

IFT2015 Hiver 2011 — Devoir 5

Miklós Csűrös

25 mars 2011

À remettre avant 20 :15 le 29 mars. Remettez un rapport écrit par courriel (à csuros@iro...) en format PDF.

5.1 Nombre manquant (4 points)

Soit T un arbre binaire de recherche de hauteur $k > 0$ avec clés entières dans l'ensemble $\{1, 2, \dots, 2^k\}$. Supposons que T est un arbre complet qui contient exactement $2^k - 1$ nœuds internes. En conséquence, il existe exactement un $i \in \{1, \dots, 2^k\}$ qui n'est pas une clé dans T . Donnez un algorithme qui trouve cette clé en temps $O(k)$.

5.2 Arbres rouge, rouge et noir (6+1 points)

Rudolf Bayer a inventé une structure de données sous le nom «symmetric binary B tree» qui est équivalente à l'arbre rouge et noir. Il mentionne une généralisation qu'on considère ici. Un *arbre rouge-rouge-noir* (RRN) est un arbre binaire de recherche avec des feuilles null comme les arbres rouges et noirs, dans lequel les nœuds sont équipés d'un *rrang*. (Ne pas confondre avec le *rang* ou hauteur noire des arbres RN.) Les *rrangs* des nœuds satisfont les propriétés suivantes.

1. Pour chaque nœud x excepté la racine,

$$\text{rrang}(x) \leq \text{rrang}(x.\text{parent}) \leq \text{rrang}(x) + 1.$$

2. Pour chaque nœud x avec un arrière-grand-parent $y = x.\text{parent}.\text{parent}.\text{parent}$,

$$\text{rrang}(x) < \text{rrang}(y).$$

3. Pour chaque feuille x on a $\text{rrang}(x) = 0$ et $\text{rrang}(x.\text{parent}) = 1$.

On colorie les nœuds soit rouge soit noir : le nœud x est rouge si et seulement s'il n'est pas la racine et $\text{rrang}(x) = \text{rrang}(x.\text{parent})$. Tous les autres nœuds sont noirs.

a. Coloriage et rrang (2 points) Complétez l'énoncé du Théorème 5.2.1 sur les propriétés du coloriage : il manque des couleurs dans les espaces marquées. Démontrez le théorème en utilisant les propriétés de rrang.

Théorème 5.2.1. *Le coloriage d'un arbre rouge-rouge-noir est tel que*

- (i) chaque feuille est colorié par .
- (ii) si le parent d'un nœud est , alors son grand-parent (s'il existe) est .
- (iii) chaque chemin reliant un nœud à une feuille dans son sous-arbre contient le même nombre de nœuds .

b. Hauteur et rang (2 points) Démontrez que

$$\text{hauteur}(x) \leq 3 \cdot \text{rrang}(x) \quad (*)$$

pour chaque nœud x . **Indice :** vous avez besoin du théorème 5.2.1 dans la preuve. Faites une preuve par induction dans la hauteur du sous-arbre de x .

Il n'est pas trop difficile de démontrer le théorème suivant, que vous pouvez utiliser sans preuve.

Théorème 5.2.2. *Pour tout nœud x d'un arbre rouge-rouge-noir, le nombre de nœuds internes dans le sous-arbre enraciné à x est au moins $2^{\text{rrang}(x)} - 1$.*

c. Taille et hauteur (2 points) Utilisez le théorème 5.2.2 et l'équation (*) pour démontrer que la hauteur d'un arbre RRN avec n nœuds internes est borné par $c \lg(n + 1)$ — remplacez c par un nombre aussi petit que possible. Comparez ce résultat avec la borne sur la hauteur des arbres RN.

d. (1 point bonus) Pour 1 point bonus, donnez une preuve formelle au Théorème 5.2.2.

5.3 Sélection dans l'ABR (4 points boni).

Donnez un algorithme qui trouve la k -ème plus grande clé dans un ABR de hauteur h en temps $O(h + k)$.