

Tipos de Datos Arborescentes

Tema III

Bibliografía

- Capítulo 4 y 6 del libro “Weiss, M.A.: *Data Structures and Algorithm Analysis in C++, Fourth Edition*, Pearson/Addison Wesley, 2014.”
- Capítulos 5, 6, 10 y 13 del libro “Clifford A. Shaffer: *Data Structures and Algorithm Analysis, Edition 3.2 (C++ Version)* March 2013.”
- Capítulos 5 a 9 del libro “Z. J. Hernández, J. C. Rodríguez, etc .: *Fundamentos de Estructuras de Datos. Soluciones en Ada, Java y C++*. Thomson Paraninfo, 2005“
- Libro: “Joyanes, L., Zahonero, I., Fernández, M. y Sánchez, L.: *Estructuras de datos. Libro de problemas*, McGraw Hill, 1999 .”, capítulos 8, 9 y 10
- Capítulos 6 a 8 del libro “Martí Oliet, N., Ortega Mallén, Y., Verdejo López, J.A.: *Estructuras de datos y métodos algorítmicos*. 2^a edición: 213 ejercicios resueltos. Garceta, 2013”,
- Capítulo 5 del libro “X. Franch: *Estructuras de datos. Especificación, diseño e implementación*, 3^a edición, Ediciones UPC, 2001”
- Tema III (lecciones 11 a 18) del libro de apuntes “Campos Laclaustra, J.: *Apuntes de Estructuras de Datos y Algoritmos, segunda edición*, 2018 (versión 4, 2022).
- *Y muchos otros....*

Tipos y estructuras de datos arborescentes

Lección 11

Esquema

- Introducción
- Aplicación y usos
- Definición y terminología básica
- Recorridos

Introducción

- Los **árboles** son estructuras no lineales que organizan sus elementos, denominados *nodos*, formando jerarquías
- Utilizaremos árboles para representar, almacenar y gestionar **colecciones de datos entre los que existen relaciones no lineales**, normalmente jerárquicas, y también como **herramientas** para diseñar e implementar soluciones sencillas y eficientes a problemas.
- Uso muy frecuente en computación:

— Representación de relaciones jerárquicas de todo tipo (sistemas jerárquicos de directorios, árboles genealógicos, árboles de clasificación, organigramas, relaciones de inclusión, dependencias....)

Diseño y construcción de compiladores, interpretes, procesamiento de textos, etc.

- Representación, almacenamiento y evaluación de expresiones (aritméticas, etc.)
- Representación de gramáticas, y programas, en compilación o interpretación de programas
- Como concepto y herramienta de diseño de estructuras y algoritmos, solución a problemas complejos
 - Árboles de decisión en IA, algoritmos de búsqueda, bases de datos jerárquicas, etc.

Aplicación y usos de los árboles

- Situaciones habituales al resolver problemas (en EDA) en las que usar árboles:
 - TADs para almacenar y manipular colecciones de datos entre los que existe alguna **relación jerárquica**:
 - Para la definición de TADs arborescentes:
 - TADs que representan árboles y ofrecen operaciones para manipular el árbol
 - Ej.: árbol genealógico, árbol de directorios en un SO, clasificaciones, organigramas, etc.
 - Como estructuras de datos para la representación interna y soporte para implementaciones de otros módulos o TADs
 - Estructuras que reflejen las relaciones existentes entre los datos (jerarquías, dependencias, inclusiones,...)
 - Implementaciones sencillas y eficientes
 - Uso del árbol más o menos transparente según el TAD (Ej: operaciones para manipular la colección o las relaciones, pero no el árbol)
 - Árboles como alternativas eficientes para implementar la representación interna de TADs **contenedores**:
 - Almacenar y manipular colecciones de **datos sin relaciones jerárquicas** entre ellos
 - **mejorar la eficiencia en tiempo** de las operaciones de manipulación con respecto a la eficiencia conseguida con representaciones lineales (uso de árbol oculto en la implementación)
- Estudiaremos diferentes tipos de árboles, con diferentes características, alternativas de implementación y costes en tiempo para sus operaciones...

Definición y terminología básica

- **Árbol:**
 - Definición no recursiva:
 - Conjunto de elementos de un mismo tipo, denominados nodos o vértices, que pueden representarse en un grafo no orientado, conexo y acíclico, en el que existe un vértice destacado denominado raíz
 - Definición recursiva:
 - Un árbol es un conjunto no vacío de elementos del mismo tipo, tal que:
 - Existe un elemento destacado llamado raíz del árbol
 - el resto de los elementos se distribuyen en m subconjuntos disjuntos ($0 \leq m$), llamados subárboles del árbol original, cada uno de los cuales es a su vez un árbol (A_1, \dots, A_m)

Definición y terminología básica

- **Árbol ordenado:**

- Si en el conjunto de subárboles de un árbol se supone definida una relación de orden total, el árbol se denomina ordenado

Árbol ordenado con raíz X y subárboles $A_1 \dots A_m$

Leyenda: Nodo

Árbol

Definición y terminología básica

- **Hoja:**
 - Un árbol compuesto por un solo elemento se denomina hoja

Ejemplo de árbol 3-ario

Definición y terminología básica

- **Camino:** un camino es una secuencia de nodos n_1, \dots, n_s , $s \geq 1$, tal que n_{i+1} es *hijo* de n_i , para todo $1 \leq i \leq s-1$
- **Longitud de camino:** número de nodos en la secuencia del camino, menos 1 (es decir, longitud = N° de aristas en el camino)
- Por convenio: *diremos que existe un camino de longitud 0, de todo nodo a si mismo*

**Camino desde
el nodo 3,
hasta el nodo
55, y su
longitud es 3**

**Camino desde
el nodo 9
hasta el 23, de
longitud 2**

NO EXISTE ningún camino desde el nodo 7 hasta el nodo 51, ni viceversa

Definición y terminología básica

- Si en un árbol A existe un camino desde el nodo n_1 hasta el nodo n_2 , se dice que n_1 es **antecesor** de n_2 y que n_2 es **descendiente** de n_1
 - Por tanto todo nodo es antecesor y descendiente de si mismo
 - Todos los nodos del árbol son descendientes de su raíz

Antecesores del nodo 7, son: el nodo 7, el nodo 6, y el nodo 3.
Descendientes del nodo 7 son los nodos 7, 15 y 55

Antecesores del nodo 6, son el nodo 6 y el nodo 3
Descendientes del nodo 6 son el 6, y todos los nodos que “cuelgan” de dicho nodo (7, 15, 55 y 33).

Definición y terminología básica

- Los **antecesores** o **descendientes** de un nodo, distintos del mismo nodo, se denominan **propios**
- El **padre** de un nodo, es su primer antecesor propio, si existe
- Los **hijos** de un nodo, son sus primeros descendientes propios, si existen (son los **nodos raíz de sus subárboles**)
- Dos nodos (o dos subárboles) son **hermanos**, si tienen el mismo padre

Definición y terminología básica

- La **altura** de un árbol es la longitud del camino más largo que puede encontrarse en el árbol
- La **profundidad de un nodo en un árbol**, es la longitud del único camino existente desde la raíz del árbol hasta el nodo
- Un **nivel**, es el conjunto de nodos de un árbol con igual profundidad (**en el nivel 0 solo está la raíz del árbol, en el nivel 1 sus hijos, etc**)

La altura del
árbol (cuya raíz
es el nodo 11),
es 3

Nivel 3

Definición y terminología básica

- El **grado** de un árbol es el número máximo de hijos que pueden tener sus subárboles
 - Árbol n-ario → árbol de grado n
 - Árbol binario ~~→~~ árbol de grado 2
 - Etc...

Árbol general es aquel en el que no se considera ninguna limitación en el número máximo de hijos que pueden tener sus subárboles

Árbol de grado 3

Definición y terminología básica

- **Árbol N-ario:**
 - Un árbol n-ario (con $n \geq 1$) es un conjunto no vacío de elementos del mismo tipo tal que:
 - Existe un elemento destacado llamado raíz del árbol
 - el resto de los elementos se distribuyen en m subconjuntos disjuntos ($0 \leq m \leq n$), llamados subárboles del árbol original, cada uno de los cuales es a su vez un árbol n-ario

Un árbol n-ario no puede ser vacío

Definición y terminología básica

- **Árbol binario:**
 - Conjunto de elementos o nodos del mismo tipo, tal que:
 - o bien es el conjunto vacío, y entonces se llama **árbol vacío**
 - o bien es no vacío, en cuyo caso existe un elemento destacado llamado **raíz**, y el resto de los elementos se distribuyen en **dos** subconjuntos disjuntos, llamados **subárbol izquierdo** y **subárbol derecho**, cada uno de los cuales es un árbol binario

Recorridos en árboles

Un recorrido de un árbol consiste en visitar todos los elementos del árbol una sola vez

Recorridos:

- en anchura
- en profundidad

Recorrido en anchura

- El **recorrido en anchura** de un árbol consiste en visitar todos los elementos del árbol una sola vez, de la forma:
 - primero se visitan los elementos del nivel 0, luego los del nivel 1, y así sucesivamente,
 - En cada nivel, se visitan los elementos de izquierda a derecha

Recorridos en árboles binarios

Recorridos en profundidad de árboles binarios:

- Recorrido en **pre-orden**:
 1. se visita la raíz
 2. se recorre en *pre-orden* el hijo izquierdo
 3. se recorre en *pre-orden* el hijo derecho
- Recorrido en **post-orden**:
 1. se recorre en *post-orden* el hijo izquierdo
 2. se recorre en *post-orden* el hijo derecho
 3. se visita la raíz
- Recorrido en **in-orden**:
 1. se recorre en *in-orden* el hijo izquierdo
 2. se visita la raíz
 3. se recorre en *in-orden* el hijo derecho

Recorridos en árboles n-arios

Recorridos en profundidad de árboles n-arios:

- Recorrido en **pre-orden**:
 1. se visita la raíz
 2. se recorren en *pre-orden* todos los subárboles, de izquierda a derecha

- Recorrido en **post-orden**:
 1. se recorren en *post-orden* todos los subárboles, de izquierda a derecha
 1. se visita la raíz

Recorridos en árboles binarios

- Ejercicio: Cuál será la secuencia de números que se obtendrá al recorrer el árbol utilizando:
 - Recorrido en *pre-orden*
 - Recorrido en *post-orden*
 - Recorrido en *in-orden*

Recorridos en árboles binarios

- Ejercicio: Cuál será la secuencia de números que se obtendrá al recorrer el árbol utilizando:
 - Recorrido en *pre-orden*
 - Recorrido en *post-orden*
 - Recorrido en *in-orden*

