

6 Arbres

Un arbre est une structure récursive qui joue un rôle central dans la conception et analyse d’algorithmes :

- ★ structures de données explicites qui sont des réalisations concrètes d’arbres
- ★ arbres pour décrire les propriétés dynamiques des algorithmes récursifs
- ★ arbres de syntaxe

On considère des arbres enracinés (ou l’ordre des enfants n’est pas important) et les arbres ordonnés (comme l’arbre binaire, ou les enfants sont ordonnés dans une liste).

Définition 6.1. *Un arbre enraciné T ou arborescence est une structure définie sur un ensemble de nœuds qui*

1. est un **nœud externe**, ou
2. est composé d’un **nœud interne** appelé la **racine r** , et un ensemble d’arbres enracinés (les **enfants**)

Définition 6.2. *Un arbre ordonné T est une structure définie sur un ensemble de nœuds qui*

1. est un **nœud externe**, ou
2. est composé d’un **nœud interne** appelé la **racine r** , et les arbres $T_0, T_1, T_2, \dots, T_{d-1}$. La racine de T_i est appelé l’**enfant** de r étiqueté par i .

Le **degré** d’un nœud est le nombre de ses enfants : les nœuds externes sont de degré 0. Le **degré** de l’arbre est le degré maximal de ses nœuds. Un **arbre k -aire** est un arbre ordonné où chaque nœud interne possède exactement k enfants. Un **arbre binaire** est un arbre ordonné où chaque nœud interne possède exactement 2 enfants : les sous-arbres gauche et droit.

W(fr)

niveau 0

niveau 1

niveau 2

niveau 3

niveau 4

Niveau (*level/depth*) d’un nœud u : longueur du chemin qui mène à u à partir de la racine

Hauteur (*height*) d’un nœud u : longueur maximale d’un chemin dans le sous-arbre de u

Hauteur de l’arbre : hauteur de la racine (= niveau maximal de nœuds)

Longueur du chemin (interne/externe) (*internal/external path length*) somme des niveaux de tous les nœuds (internes/externes)

Théorème 6.1. *Un arbre binaire à n nœuds externes contient $(n - 1)$ nœuds internes.*

Théorème 6.2. *La hauteur h d’un arbre binaire à n nœuds externes est bornée par $\lceil \lg(n) \rceil \leq h \leq n - 1$.*

Démonstration. Un arbre de hauteur $h = 0$ ne contient qu'un seul nœud externe, et les bornes sont correctes. Pour $h > 0$, on définit m_k comme le nombre de nœuds internes au niveau $k = 0, 1, 2, \dots, h - 1$ (il n'y a pas de nœud interne au niveau h). Par Théorème 6.1, on a $n - 1 = \sum_{k=0}^{h-1} m_k$. Comme $m_k \geq 1$ pour tout $k = 0, \dots, h - 1$, on a que $n - 1 \geq \sum_{k=0}^{h-1} 1 = h$. Pour une borne supérieure, on utilise que $m_0 = 1$, et que $m_k \leq 2m_{k-1}$ pour tout $k > 0$. En conséquence, $n - 1 \leq \sum_{k=0}^{h-1} 2^k = 2^h - 1$, d'où $h \geq \lg n$. La preuve montre aussi les arbres extrêmes : une chaîne de nœuds pour $h = n - 1$, et un arbre binaire complet.

Un **arbre binaire complet** de hauteur h : il y a 2^i nœuds à chaque niveau $i = 0, \dots, h - 1$; les niveaux sont «remplis» de gauche à droit.

Exercice 6.1. Soit n_k le nombre de nœuds avec k enfants dans un arbre ordonné ($k = 0, 1, 2, \dots$). Démontrer que

$$n_0 = 1 + n_2 + 2 \cdot n_3 + 3 \cdot n_4 + \dots + (d - 1) \cdot n_d,$$

où d est le degré maximal dans l'arbre. Notez que Théorème 6.1 est un cas spécial de cette égalité avec $d = 2$. **Indice :** compter les nœuds deux fois — une fois selon le nombre d'enfants, et une fois selon le parent.

6.1 Représentation d'un arbre

Arbre = ensemble d'objets représentant de nœuds + relations parent-enfant. En général, on veut retrouver facilement le parent et les enfants de n'importe quel nœud.

```
class TreeNode
{
 TreeNode parent; // null pour la racine
 TreeNode enfant_gauche; // null si noeud externe
 TreeNode enfant_droit; // null si noeud externe
 // ... d'autre information
}
```

Souvent, les nœuds externes ne portent pas de données, et on les représente simplement par des liens null. Si l'arbre est d'arité k , alors on peut avoir un tableau `TreeNode[] enfants` de taille `enfants.length = k`.

Si l'arité de l'arbre n'est pas connu en avance (ou la plupart des nœuds ont très peu d'enfants), on peut utiliser une liste pour stocker les enfants : c'est la représentation **premier fils, prochain frère** (*first-child, next-sibling*). (Le premier fils est la tête de la liste des enfants, et le prochain frère est le pointeur au prochain nœud sur la liste des enfants.)

La représentation premier-fils-prochain-frère montre le théorème suivant.

Théorème 6.3. Il existe une correspondance 1-à-1 entre les arbres ordonnés et les arbres binaires.

6.2 Parcours

Dans un parcours, tous les nœuds de l'arbre sont visités. Dans un **parcours préfixe** (*preorder traversal*), chaque nœud est visité avant que ses enfants soient visités. Dans un **parcours postfixe** (*postorder traversal*), chaque nœud est visité après que ses enfants sont visités.

```

Algo PARCOURS-PRÉFIXE( $x$ )
1 si  $x \neq \text{null}$  alors
2 visiter  $x$ 
3 pour tout enfant  $y$  de  $x$  faire
4 PARCOURS-PRÉFIXE( $y$ )
  
```

```

Algo PARCOURS-POSTFIXE( $x$ )
1 si  $x \neq \text{null}$  alors
2 pour tout enfant  $y$  de  $x$  faire
3 PARCOURS-POSTFIXE( $y$ )
4 visiter  $x$ 
  
```

Maintenant PARCOURS-... (racine) visite tous les nœuds dans l'ordre souhaité.

On peut parcourir un arbre binaire aussi dans l'ordre infixe. Dans un **parcours infixe** (*inorder traversal*), chaque nœud est visité après son enfant gauche mais avant son enfant droit.

```

Algo PARCOURS-INFIXE( $x$ )
1 if  $x \neq \text{null}$  then
2 PARCOURS-INFIXE( $x$ .gauche)
3 visiter  $x$ 
4 PARCOURS-INFIXE( $x$ .droit)
  
```

Exercice 6.2. Montrer le code pour un parcours postfixe quand l'arbre est stocké en format premier-fils-prochain-frère.

Un parcours préfixe ou postfixe se peut faire aussi à l'aide d'une pile. Si au lieu de la pile, on utilise une queue, alors on obtient un **parcours par niveau**.

```

Algo PARCOURS-PILE
1 initialiser la pile  $P$ 
2  $P$ .push(racine)
3 tandis que  $P$  n'est vide
4 $x \leftarrow P$ .pop()
5 si  $x \neq \text{null}$  alors
6 visite préfixe de  $x$ 
7 pour tout enfant  $y$  de  $x$  :  $P$ .push( $y$ )
8 visite postfixe de  $x$ 
  
```

```

Algo PARCOURS-NIVEAU
1 initialiser la queue  $Q$ 
2  $Q$ .enqueue(racine)
3 tandis que  $Q$  n'est vide
4 $x \leftarrow Q$ .dequeue()
5 si  $x \neq \text{null}$  alors
6 visite de  $x$  en parcours par niveau
7 pour tout enfant  $y$  de  $x$  faire  $Q$ .enqueue( $y$ )
  
```

La structure récursive de l'arbre permet des solutions naturelles par récurrences.

$$\text{hauteur}[x] = \begin{cases} 0 & \text{si } x \text{ est externe;} \\ \max_{y \in x.\text{enfants}} \{1 + \text{hauteur}[y]\} & \text{sinon} \end{cases}$$

$$\text{niveau}[x] = \begin{cases} 0 & \text{si } x \text{ est la racine } (x.\text{parent} = \text{null}); \\ 1 + \text{niveau}[x.\text{parent}] & \text{sinon} \end{cases}$$

```

Algo HAUTEUR( $x$ ) // calcule la hauteur du nœud  $x$ 
H1  $\max \leftarrow -1$  // (hauteur maximale des enfants)
H2 si  $x$  est interne alors
H3 pour tout enfant  $y$  de  $x$  faire
H4 $h \leftarrow$  HAUTEUR( $y$ );
H5 si  $h > \max$  alors  $\max \leftarrow h$ 
H6 retourner  $1 + \max$  // (visite postfixe)

```

```

Algo NIVEAU( $x, n$ )
// parent de  $x$  est à niveau  $n$ 
// appel initial avec  $x =$  racine et  $n = -1$ 
N1 si  $x$  est interne alors
N2 $\text{niveau}[x] \leftarrow n + 1$  // (visite préfixe)
N3 pour tout enfant  $y$  de  $x$  faire
N4 NIVEAU( $y, n + 1$ )

```

6.3 Arbre syntaxique

Une expression arithmétique peut être représentée par un **arbre syntaxique**. Parcours différents du même arbre mènent à des représentations différentes de la même expression. (L'arbre montre l'application de règles dans une grammaire formelle pour expressions : $E \rightarrow E + E | E * E | \text{nombre}$).

Une opération arithmétique $a \text{ op } b$ est écrite en **notation polonaise inverse** ou notation «postfixée» par $a b \text{ op}$. Avantage : pas de parenthèses! Exemples : $1 + 2 \rightarrow 1 2 +$, $(3 - 7) * 8 \rightarrow 3 7 - 8 *$. Une telle expression s'évalue à l'aide d'une pile : $\text{op} \leftarrow \text{pop}()$, $b \leftarrow \text{pop}()$, $a \leftarrow \text{pop}()$, $c \leftarrow \text{op}(a, b)$, $\text{push}(c)$. On répète le code tandis qu'il y a un opérateur en haut. À la fin, la pile ne contient que le résultat numérique. L'évaluation correspond à un parcours postfixe de l'arbre syntaxique.

W(fr)

```

Algorithme EVAL( $x$ ) // (évaluation de l'arbre syntaxique avec racine  $x$ )
E1 si  $x$  n'a pas d'enfants alors retourner sa valeur // (c'est une constante)
E2 sinon // ( $x$  est une opération op d'arité  $k$ )
E3 pour  $i \leftarrow 0, \dots, k - 1$  faire  $f_i \leftarrow$  EVAL( $x.\text{enfant}[i]$ )
E4 retourner le résultat de l'opération op avec les opérandes  $(f_0, f_1, \dots, f_{k-1})$ 

```

Langages. La notation préfixe est généralement utilisée pour les appels de procédures, fonctions ou de méthodes dans des langages de programmation populaires (comme Java et C). En même temps, les opérations arithmétiques et logiques sont typiquement écrites en notation infixe.

PostScript est un langage de programmation qui utilise la notation postfixe à l'aide d'une pile. Opérations arithmétiques en Postscript : **add**, **sub** **mul** **div**. P.e., la suite d'instructions **5 2 sub** place 5 et 2 sur la pile (dans cet ordre), et l'opérateur **sub** prend les deux éléments en haut de la pile pour les remplacer par le résultat de la soustraction. Dans ce cas-ci, la pile contiendra le seul élément 3 à la fin. Toutes les fonctions et commandes de contrôle enlèvent leurs arguments de la pile et y placent les valeurs retournées (s'il y en a). P.e., le code "**b {10 20 moveto 30 40 lineto} if**" dessine une ligne entre les points (10, 20) et (30, 40) si b est vrai.

W(fr)