forall z \in L_D(x), y \leq l(x) < z.$$

Propriété 8.2 Si on parcourt un arbre binaire de recherche en ordre infixe, on obtient une séquence d'étiquettes triées en ordre croissant.

Corollaire 8.3 Si n est le nombre de sommets d'un arbre binaire de recherche, on obtient la liste triée en $O(n)$.

On utilise les primitives des arbres binaires.

Recherche d'un élément dans un sous arbre

```
fonction recherche(x:sommet, val e:objet):sommet;
  var tmp:objet;
  début
 si x==NIL alors
 retourner(NIL)
 sinon
 tmp= getValeur(x);
 si tmp==e alors
 retourner(x);
 sinon
 si e <tmp alors
 retourner(recherche(filsGauche(x),e));
 sinon
 retourner(recherche(filsDroit(x),e));
 finsi
 finsi
 finsi
  fin
```

Complexité

- minimum : $O(1)$
- maximum : $O(h(x))$

Recherche du plus petit élément d'un sous arbre

```
fonction recherchePlusPetit(val x: sommet):sommet;
début
  tantque filsGauche(x)!=NIL faire
 x=filsGauche(x);
  fintantque
  retourner(x);
fin
```

Complexité

- o minimum : $O(1)$
- o maximum : $O(h(x))$

Recherche de l'élément suivant une valeur présente dans un sous-arbre

```
fonction rechercheSuivant(val x: sommet, val e:objet):sommet;
var p:sommet;
début
  x=cherche(x,e);
  si x==NIL alors
 retourner(NIL);
  sinon
 si filsDroit(x)!=NIL alors
 retourner(recherchePlusPetit(filsDroit(x)))
 sinon
 p=pere(x);
 tantque p!=NIL faire
 si filsGauche(p)==x alors
 retourner(p)
 sinon
 x=p;
 p=pere(p);
 finsi
 fintantque
 retourner(NIL);
 finsi
  fin
```

Complexité

- o minimum : $O(1)$
 - o maximum : $O(h(x))$
-

2. Modification d'un arbre binaire de recherche

Un ABR est un conteneur. Les primitives [ajouter](#) et [supprimer](#) des objets permettent de faire évoluer un ABR.

```
fonction ajouter(ref x:sommet, val e:objet):vide;
var s:sommet;
début
  si e < valeurSommet(x) alors
 s=filsGauche(x);
 si s==NIL alors
 ajouterFilsGauche(x,e);
 sinon
 ajouter(s,e);
 finsi
  sinon
 s=filsDroit(x);
 si s==NIL alors
 ajouterFilsDroit(x,e);
```

```

 sinon
 ajouter(s,e);
 finssi
finsi
fin

```

Complexité

- o minimum : $O(1)$
- o maximum : $O(h(x))$

```

fonction supprimer(ref x:sommet):booléen;
var p,f,y:sommet;
début
 si estFeuille(x) alors
 p=pere(x);
 si filsGauche(p)==x alors
 supprimerFilsGauche(p)
 sinon
 supprimerFilsDroit(p)
 finssi
 sinon
 f=filsDroit(x);
 si f!=NIL
 y=cherchePlusPetit(f);
 sinon
 f=filsGauche(x);
 y=cherchePlusGrand(f);
 finssi
 v=getValeur(y);
 supprimer(y);
 setValeur(x,v);
 finssi
fin

```

Complexité

- o minimum : $O(1)$
- o maximum : $O(h(x))$

3. Equilibrage

La complexité des opérations sur un ABR dépendant de la hauteur de l'arbre, il est important qu'un ABR reste aussi proche que possible d'un arbre binaire parfait de manière à ce que la hauteur soit minimum. L'équilibrage d'un ABR peut-être obtenu par un algorithme de type "diviser pour régner". On récupère la liste des éléments triés dans un tableau $T[1..N]$ où N est la taille de l'arbre de départ et on reconstruit l'arbre.

```

fonction lister(val x:sommet,
 ref T:tableau[1..N] d'objet):vide;
 ref iT:entier):vide
début
 si estFeuille(x)alors
 iT=iT+1;T[iT]= getValeur(x);
 sinon
 si filsGauche(x)!=NIL alors
 lister(filsGauche(x),T,iT);
 finssi
 iT=iT+1;T[iT]= getValeur(x);
 si filsDroit(x)!=NIL alors
 lister(filsDroit(x),T,iT);
 finssi
 finssi
fin

```

L'appel

```
liste(A,T,0)
```

fournit, en utilisant l'ordre infixe, dans le tableau T la liste des valeurs dans l'ordre croissant de l'arbre A.

```
fonction detruireArbreBinaire(ref A:arbreBinaire d'objet):vide;  
  début  
 si s!=NIL alors  
 detruireArbreBinaire(filsGauche(s));  
 supprimerFilsGauche(s);  
 detruireArbreBinaire(filsDroit(s));  
 supprimerFilsDroit(s);  
 fin si  
  fin
```

```
fonction equilibre(ref A:arbreBinaire de objet):vide;  
  var N:entier;  
  début  
 N=tailleArbre(A);  
 var T:tableau[1..N]d'objet;  
 lister(A,T,0);  
 detruireArbreBinaire(A);  
 delete(A);  
 A=construire(T,1,N)  
  fin
```

```
fonction construire(ref T:tableau[1..N]d'objet,  
 ref d,f:entier):sommet;  
  
  var m:entier;  
  var c,s:sommet;  
  début  
 si d≤f alors  
 m=partieEntiere((d+f)/2);  
 new(c);  
 setValeur(c,T[m]);  
 si d==f alors  
 c^.gauche=NIL;  
 c^.droit=NIL;  
 retourner(c);  
 sinon  
 s=construire(d,m-1);  
 c^.gauche=s;  
 si s!=NIL alors  
 s^.pere=c;  
 fin si  
 s=construire(m+1,f);  
 c^.droit=s  
 si s!=NIL  
 s^.pere=c;  
 fin si  
 fin si  
 retourner(c);  
 sinon  
 retourner(NIL)  
 fin si  
  fin
```