Olivier SANNIER
2ème année, groupe C

Denis VANPEPERSTRAETE

LANGAGE C : TP3

Première partie : gestion d'un arbre binaire de recherche

[image: image1.wmf]
IUT Amiens, département informatique
année 1999/2000

A Structure des données

On travaille dans ce TP avec des éléments constitués ainsi : Une information et deux pointeurs sur un élément de même type. Le premier pointeur correspond au fils gauche, le second au fils droit.

[image: image2.wmf]
On peut alors aisément définir un arbre binaire de recherche.

B Fonction d'insertion d'élément

Cette fonction applique le principe suivant :

Si le pointeur sur la racine de l'arbre qu'on lui a transmis pointe sur rien alors on alloue un nouvel élément et on met en place les liens correspondants, c'est à dire que la racine pointe sur lui et que ses deux fils pointent sur rien.
Sinon, on compare l'élément à ajouter avec l'élément contenu dans la racine. S'il est plus grand, on relance la recherche dans le sous arbre droit.

En revanche, si la valeur à ajouter est inférieure à la valeur contenue dans la racine, on relance la recherche dans le sous arbre gauche.

On obtient donc l'algorithme suivant :

Fonction placer_nombre(racine pointeur sur un nœud, passé par paramètre; nb un entier)

Début

Si racine (rien alors

Si nb > racine(valeur alors

Placer_nombre(racine(filsd, nb)

Sinon

Si nb < racine(valeur alors

Placer_nombre(racine(filsg, nb)

Finsi

Finsi

Sinon

Allocation d'un élément pointé par la racine

Racine(valeur (nb

Racine(filsg (rien

Racine(filsd (rien

Fin

C Fonctions d'affichage

Ces fonctions permettent de réaliser un affichage de l'arbre dans un ordre préfixé, infixé ou postfixé.

Chacune d'entre elles est récursive, c'est à dire que le seul paramètre à passer est un pointeur sur la racine d'un arbre. Elles vont ensuite parcourir les sous-arbres de cet arbre et en faire l'affichage. la différence entre ces trois modes réside dans le moment où l'affichage de la valeur du nœud actuel est effectué :

Préfixé (affichage avant de traiter les fils

Infixé (affichage après avoir traité le fils gauche

Postfixé (affichage après avoir traité tous les fils.

On obtient donc l'algorithme suivant pour l'affichage dans un ordre préfixé :

Fonction affpre(debut, un pointeur sur la racine d'un arbre)

Début

Afficher debut(valeur

Si debut(filsg (rien alors

affpre(debut(filsg)

Si debut(filsd (rien alors

affpre(debut(filsd)

Fin

Pour les autres fonctions il suffit de déplacer la ligne provoquant l'affichage au bon endroit.

D Fonction affichant les trois affichages précédents

Aucune difficulté particulière puisque cette fonction se contente d'appeler les trois fonctions précédentes.

Cependant, Elle vérifie tout d'abord si l'arbre n'est pas vide.

E Recherche d'un élément

Cette fonction a pour but de rechercher un élément dans l'arbre. Elle renvoie 1 si elle l'a trouvé, sinon, elle renvoie 0.

Elle met en œuvre le principe suivant :

Si la valeur du nœud passé en paramètre est égale au nombre cherché, la recherche est terminée, on renvoie 1.

Sinon deux cas se présentent :

Si la valeur est inférieure à la valeur du nœud, on renvoie le résultat de la recherche dans le fils gauche à condition que celui-ci existe.

Sinon, si le sous arbre droit existe, on revoie le résultat la recherche dans ce sous arbre

Si les teste suivants n'ont donné lieu à aucun retour, alors on retourne 0. En effet, si on sort de cette série de test, on est sûr que le nœud actuel n'a pas de fils et que sa valeur n'est pas celle voulue. Ceci vient du fait que le renvoie de valeur par la fonction provoque son arrêt immédiat.

On obtient donc l'algorithme suivant :

Fonction recherche(debut, pointeur sur la racine de l'arbre dans lequel chercher; nb le nombre à trouver) renvoie un entier

Début

Si debut = rien alors

Afficher un message d'erreur

Sinon

Si nb = debut(valeur alors

Renvoyer 1

Sinon

Si debut(filsg (rien et debut(valeur < nb alors

Renvoyer recherche(debut(filsg, nb)

Sinon

Si debut(filsd (rien alors

Renvoyer recherche(debut(filsd, nb)

Finsi

Finsi

Finsi

Renvoyer 0

Fin

F Fonction de libération de la mémoire occupée par un arbre

Cette fonction est très simple : elle vérifie si elle a un fils gauche. Si tel est le cas, est libère ce fils gauche. Puis elle vérifie si elle a un fils droit, auquel cas, elle le libère. Puis elle libère la mémoire occupée par l'élément qu'on lui a transmis.

On obtient donc l'algorithme suivant :

Fonction libre(debut, pointeur sur un nœud)

Début

Si debut (rien alors

Si debut(filsg (rien alors

libre(debut(filsg)

finsi

Si debut(filsd (rien alors

libre(debut(filsd)

finsi

libérer la mémoire occupée par debut

finsi

G Fonction d'affichage sous forme de graphique colonne

Cette fonction ne fait pas partie des fonctions demandées dans le TP. Cependant, elle a été développée pour nous permettre la visualisation d'un arbre sous une forme un peu plus "naturelle" que l'affichage pré, in ou postfixé.

Elle admet deux paramètres : un pointeur sur l'élément à afficher et un entier indiquant la profondeur de cet élément dans l'arbre.

Elle crée alors une chaîne de caractères à afficher avant la valeur du nœud transmis. C'est cette chaîne qui permettra de réaliser un affichage indenté en fonction de la profondeur du nœud. De plus, elle affiche les liens grâces aux caractères | et _. Afin de réaliser cette indentation, la fonction fait appel à la fonction repete. Cette fonction place dans la chaîne passé en paramètre une chaîne constituée de n répétitions d'un caractère. Le deuxième élément est donc le caractère à répéter et le troisième est le nombre de répétitions.

On obtient un affichage simili graphique.

Cependant, le dessin des liens est encore imparfait. Sa gestion complète amènerait de trop grandes complications pour le résultat escompté.

Comme d'habitude, la fonction se rappelle automatiquement avec comme nouveaux paramètres un des deux fils (s'il existe) et la profondeur augmentée de 1.

Source en C

/***

 Langage C

 TP n°3

 première partie

 Olivier SANNIER

 Denis VANPEPERSTRAETE

 Groupe C

**/

#include <stdio.h>

#include <stdlib.h>

#include <conio.h>

#include <string.h>

#include <ctype.h>

/* --

 Définition de la structure noeud qui contient un entier et deux pointeurs

 sur une structure de même type. On pourra ainsi créer un arbre binaire de

 recherche pour des entiers.

-- */

typedef struct NOEUD {

 int valeur;

 struct NOEUD *filsg, *filsd;

 } noeud, *pnoeud;

 /*--

 void pasdarbre(void)

 Cette fonction affiche un message informant l'utilisateur que l'arbre

 sur lequel il voulait travailler est vide. Elle ne doit être appelée

 que dans ce cas précis puisqu'elle ne fait aucune vérification.

 Entrée -> rien

 Sortie -> rien

--*/

 void pasdarbre(void)

 {

 textattr(LIGHTRED+BLINK);

 cprintf(" L'arbre est vide !!!");

 textattr(LIGHTGRAY);

 }

/*--

 void placer_nombre(int nb, pnoeud *pere)

 Cette fonction est chargée d'ajouter un élément à un arbre binaire de

 recherche. Pour cela, elle vérifie que le noeud origine qu'on lui a passé

 n'est pas NULL. Si c'est le cas, il faut modifier ce pointeur pour qu'il

 pointe sur l'élément à ajouter. Sinon, si la valeur à ajouter est

 supérieure à la valeur du noeud alors la fonction est relancée avec pour

 noeud racine le fils droit.

 Il en va de même si la valeur est inférieure à la valeur du noeud.

 Si un élément existe déjà, il ne sera pas ajouté en plus.

 Entrée -> nb : nombre à ajouter

 racine : noeud sur lequel effectuer les vérifications, passé par

 paramètre

 Sortie -> rien

--*/

void placer_nombre(int nb, pnoeud *racine) {

 if (*racine != NULL) // si le noeud n'est pas NULL

 {

 if (nb>(*racine)->valeur) // si la valeur est supérieure

 placer_nombre(nb, &((*racine)->filsd)); // on relance avec le fils

 // droit

 else // sinon

 {

 if (nb<(*racine)->valeur) // si la valeur est inférieure

 placer_nombre(nb, &((*racine)->filsg)); // on relance avec le fils

 //gauche

 }

 }

 else

 { // sinon on ajoute un élément qui est forcément une feuille

 *racine = (pnoeud)malloc(sizeof(noeud));

 (*racine)->filsg=NULL;

 (*racine)->filsd=NULL;

 (*racine)->valeur=nb;

 }

}

/*--

 void repete(char *chaîne, char cara, int nb)

 Cette fonction place dans chaîne une suite de nb caractères identiques

 et dont la valeur est celle de cara.

 Cette fonction n'est utilisée que par la fonction affiche. Elle permet

 de réaliser un affichage simili-graphique sans la moindre instruction

 de déplacement du curseur puisque les déplacements sont provoqués par

 des répétitions.

 Entrée -> chaîne : un pointeur sur un tableau de caractères.

 cara : caractère à répéter

 nb : nombre de répétitions à effectuer.

 Sortie -> rien

--*/

void repete(char *chaîne, char cara, int nb)

{

 int i;

 for(i=0;i<nb;i++)

 chaîne[i]=cara;

 chaîne[nb]='\0'; // terminaison de la chaîne

}

/*--

 void afficher(pnoeud tete, int profondeur)

 Cette fonction affiche un arbre binaire sous forme pseudo graphique

 verticale. Pour cela, elle affiche la valeur du noeud à une certaine

 position sur la ligne. Cette position dépend directement de la profondeur

 du noeud en cours de traitement.

 Pour effectuer ce positionnement, elle fait appel à la fonction repete

 qui lui fournit des chaînes contenant 4*profondeur espaces.

 Entrée -> tete : un pointeur sur le noeud qui doit être affiché.

 profondeur : la profondeur du noeud tete

 Sortie -> rien

--*/

void afficher(pnoeud tete, int profondeur)

{

char chaîne[255], blanc[255];

 if (tete==NULL)

 pasdarbre();

 else

 {

 if (profondeur) // si on est sous la racine

 strcpy(chaîne, "|"); // on doit mettre un trait

 else

 chaîne[0] = 0; // sinon on a rien

 if (profondeur>1) // si on a passé les trois premiers noeuds, on

 { // doit décaler l'affichage

 repete(blanc, ' ', (profondeur-1)*4);

 strcat(chaîne, blanc);

 strcat(chaîne, "|");

 }

 if (profondeur) // si on n'est pas à la racine, on ajoute un lien

 strcat(chaîne, "___");

 textcolor(CYAN);

 cprintf("%s", chaîne); // on affiche la chaîne de positionnement

 textcolor(WHITE);

 cprintf("%d\r\n", tete->valeur); // on affiche le noeud

 if (tete->filsg != NULL) // et on recommence éventuellement

 afficher(tete->filsg, profondeur +1); // avec le fils gauche

 if (tete->filsd != NULL) // et on recommence éventuellement

 afficher(tete->filsd, profondeur+1); // avec le fils droit

 }

}

/*--

 void affpre(pnoeud debut)

 Cette fonction réalise un affichage préfixé de l'arbre passé en paramètre.

 Il s'agit d'une fonction récursive, c'est à dire qu'elle n'affiche qu'un

 noeud puis se rappelle si un fils existe.

 Entrée -> debut : un pointeur sur le noeud qui doit être affiché.

 Sortie -> rien

--*/

void affpre(pnoeud debut)

{

 if (debut==NULL)

 pasdarbre();

 else

 {

 printf("%4d", debut->valeur);

 if (debut->filsg!=NULL)

 affpre(debut->filsg);

 if (debut->filsd!=NULL)

 affpre(debut->filsd);

 }

}

/*--

 void affinf(pnoeud debut)

 Cette fonction réalise un affichage infixé de l'arbre passé en paramètre.

 Il s'agit d'une fonction récursive, c'est à dire qu'elle se rappelle si le

 fils gauche existe puis affiche la valeur du noeud puis se rappelle si

 le fils droit existe.

 Entrée -> debut : un pointeur sur le noeud qui doit être affiché.

 Sortie -> rien

--*/

void affinf(pnoeud debut)

{

 if (debut==NULL)

 pasdarbre();

 else

 {

 if (debut->filsg!=NULL)

 affinf(debut->filsg);

 printf("%4d", debut->valeur);

 if (debut->filsd!=NULL)

 affinf(debut->filsd);

 }

}

/*--

 void affpost(pnoeud debut)

 Cette fonction réalise un affichage postfixé de l'arbre passé en

 paramètre. Il s'agit d'une fonction récursive, c'est à dire qu'elle se

 rappelle si le fils gauche existe puis se rappelle si le fils droit

 existe puis enfin affiche la valeur du noeud

 Entrée -> debut : un pointeur sur le noeud qui doit être affiché.

 Sortie -> rien

--*/

void affpost(pnoeud debut)

{

 if (debut==NULL)

 pasdarbre();

 else

 {

 if (debut->filsg!=NULL)

 affpost(debut->filsg);

 if (debut->filsd!=NULL)

 affpost(debut->filsd);

 printf("%4d", debut->valeur);

 }

}

/*--

 void afftout(pnoeud debut)

 Cette fonction présente l'affichage des trois types suivant :

 préfixé, infixé et postfixé.

 Elle ne le fait qu'à la condition que l'arbre existe.

 Entrée -> debut : un pointeur sur l'arbre à afficher.

 Sortie -> rien

--*/

void afftout(pnoeud debut)

{

 if (debut!=NULL)

 {

 printf("\nOrdre préfixé :\n");

 affpre(debut);

 printf("\nOrdre infixé :\n");

 affinf(debut);

 printf("\nOrdre postfixé :\n");

 affpost(debut);

 }

 else

 pasdarbre();

}

/*--

 int recherche(pnoeud debut, int nb_rech)

 Cette fonction recherche un nombre dans un arbre. Si la valeur cherchée

 est identique à la valeur du noeud, la recherche est finie, on renvoie

 1. Sinon, la recherche est relancée si un fils gauche existe et que la

 valeur voulue est inférieure à la valeur du noeud.

 Sinon, la recherche est relancée avec le fils droit à condition que

 celui-ci existe.

 Entrée -> debut : un pointeur sur le noeud dans lequel chercher.

 nb_rech : le nombre cherché

 Sortie -> 0 : élément non trouvé

 1 : élément présent dans l'arbre

--*/

int recherche(pnoeud debut, int nb_rech)

{

 if (debut==NULL)

 pasdarbre();

 else

 {

 if (debut->valeur==nb_rech) // si la valeur est égale

 return 1;

 else

 { // sinon on relance éventuellement

 if ((debut->filsg!=NULL)&&(nb_rech<debut->valeur))

 return recherche(debut->filsg, nb_rech);

 else

 if (debut->filsd!=NULL)

 return recherche(debut->filsd, nb_rech);

 }

 }

 return 0;

}

/*--

 void libre(pnoeud tete)

 Cette fonction libère l'espace mémoire occupé par un arbre binaire.

 Entrée -> tete : un pointeur sur l'arbre qui doit être libéré.

 Sortie -> rien

--*/

void libre(pnoeud tete)

{

 if (tete!=NULL)

 {

 if (tete->filsd != NULL)

 libre(tete->filsd);

 if (tete->filsg != NULL)

 libre(tete->filsg);

 free(tete);

 }

}

/*--

 void main (void)

 C'est la fonction principale, elle gère le menu proposant les différentes

 possibilités afin d'essayer les fonctions demandées dans cette partie

 du TD.

 Entrée -> rien.

 Sortie -> rien.

--*/

void main (void){

 pnoeud arbre;

 char cara; // utilisé pour la saisie

 int nombre; // utilisé pour la recherche

 arbre=NULL;

 do

 {

 clrscr();

 textcolor(GREEN);

 cprintf(" --- Arbre binaire de recherche ---\r\n\r\n");

 textcolor(YELLOW);

 cprintf("Première partie\r\n");

 textcolor(LIGHTGRAY);

 cprintf("1 : Ajouter un nombre\r\n");

 cprintf("2 : Afficher l'arbre actuel (graphique colonne)\r\n");

 cprintf("3 : Afficher l'arbre actuel (ordre préfixé)\r\n");

 cprintf("4 : Afficher l'arbre actuel (ordre infixé)\r\n");

 cprintf("5 : Afficher l'arbre actuel (ordre postfixé)\r\n");

 cprintf("6 : Afficher les ordres préfixé, infixé et postfixé\r\n");

 cprintf("7 : Recherche d'un nombre\r\n");

 cprintf("q : Quitter\r\n");

 textcolor(CYAN);

 cprintf("\r\nVotre choix : ");

 fflush(0);

 cara=toupper(getche());

 clrscr();

 switch(cara)

 {

 case '1' : printf("\nValeur à ajouter ? "); // ajout

 scanf("%d", &nombre);

 placer_nombre(nombre, &arbre);

 break;

 case '2' : printf("\n"); // affichage vertical

 afficher(arbre, 0);

 getch();

 break;

 case '3' : printf("\nOrdre préfixé :\n"); // affichage préfixé

 affpre(arbre);

 getch();

 break;

 case '4' : printf("\nOrdre infixé :\n"); // affichage infixé

 affinf(arbre);

 getch();

 break;

 case '5' : printf("\nOrdre postfixé :\n"); // affichage postfixé

 affpost(arbre);

 getch();

 break;

 case '6' : printf("\n"); // affichage des trois

 afftout(arbre);

 getch();

 break;

 case '7' : printf("\nValeur à rechercher ? "); // recherche

 scanf("%d", &nombre);

 if (recherche(arbre, nombre))

 printf("\nLe nombre %d a été trouvé", nombre);

 else

 printf("\nLe nombre %d n'a pas été trouvé", nombre);

 getch();

 break;

 }

 } while ((cara!='Q') && (cara!=27));

 libre(arbre);

}

Info

filsd	filsg

� INCORPORER MS_ClipArt_Gallery ���

_1006286332

