

CORRIGÉ DU TD 8

Exercice 1.

Question 1. Écrire une procédure qui recherche une valeur x dans un ABR et retourne un pointeur vers le nœud correspondant, ou `None` si x n'est pas présent.

Voici une version récursive :

```
rechercheABR(A : arbreBinaire, x : entier) : pointeur sur Noeud
  si A == None alors retourner None
  si A->valeur == x alors retourner A
  si x < A->valeur alors retourner rechercheABR(A->gauche, x)
  sinon retourner rechercheABR(A->droite, x)
```

Comme la recherche parcourt une unique branche de l'arbre, on peut aussi donner une version itérative :

```
rechercheABRit(A : arbreBinaire, x : entier) : pointeur sur Noeud
  P : pointeur sur Noeud ; P = A
  tant que P <> None et P->valeur <> x faire
 si x < P->valeur alors P = P.gauche
 sinon P = P.droit
  retourner P
```


La complexité dans le pire des cas est égale à la hauteur h de l'arbre, atteinte quand la valeur recherchée est présente sur une feuille de profondeur maximale. Si n est le nombre de noeuds de l'arbre, on a $h + 1 \leq n \leq 2^{h+1} - 1$. La complexité dans le pire des cas, en fonction de n , est donc égale à $n - 1$, atteinte quand l'arbre est dégénéré et x est présente sur l'unique feuille. Si on suppose l'arbre complet, la complexité dans le pire des cas est $\log_2(n + 1) - 1$, soit $\Theta(\log n)$.

Question 2. Écrire une procédure qui insère la valeur x comme nouvelle feuille d'un ABR. Comparer la complexité de cette procédure à celle de la question 1.

```
insereFeuille(A : arbreBinaire, x : entier) : arbreBinaire
  si A == None alors
 N : pointeur sur noeud ; N = Nouveau(noeud)
 N->valeur = x ; N->gauche = None ; N->droit = None
 retourner N
  si x <= A->valeur alors
 A->gauche = insereFeuille(A->gauche, x)
  si x > A->valeur alors
 A->droit = insereFeuille(A->droit, x)
  retourner A
```

Question 3. Construire tous les ABR possibles en insérant aux feuilles des nœuds étiquetés avec les valeurs de l'ensemble $E_3 = \{1, 2, 3\}$.

Voici les ABR obtenus en insérant 1, 2, 3 dans les ordres (1, 2, 3), (1, 3, 2), (2, 1, 3), (2, 3, 1), (3, 1, 2), (3, 2, 1).

Question 4. Écrire une procédure qui affiche les valeurs d'un ABR par ordre croissant, puis par ordre décroissant.

Il s'agit simplement de l'affichage infixe.


```
afficheCroissant(A : ABR)
  si A == None alors retourner
  afficheCroissant(A->gauche)
  afficher A->valeur
  afficheCroissant(A->droit)
```

Pour l'ordre décroissant il suffit d'échanger les deux appels récursifs.

Question 5. Couper l'ABR suivant à la valeur 13.

Réponse :

Question 6. Écrire une procédure qui retourne une coupe d'un ABR A selon une valeur x.

```
coupeSelon(A : ABR, x : entier) : coupe
  C : coupe ; D : coupe
  si A == None alors
 C.inf = None ; C.sup = None
 retourner C
  si x == A->valeur alors
 C.inf = A->gauche
 C.sup = A->droit
  si x < A->valeur alors
 D = coupeSelon(A->gauche, x)
 C.sup = A
 C.sup->gauche = D.sup
 C.inf = D.inf
  si x > A->valeur alors
 D = coupeSelon(A->droit, x)
 C.inf = A
 C.inf->droit = D.inf
 C.sup = D.sup
  retourner C
```

Question 7. Déterminer le coût de la procédure coupeSelon.

On descend d'un niveau dans l'arbre à chaque appel récursif. La coût dans le pire des cas est donc $\Theta(h)$ et $\Theta(n)$ (cas d'un arbre dégénéré). Si l'arbre est complet, le coût est $\Theta(\log n)$.

Question 8. Écrire une procédure qui insère un nœud de valeur x à la racine d'un ABR.

```
insèreRacine(A : ABR, x : entier) : ABR
  C : coupe ; C = coupeSelon(A, x)
  B : ABR ; B = Nouveau(noeudBinaire)
  B->valeur = x
  B->gauche = C.inf
  B->droit = C.sup
  retourne B
```

Question 9. Déterminer le coût de la procédure `insèreRacine`.

Comme précédemment, le coût dans le pire des cas est $\Theta(h)$ et, pour un arbre complet, $\Theta(\log n)$.

Question 10. Écrire une procédure qui réalise la fusion de deux ABR A et B , sans création de nouveaux nœuds.

```
fusionABR(A, B : ABR) : ABR
  si A == None alors retourner B
  si B == None alors retourner A
  C = coupeSelon(B, A->valeur)
  A->gauche = fusionABR(A->gauche, C.inf)
  A->droit = fusionABR(A->droit, C.sup)
  retourner A
```

Question 11. La valeur à la racine de A est comparée à chaque valeur d'une branche de B lors de la coupe. La procédure est appelée au plus une fois pour chaque nœud de A . Le coût de la procédure est donc majoré par $n_A \times h_B$.