


# Algorithmique avancée- Arbres binaires

## Arbres binaires

**Définition 1.** On appelle **arbre binaire** une structure de données dans laquelle chaque élément a au plus deux éléments fils. Un élément particulier joue le rôle de **racine**. C'est l'élément racine qui définit le sens de la relation père-fils.

**Exercice 1.** On considère l'arbre suivant :


1. On choisit le sommet 6 comme racine. Représenter le graphe comme un arbre. Obtient-on un arbre binaire ?
2. Quels choix de racine font de ce graphe un arbre binaire ? On choisit le sommet 3 comme racine.
3. Représenter l'arbre. Si un noeud n'a qu'un fils, on considèrera que ce dernier est le fils gauche. Si un noeud a deux fils, on placera le fils contenant la plus petite valeur à gauche.
4. Quel est le fils droit du fils gauche de la racine ?
5. Quel est la génération du noeud 6 ? (la génération du noeud racine étant 0).

**Exercice 2.** On cherche à représenter un arbre.

1. Proposer une structure de données Noeud permettant de représenter un arbre.
2. Implémenter en langage C cette structure.


## Les algorithmes de parcours spécifiques aux arbres binaires

On donne le pseudo-code suivant :

PARCOURPREFIXE(*Arbre*, *Noeud*)

- 1 AFFICHER(*Noeud*)
- 2 PARCOURPREFIXE(*Noeud.FilsGauche*)
- 3 PARCOURPREFIXE(*Noeud.FilsDroite*)


**Exercice 3.** On considère le graphe suivant :


Donner l'ordre dans lequel le parcours prefixe visite les noeuds de cet arbre.


**Exercice 4.** On considère le graphe suivant :

Donner l'ordre dans lequel le parcours prefixe visite les noeuds l'arbre suivant :


**Exercice 5.** Proposer du pseudo-code pour un parcours postfixe.

**Exercice 6.** On considère le graphe suivant :


Donner l'ordre dans lequel le parcours postfixe visite les noeuds de cet arbre.

**Exercice 7.** Proposer du pseudo-code pour un parcours infixe.

**Exercice 8.** Proposer une implémentation en C pour chacun des trois types de parcours.

**Exercice 9.** On considère le graphe suivant :


Donner l'ordre dans lequel le parcours infixe visite les noeuds de cet arbre.

## Le parcours en largeur


**Exercice 10.** On considère l'arbre binaire suivant :

PP(*Arbre*, *Noeud*)

```

1  File = ∅
2  ENFILER(File, Noeud)
3  while F
4 NoeudCourant = DEFILER(F)
5 AFFICHER(NoeudCourant)
6 if Noeud.FilsGauche != NULL
7 ENFILER(File, NoeudCourant.FilsGauche)
8 if Noeud.FilsDroit != NULL
9 ENFILER(File, NoeudCourant.FilsDroit)
  
```

**Exercice 11.** On considère le graphe suivant :


Appliquer l'algorithme de parcours en largeur à cet arbre.

**Exercice 12.** On considère le graphe suivant :

Appliquer l'algorithme de parcours en largeur à cet arbre.


FIG. 18 – Arbre binaire étiqueté

**Exercice 13.** On considère le graphe de l'exercice précédent.

1. Appliquer l'algorithme de parcours en largeur au graphe de l'exercice précédent, sachant que la file a été remplacé par une pile.
2. Comment qualifier le parcours obtenu ?

**Exercice 14.** Proposer une implémentation en C pour le parcours ne largeur.