

TD d'algorithmique INF220 – TD5 – Arbres

Exercice 1 – Codage d'un arbre

Que renvoie `écritureParenthesee(T)`, si T est l'arbre représenté à droite ?

Exercice 2 – Comptages dans les arbres

• Q1. On va compter les feuilles d'un arbre d'entiers. Pour cela on définit l'algorithme récursif `nombreFeuilles` qui prend en entrée un arbre d'entiers A , et renvoie le nombre de feuilles de l'arbre. Si l'arbre A a deux fils qui sont les arbres B et C , que `nombreFeuilles(B) = 4` et que

Algorithme écritureParenthesee

Entrée : arbre de chaînes de caractères A

Type de sortie : chaîne de caractères

Variables : chaîne de caractères `resultat`, entier i

Début

1. Si `estFeuille(A)` alors :
 2. `resultat` \leftarrow `racine(A)`
 4. Sinon :
 5. `resultat` \leftarrow "("
 6. Pour i de 1 à `longueur(enfants(A))` faire :
 7. `resultat` \leftarrow `Concatene(resultat,Concatene(écritureParenthesee(Case(enfants(A),i)),";"))`
 8. Fin pour
 9. `resultat` \leftarrow `Concatene(Concatene(resultat,")"),racine(A))`
 10. Fin si
 11. renvoyer `resultat`
- Fin

TD d'algorithmique INF220 – TD5 – Arbres

Exercice 1 – Codage d'un arbre

Que renvoie `écritureParenthesee(T)`, si T est l'arbre représenté à droite ?

Exercice 2 – Comptages dans les arbres

• Q1. On va compter les feuilles d'un arbre d'entiers. Pour cela on définit l'algorithme récursif `nombreFeuilles` qui prend en entrée un arbre d'entiers A , et renvoie le nombre de feuilles de l'arbre. Si l'arbre A a deux fils qui sont les arbres B et C , que `nombreFeuilles(B) = 4` et que

Algorithme écritureParenthesee

Entrée : arbre de chaînes de caractères A

Type de sortie : chaîne de caractères

Variables : chaîne de caractères `resultat`, entier i

Début

1. Si `estFeuille(A)` alors :
 2. `resultat` \leftarrow `racine(A)`
 4. Sinon :
 5. `resultat` \leftarrow "("
 6. Pour i de 1 à `longueur(enfants(A))` faire :
 7. `resultat` \leftarrow `Concatene(resultat,Concatene(écritureParenthesee(Case(enfants(A),i)),";"))`
 8. Fin pour
 9. `resultat` \leftarrow `Concatene(Concatene(resultat,")"),racine(A))`
 10. Fin si
 11. renvoyer `resultat`
- Fin

TD d'algorithmique INF220 – TD5 – Arbres

Exercice 1 – Codage d'un arbre

Que renvoie `écritureParenthesee(T)`, si T est l'arbre représenté à droite ?

Exercice 2 – Comptages dans les arbres

• Q1. On va compter les feuilles d'un arbre d'entiers. Pour cela on définit l'algorithme récursif `nombreFeuilles` qui prend en entrée un arbre d'entiers A , et renvoie le nombre de feuilles de l'arbre. Si l'arbre A a deux fils qui sont les arbres B et C , que `nombreFeuilles(B) = 4` et que

Algorithme écritureParenthesee

Entrée : arbre de chaînes de caractères A

Type de sortie : chaîne de caractères

Variables : chaîne de caractères `resultat`, entier i

Début

1. Si `estFeuille(A)` alors :
 2. `resultat` \leftarrow `racine(A)`
 4. Sinon :
 5. `resultat` \leftarrow "("
 6. Pour i de 1 à `longueur(enfants(A))` faire :
 7. `resultat` \leftarrow `Concatene(resultat,Concatene(écritureParenthesee(Case(enfants(A),i)),";"))`
 8. Fin pour
 9. `resultat` \leftarrow `Concatene(Concatene(resultat,")"),racine(A))`
 10. Fin si
 11. renvoyer `resultat`
- Fin

TD d'algorithmique INF220 – TD5 – Arbres

Exercice 1 – Codage d'un arbre

Que renvoie `écritureParenthesee(T)`, si T est l'arbre représenté à droite ?

Exercice 2 – Comptages dans les arbres

• Q1. On va compter les feuilles d'un arbre d'entiers. Pour cela on définit l'algorithme récursif `nombreFeuilles` qui prend en entrée un arbre d'entiers A , et renvoie le nombre de feuilles de l'arbre. Si l'arbre A a deux fils qui sont les arbres B et C , que `nombreFeuilles(B) = 4` et que

Algorithme écritureParenthesee

Entrée : arbre de chaînes de caractères A

Type de sortie : chaîne de caractères

Variables : chaîne de caractères `resultat`, entier i

Début

1. Si `estFeuille(A)` alors :
 2. `resultat` \leftarrow `racine(A)`
 4. Sinon :
 5. `resultat` \leftarrow "("
 6. Pour i de 1 à `longueur(enfants(A))` faire :
 7. `resultat` \leftarrow `Concatene(resultat,Concatene(écritureParenthesee(Case(enfants(A),i)),";"))`
 8. Fin pour
 9. `resultat` \leftarrow `Concatene(Concatene(resultat,")"),racine(A))`
 10. Fin si
 11. renvoyer `resultat`
- Fin

nombreFeuilles(C) = 6, quelle valeur renvoie **nombreFeuilles(A)** ? Quelle est l'initialisation de l'algorithme **nombreFeuilles** ?

- Q2. Déduisez-en l'écriture de l'algorithme récursif **nombreFeuilles**.
- Q3. En faisant de légères modifications de l'algorithme **nombreFeuilles**, écrivez un algorithme récursif **nombreNoeuds** qui calcule le nombre de nœuds de l'arbre d'entiers fourni en entrée (nœuds = toutes les cases de l'arbre qui contiennent un entier).
- Q4. En appelant les algorithmes **nombreFeuilles** et **nombreNoeuds**, écrivez un algorithme **nombreNoeudsInternes** qui renvoie le nombre de nœuds qui ne sont pas des feuilles dans l'arbre en entrée.

Exercice 3 – Recherche dans un arbre

- Q1. Écrivez un algorithme récursif **recherche** qui prend en entrée un entier i et un arbre d'entiers A , et renvoie VRAI si i se trouve dans une des cases de A , et FAUX sinon.
- Q2. Écrivez un algorithme récursif **profondeur** qui prend en entrée un entier i et un arbre d'entiers A , et renvoie la profondeur de l'entier i (0 s'il est à la racine, 1 s'il est dans un fils de la racine, 2 s'il est dans un de leurs fils, etc.) s'il se trouve dans l'arbre, et -1 sinon.

nombreFeuilles(C) = 6, quelle valeur renvoie **nombreFeuilles(A)** ? Quelle est l'initialisation de l'algorithme **nombreFeuilles** ?

- Q2. Déduisez-en l'écriture de l'algorithme récursif **nombreFeuilles**.
- Q3. En faisant de légères modifications de l'algorithme **nombreFeuilles**, écrivez un algorithme récursif **nombreNoeuds** qui calcule le nombre de nœuds de l'arbre d'entiers fourni en entrée (nœuds = toutes les cases de l'arbre qui contiennent un entier).
- Q4. En appelant les algorithmes **nombreFeuilles** et **nombreNoeuds**, écrivez un algorithme **nombreNoeudsInternes** qui renvoie le nombre de nœuds qui ne sont pas des feuilles dans l'arbre en entrée.

Exercice 3 – Recherche dans un arbre

- Q1. Écrivez un algorithme récursif **recherche** qui prend en entrée un entier i et un arbre d'entiers A , et renvoie VRAI si i se trouve dans une des cases de A , et FAUX sinon.
- Q2. Écrivez un algorithme récursif **profondeur** qui prend en entrée un entier i et un arbre d'entiers A , et renvoie la profondeur de l'entier i (0 s'il est à la racine, 1 s'il est dans un fils de la racine, 2 s'il est dans un de leurs fils, etc.) s'il se trouve dans l'arbre, et -1 sinon.

nombreFeuilles(C) = 6, quelle valeur renvoie **nombreFeuilles(A)** ? Quelle est l'initialisation de l'algorithme **nombreFeuilles** ?

- Q2. Déduisez-en l'écriture de l'algorithme récursif **nombreFeuilles**.
- Q3. En faisant de légères modifications de l'algorithme **nombreFeuilles**, écrivez un algorithme récursif **nombreNoeuds** qui calcule le nombre de nœuds de l'arbre d'entiers fourni en entrée (nœuds = toutes les cases de l'arbre qui contiennent un entier).
- Q4. En appelant les algorithmes **nombreFeuilles** et **nombreNoeuds**, écrivez un algorithme **nombreNoeudsInternes** qui renvoie le nombre de nœuds qui ne sont pas des feuilles dans l'arbre en entrée.

Exercice 3 – Recherche dans un arbre

- Q1. Écrivez un algorithme récursif **recherche** qui prend en entrée un entier i et un arbre d'entiers A , et renvoie VRAI si i se trouve dans une des cases de A , et FAUX sinon.
- Q2. Écrivez un algorithme récursif **profondeur** qui prend en entrée un entier i et un arbre d'entiers A , et renvoie la profondeur de l'entier i (0 s'il est à la racine, 1 s'il est dans un fils de la racine, 2 s'il est dans un de leurs fils, etc.) s'il se trouve dans l'arbre, et -1 sinon.

nombreFeuilles(C) = 6, quelle valeur renvoie **nombreFeuilles(A)** ? Quelle est l'initialisation de l'algorithme **nombreFeuilles** ?

- Q2. Déduisez-en l'écriture de l'algorithme récursif **nombreFeuilles**.
- Q3. En faisant de légères modifications de l'algorithme **nombreFeuilles**, écrivez un algorithme récursif **nombreNoeuds** qui calcule le nombre de nœuds de l'arbre d'entiers fourni en entrée (nœuds = toutes les cases de l'arbre qui contiennent un entier).
- Q4. En appelant les algorithmes **nombreFeuilles** et **nombreNoeuds**, écrivez un algorithme **nombreNoeudsInternes** qui renvoie le nombre de nœuds qui ne sont pas des feuilles dans l'arbre en entrée.

Exercice 3 – Recherche dans un arbre

- Q1. Écrivez un algorithme récursif **recherche** qui prend en entrée un entier i et un arbre d'entiers A , et renvoie VRAI si i se trouve dans une des cases de A , et FAUX sinon.
- Q2. Écrivez un algorithme récursif **profondeur** qui prend en entrée un entier i et un arbre d'entiers A , et renvoie la profondeur de l'entier i (0 s'il est à la racine, 1 s'il est dans un fils de la racine, 2 s'il est dans un de leurs fils, etc.) s'il se trouve dans l'arbre, et -1 sinon.