

Les arbres binaires de recherche équilibrés (sources principaux)

Stéphane Glondou

Table des matières

1	Implémentation naïve	1
2	Arbres AVL	2
3	Extension de syntaxe pour les arbres rouge-noir	5
4	Arbres rouge-noir	6

1 Implémentation naïve

```
1  (*****
2 * ARBRES NAIFS
3 * par Stéphane GLONDU (Avril 2004)
4 *****)
5
6  (** Définition des types *****)
7
8  type clef = int
9
10 type 'a t =
11 | Vide
12 | Noeud of ('a t * clef * 'a * 'a t)
13
14 (** Fonctions pour modules externes *****)
15
16 let vide = Vide
17 and gauche = function
18 | Noeud (g,_,_,_) -> g
19 | _ -> raise Not_found
20 and droite = function
21 | Noeud (_,_,_,d) -> d
22 | _ -> raise Not_found
23 and clef = function
24 | Noeud (_,x,_,_) -> x
25 | _ -> raise Not_found
26 and dcolor c _ = c.(0)
27
28 (** Vérification et recherche *****)
```

```

29
30 let verifier arbre =
31 let rec aux inf sup h = function
32 | Vide -> (0, h)
33 | Noeud (g,x,_,d) ->
34 if inf < x && x < sup then begin
35 let (ng, hg) = aux inf x h g in
36 let (nd, hd) = aux x sup h d in
37 (1+ng+nd, 1+(max hg hd))
38 end else invalid_arg "arbre_incorrect"
39 in aux min_int max_int (-1) arbre
40
41 let rec rechercher x = function
42 | Vide -> raise Not_found
43 | Noeud (g,r,_,_) when x < r -> rechercher x g
44 | Noeud (_,r,_,d) when r < x -> rechercher x d
45 | Noeud (_,_,v,_) -> v
46
47 (** Insertion *****)
48
49 let rec inserer nx nv = function
50 | Vide -> Noeud (Vide, nx, nv, Vide)
51 | Noeud (g,x,v,d) when nx < x -> Noeud (inserer nx nv g, x, v, d)
52 | Noeud (g,x,v,d) when x < nx -> Noeud (g, x, v, inserer nx nv d)
53 | Noeud (g,x,v,d) -> Noeud (g, x, nv, d)
54
55 (** Suppression *****)
56
57 let rec minimum = function
58 | Vide -> raise Not_found
59 | Noeud (Vide, x, d, _) -> (x, d)
60 | Noeud (g,_,_,_) -> minimum g
61
62 let rec supprimer_minimum = function
63 | Vide -> invalid_arg "supprimer_minimum"
64 | Noeud (Vide, _, _, d) -> d
65 | Noeud (g,x,v,d) -> Noeud (supprimer_minimum g, x, v, d)
66
67 let fusionner = function
68 | (Vide, a) | (a, Vide) -> a
69 | (g, d) ->
70 let (x,v) = minimum d in
71 Noeud (g, x, v, supprimer_minimum d)
72
73 let rec supprimer nx = function
74 | Vide -> Vide
75 | Noeud (g,x,v,d) when nx < x -> Noeud (supprimer nx g, x, v, d)
76 | Noeud (g,x,v,d) when x < nx -> Noeud (g, x, v, supprimer nx d)
77 | Noeud (g,_,_,d) -> fusionner (g, d)
78
79 (*****

```

2 Arbres AVL

```

1 (*****

```

```

2  * ARBRES AVL
3  * par Stéphane GLONDU (Avril 2004)
4  *****)
5
6  (** Définition des types *****)
7
8  type clef = int
9  let max_diff = try int_of_string (Sys.getenv "AVL_MAX_DIFF") with _ -> 1
10
11 type 'a t =
12 | Vide
13 | Noeud of ('a t * int * clef * 'a * 'a t)
14
15 let hauteur = function
16 | Vide -> -1
17 | Noeud (_,h,_,_,_) -> h
18
19 (** Fonctions pour modules externes *****)
20
21 let vide = Vide
22 and gauche = function
23 | Noeud (g,_,_,_,_) -> g
24 | _ -> raise Not_found
25 and droite = function
26 | Noeud (_,_,_,_,d) -> d
27 | _ -> raise Not_found
28 and clef = function
29 | Noeud (_,_,x,_,_) -> x
30 | _ -> raise Not_found
31 and dcolor c _ = c.(0)
32
33 (** Vérification et recherche *****)
34
35 let verifier arbre =
36 let rec aux inf sup = function
37 | Vide -> (0, -1)
38 | Noeud (g,h,x,_,d) ->
39 if inf < x && x < sup && begin
40 let hg = hauteur g and hd = hauteur d in
41 if hg > hd then hg - hd <= max_diff && h = hg+1
42 else hd-hg <= max_diff && h = hd+1
43 end then begin
44 let ng = fst (aux inf x g) in
45 let nd = fst (aux x sup d) in
46 (1+ng+nd, h)
47 end else invalid_arg "arbre_AVL_incorrect"
48 in aux min_int max_int arbre
49
50 let rec rechercher x = function
51 | Vide -> raise Not_found
52 | Noeud (g,_,r,_,_) when x < r -> rechercher x g
53 | Noeud (_,_,r,_,d) when r < x -> rechercher x d
54 | Noeud (_,_,_,v,_) -> v
55
56 (** Rééquilibrage *****)
57
58 let construire g x v d =
59 let h = 1 + max (hauteur g) (hauteur d) in

```

```

60 Noeud (g,h,x,v,d)
61
62 let equilibrer g x v d =
63 let hg = hauteur g and hd = hauteur d in
64 let error () = failwith "equilibrer" in
65 if hg > hd + max_diff then begin
66 match g with
67 | Vide -> error ()
68 | Noeud (gg,_,gx,gv,gd) ->
69 if hauteur gg >= hauteur gd then
70 (* Cas 1 *)
71 construire gg gx gv (construire gd x v d)
72 else begin
73 (* Cas 2 *)
74 match gd with
75 | Vide -> error ()
76 | Noeud (gdg,_,gdx,gdv,gdd) ->
77 construire (construire gg gx gv gdg) gdx gdv (construire gdd x v d)
78 end
79 end else if hd > hg + max_diff then begin
80 match d with
81 | Vide -> error ()
82 | Noeud (dg,_,dx,dv,dd) ->
83 if hauteur dd >= hauteur dg then
84 (* Cas 1 ' *)
85 construire (construire g x v dg) dx dv dd
86 else begin
87 (* Cas 2 ' *)
88 match dg with
89 | Vide -> error ()
90 | Noeud (dgg,_,dgx,dgv,dgd) ->
91 construire (construire g x v dgg) dgx dgv (construire dgd dx dv dd)
92 end
93 end else construire g x v d
94
95 (** Insertion *****)
96
97 let rec inserer nx nv = function
98 | Vide -> Noeud (Vide, 0, nx, nv, Vide)
99 | Noeud (g,_,x,v,d) when nx < x -> equilibrer (inserer nx nv g) x v d
100 | Noeud (g,_,x,v,d) when x < nx -> equilibrer g x v (inserer nx nv d)
101 | Noeud (g,h,_,_,d) -> Noeud (g,h,nx,nv,d)
102
103 (** Suppression *****)
104
105 let rec minimum = function
106 | Vide -> raise Not_found
107 | Noeud (Vide, _, x, d, _) -> (x, d)
108 | Noeud (g,_,_,_,_) -> minimum g
109
110 let rec supprimer_minimum = function
111 | Vide -> failwith "supprimer_minimum"
112 | Noeud (Vide, _, _, _, d) -> d
113 | Noeud (g,_,x,v,d) -> equilibrer (supprimer_minimum g) x v d
114
115 let fusionner g d =
116 match (g, d) with
117 | (Vide, a) | (a, Vide) -> a

```

```

118 | _ ->
119 | let (x,v) = minimum d in
120 | equilibrer g x v (supprimer_minimum d)
121
122 let rec supprimer nx = function
123 | Vide -> Vide
124 | Noeud (g,_,x,v,d) when nx < x -> equilibrer (supprimer nx g) x v d
125 | Noeud (g,_,x,v,d) when x < nx -> equilibrer g x v (supprimer nx d)
126 | Noeud (g,_,_,d) -> fusionner g d
127
128 (*****)

```

3 Extension de syntaxe pour les arbres rouge-noir

```

1  (** Extension de syntaxe pour les arbres rouge-noir *)
2
3  open Pcaml ;;
4
5  EXTEND
6 GLOBAL: expr patt;
7 rnterm_exp:
8 [ [ "("; g = rnterm_exp; r = LIDENT; d = rnterm_exp; ")" ->
9 <:expr< Noeud $g$ $lid:r^"c"$ $lid:r^"x"$ $lid:r^"v"$ $d$ >>
10 | a = LIDENT -> <:expr< $lid:a$ >>
11 | "{"; e = expr; "}" -> e
12 | "("; g = rnterm_exp; r = LIDENT; "["; c = expr; "]" ;
13 d = rnterm_exp; ")" ->
14 <:expr< Noeud $g$ $c$ $lid:r^"x"$ $lid:r^"v"$ $d$ >>
15 ] ] ;
16 rnterm_pat:
17 [ [ "("; g = rnterm_pat; r = LIDENT; d = rnterm_pat; ")" ->
18 <:patt< Noeud $g$ $lid:r^"c"$ $lid:r^"x"$ $lid:r^"v"$ $d$ >>
19 | "("; g = rnterm_pat; r = "_"; d = rnterm_pat; ")" ->
20 <:patt< Noeud $g$ _ _ _ $d$ >>
21 | a = LIDENT -> <:patt< $lid:a$ >>
22 | "{"; p = patt; "}" -> p
23 | " " -> <:patt< _ >>
24 | "("; g = rnterm_pat; r = LIDENT; "["; c = patt; "]" ;
25 d = rnterm_pat; ")" ->
26 <:patt< Noeud $g$ $c$ $lid:r^"x"$ $lid:r^"v"$ $d$ >>
27 | "("; g = rnterm_pat; r = "_"; "["; c = patt; "]" ;
28 d = rnterm_pat; ")" ->
29 <:patt< Noeud $g$ $c$ _ _ $d$ >>
30 ] ] ;
31 expr: LEVEL "simple"
32 [ [ "@"; rn = rnterm_exp -> rn ] ] ;
33 patt: LEVEL "simple"
34 [ [ "@"; rn = rnterm_pat -> rn ] ] ;
35  END;;

```

4 Arbres rouge-noir

```

1  (*****
2  * ARBRES ROUGE-NOIR
3  * par Stéphane GLONDU (Avril 2004)
4  *****)
5
6  (** Définition des types *****)
7
8
9  type clef = int
10 type couleur = Rouge | Noir | NoirNoir
11
12 type 'a t =
13 | Vide | VideN
14 | Noeud of ('a t * couleur * clef * 'a * 'a t)
15
16 let couleur = function
17 | Vide -> Noir
18 | VideN -> NoirNoir
19 | @(_ _ [c] _) -> c
20
21 (** Fonctions pour modules externes *****)
22
23 let vide = Vide
24 and gauche = function @ (g _ _) -> g | _ -> raise Not_found
25 and droite = function @ (_ _ d) -> d | _ -> raise Not_found
26 and clef = function @ (_ r _) -> rx | _ -> raise Not_found
27 and dcolor c = function
28 | @(_ _ [Rouge] _) -> c.(1)
29 | @(_ _ [Noir] _) -> c.(2)
30 | _ -> raise Not_found
31
32 (** Vérification et recherche *****)
33
34 let verifier arbre =
35 let error () = invalid_arg "arbre_rouge-noir_incorrect" in
36 if couleur arbre <> Noir then error ();
37 let hn_def = ref (-1) in
38 let rec aux inf sup h hn = function
39 | VideN | @(_ _ [NoirNoir] _) -> error ()
40 | Vide ->
41 if !hn_def = -1 then (hn_def := hn; 0, h)
42 else (if !hn_def = hn then 0, h else error ())
43 | @ (g r d) ->
44 if inf < rx && rx < sup then begin
45 let hn' = hn + (if rc = Noir then 1 else 0) in
46 let (ng, hg) = aux inf rx h hn' g in
47 let (nd, hd) = aux rx sup h hn' d in
48 (1+ng+nd, 1+(max hg hd))
49 end else error ()
50 in aux min_int max_int (-1) 0 arbre
51
52 let rec rechercher x = function
53 | Vide -> raise Not_found
54 | VideN -> invalid_arg "arbre_rouge-noir_incorrect"
55 | @ (g r _) when x < rx -> rechercher x g
56 | @ (_ r d) when rx < x -> rechercher x d

```

```

57 | @(_ r _) -> rv
58
59 (** Insertion *****)
60
61 let cor_ins_g = function
62 | @((a b[Rouge] c) d (e f[Rouge] g)) when couleur a = Rouge || couleur c = Rouge ->
63 | @((a b[Noir] c) d[Rouge] (e f[Noir] g))
64 | @((a b[Rouge] (c d[Rouge] e)) f g) when couleur g = Noir ->
65 | @((a b[Rouge] c) d[Noir] (e f[Rouge] g))
66 | @(((a b[Rouge] c) d[Rouge] e) f g) when couleur g = Noir ->
67 | @((a b[Rouge] c) d[Noir] (e f[Rouge] g))
68 | a -> a
69
70 let cor_ins_d = function
71 | @((a b[Rouge] c) d (e f[Rouge] g)) when couleur e = Rouge || couleur g = Rouge ->
72 | @((a b[Noir] c) d[Rouge] (e f[Noir] g))
73 | @((a b ((c d[Rouge] e) f[Rouge] g)) when couleur a = Noir ->
74 | @((a b[Rouge] c) d[Noir] (e f[Rouge] g))
75 | @((a b (c d[Rouge] (e f[Rouge] g))) when couleur a = Noir ->
76 | @((a b[Rouge] c) d[Noir] (e f[Rouge] g))
77 | a -> a
78
79 let inserer nx nv a =
80 let rec aux = function
81 | VideN -> failwith "inserer"
82 | Vide -> @({Vide} n[Rouge] {Vide})
83 | @((g r d) when nx < rx -> cor_ins_g @({aux g} r d)
84 | @((g r d) when rx < nx -> cor_ins_d @((g r {aux d})
85 | @((g _[c] d) -> @((g n[c] d)
86 in match aux a with
87 | @((g r d) -> @((g r[Noir] d)
88 | _ -> failwith "inserer"
89
90 (** Suppression *****)
91
92 let eclairecir = function
93 | @((g r[NoirNoir] d) -> @((g r[Noir] d)
94 | VideN -> Vide
95 | _ -> invalid_arg "eclairecir"
96
97 let cor_sup_g =
98 let aux = function
99 | @((a b (c d[Noir] e)) when couleur c = Noir && couleur e = Noir ->
100 | @((a b [if bc = Rouge then Noir else NoirNoir] (c d[Rouge] e))
101 | @((a b ((c d[Rouge] e) f[Noir] g)) when couleur g = Noir ->
102 | @((a b[Noir] c) d[bc] (e f[Noir] g))
103 | @((a b (c d[Noir] (e f[Rouge] g))) ->
104 | @((a b[Noir] c) d[bc] (e f[Noir] g))
105 | _ -> failwith "cor_sup_g"
106 in function
107 | @((a b (c d[Rouge] e)) when couleur a = NoirNoir ->
108 | @({aux @({eclairecir a} b[Rouge] c)} d[Noir] e)
109 | @((a b c) when couleur a = NoirNoir -> aux @({eclairecir a} b c)
110 | a -> a
111
112 let cor_sup_d =
113 let aux = function
114 | @((a b[Noir] c) d e) when couleur a = Noir && couleur c = Noir ->

```

```

115 @((a b[Rouge] c) d [if dc = Rouge then Noir else NoirNoir] e)
116 | @((a b[Noir ] (c d[Rouge] e)) f g) when couleur a = Noir ->
117 @((a b[Noir] c) d [fc] (e f[Noir] g))
118 | @(((a b[Rouge] c) d [Noir ] e) f g) ->
119 @((a b[Noir] c) d [fc] (e f[Noir] g))
120 | _ -> failwith "cor_sup_d"
121 in function
122 | @((a b[Rouge] c) d e) when couleur e = NoirNoir ->
123 @((a b[Noir] {aux @((c d[Rouge] {eclaircir e}))})
124 | @((a b c)
125 | a -> a
126 | _ -> failwith "cor_sup_d"
127 let assombrir = function
128 | Vide -> VideN
129 | @((a b[Rouge] c) -> @((a b[Noir ] c)
130 | @((a b[Noir ] c) -> @((a b[NoirNoir] c)
131 | _ -> invalid_arg "assombrir"
132
133 let rec minimum = function
134 | @({Vide} r _) -> (rx, rv)
135 | @((g _ _) -> minimum g
136 | _ -> failwith "minimum"
137
138 let rec supprimer_minimum = function
139 | @({Vide} _ [Rouge] d) -> d
140 | @({Vide} _ [Noir ] d) -> assombrir d
141 | @((a b c)
142 | _ -> failwith "supprimer_minimum"
143 | _ -> cor_sup_g @({supprimer_minimum a} b c)
144
145 let fusionner rc = function
146 | (Vide, a) | (a, Vide) -> if rc = Noir then assombrir a else a
147 | (g, d) ->
148 let (rx, rv) = minimum d in
149 cor_sup_d @((g r {supprimer_minimum d})
150
151 let supprimer nx a =
152 let rec aux = function
153 | VideN -> invalid_arg "arbre_rouge-noir_incorrect"
154 | Vide -> Vide
155 | @((g r d) when nx < rx -> cor_sup_g @({aux g} r d)
156 | @((g r d) when rx < nx -> cor_sup_d @((g r {aux d})
157 | @((g _ [c] d) -> fusionner c (g, d)
158 in match aux a with
159 | VideN | Vide -> Vide
160 | @((g r d) -> @((g r [Noir] d)
161
162 (*****

```

Références

- [1] *The Objective Caml system (release 3.07)*. INRIA, 2003. Les documents qui suivent sont disponibles sur le site web caml.inria.fr.
- [2] Xavier Leroy. *Documentation and user's manual*.
- [3] Daniel de Rauglaudre. *Camlp4 - Tutorial and Reference Manual*.