

Árboles Binarios de Búsqueda

¿Qué es un Árbol?

- ▶ Es una estructura de datos jerárquica.
- ▶ La relación entre los elementos es de uno a muchos.

Terminología

- ▶ Nodo: Cada elemento en un árbol.
- ▶ Nodo Raíz: Primer elemento agregado al árbol.

Más terminología

- ▶ Nodo Padre: Se le llama así al nodo predecesor de un elemento.
- ▶ Nodo Hijo: Es el nodo sucesor de un elemento.
- ▶ Hermanos: Nodos que tienen el mismo nodo padre.

Más terminología

- ▶ Nodo Hoja: Aquel nodo que no tiene hijos.

Más terminología

- ▶ **Subárbol**: Todos los nodos descendientes por la izquierda o derecha de un nodo.

Altura y Niveles

La Altura es la cantidad de niveles.

Árbol Binario de Búsqueda (ABB)

- ▶ Este tipo de árbol permite almacenar información ordenada.
- ▶ Reglas a cumplir:
 - Cada nodo del árbol puede tener 0, 1 ó 2 hijos.
 - Los descendientes **izquierdos** deben tener un valor **menor al padre**.
 - Los descendientes **derechos** deben tener un valor **mayor al padre**.

Ejemplos de ABB...

¿Por qué no son ABB?

Clase Nodo

```
class NodoArbol
{
public:
 int iInfo;
 NodoArbol *plzq, *pDer;
 NodoArbol( ){ plzq = pDer = NULL; }
 NodoArbol(int iDato)
 { iInfo = iDato; plzq = pDer = NULL; }
};
```


Clase Árbol Binario de Búsqueda

```
class ABB
{
 private:
 NodoArbol *pRaiz;
 public:
 //Constructor
 ABB() { pRaiz = NULL; }
 //Destructor
 ~ABB( ) { }
 //Otros métodos de la clase
};
```


Proceso para buscar un nodo...

Buscar el 25

Paso
1

Paso
2

Paso
3

Encontrado

Implementación de la búsqueda

```
bool busca (int iValor)
{
 NodoArbol * pP = pRaiz;
 while (pP != NULL)
 {
 if (pP->iInfo == iValor)
 return true;
 else
 pP=(pP->iInfo > iValor? pP->pIzq: pP->pDer);
 }
 return false;
}
```

pP contiene la dirección del nodo que tiene el valor buscado

Equivalente a:

```
if ( pP -> iInfo > iValor )
 pP = pP -> pIzq;
else pP = pP -> pDer;
```

No se encontró el valor por lo que se regresa false

Proceso para agregar nodos...

Reglas:

- El valor a insertar no existe en el árbol.
- El nuevo nodo será un Nodo Hoja del árbol.

Procedimiento

1. Buscar el Nodo Padre del nodo a agregar.
2. Agregar el nodo.

Ejemplo

Agregar el valor 26

Paso
1

Paso
3

Paso
2

Paso
4

Comentarios importantes....

- ▶ El orden de inserción de los datos, determina la forma del ABB.
- ▶ ¿Qué pasará si se insertan los datos en forma ordenada?
- ▶ La forma del ABB determina la eficiencia del proceso de búsqueda.
- ▶ Entre menos altura tenga el ABB, más balanceado estará, y más eficiente será.

Agregar un valor al árbol

```
NodoArbol* encuentraPadre (int iValor)
```

```
{  
 NodoArbol *pPadre, *pHijo;  
 pHijo = pRaiz;  
 pPadre = NULL;
```

```
 while (pHijo != NULL && pHijo->iInfo != iValor)
```

```
{  
 pPadre = pHijo;  
 pHijo = (pHijo->iInfo > iValor ? pHijo->pIzq : pHijo->pDer);  
}
```

```
 return pPadre;  
}
```

```
void meterABB (int iValor)
```

```
{  
 NodoArbol *pPadre = encuentraPadre(iValor);  
 NodoArbol *pNuevo = new NodoArbol (iValor);  
 if( pPadre == NULL) //Agrega el primer nodo del árbol  
 pRaiz = pNuevo;  
 else  
 { //Agrega un nodo hoja  
 if ( pPadre->iInfo > iValor )  
 pPadre->pIzq = pNuevo;  
 else  
 pPadre->pDer = pNuevo;  
 }  
}
```

Proceso para eliminar un nodo

- ▶ Si el nodo a eliminar es un:

- **Nodo hoja**

- Buscar el Nodo Padre del nodo a borrar.
 - Desconectarlo.
 - Liberar el nodo.

- **Nodo con un hijo**

- Buscar el Nodo Padre del nodo a borrar.
 - Conectar el hijo con el padre del nodo a borrar.
 - Liberar el nodo.

- **Nodo con dos hijos**

- Localizar el nodo predecesor o sucesor del nodo a borrar.
 - Copiar la información.
 - Eliminar el predecesor o sucesor según sea el caso.

Caso: Eliminar Nodo hoja

Eliminar el valor 25

Paso
1

Paso
2

Desconectarlo y
liberar el nodo

Caso: Eliminar Nodo con un hijo

Eliminar el valor 25

Paso
1

Paso
2

Caso: Eliminar nodo con dos hijos

1. Localizar el nodo predecesor o sucesor del nodo a borrar.
 - El PREDECESOR es “el Mayor de los Menores”.
 - El SUCESOR es “el Menor de los Mayores”.
 - Para la implementación es igual de eficiente programar la búsqueda del predecesor que del sucesor.
2. El valor del predecedor (o sucesor) se copia al nodo a borrar.
3. Eliminar el nodo del predecesor (o sucesor según sea el caso).

Predecesor

Uno a la IZQUIERDA y todo a la DERECHA

El predecesor de:	Es:
33	30
21	13
29	27

Sucesor

Uno a la DERECHA y todo a la IZQUIERDA

El sucesor de:	Es:
21	25
33	40
29	30

Implementación del....

PREDECESOR

pActual apunta al nodo a borrar


```
NodoArbol* predecesor (NodoArbol *pActual)
{
 NodoArbol *pP = pActual->pIzq;
 while (pP->pDer != NULL )
 pP = pP->pDer;
 return pP;
}
```

SUCESOR

```
NodoArbol* sucesor (NodoArbol *pActual)
{
 NodoArbol *pP = pActual->pDer;
 while (pP->pIzq != NULL )
 pP = pP->pIzq;
 return pP;
}
```


Caso: Eliminar Nodo con dos hijos

Eliminar el valor 21
utilizando el **predecesor**

Caso: Eliminar Nodo con dos hijos

Paso 1

Paso 2

Eliminar el valor 21
utilizando el Sucesor

Paso 3

Paso 4

Desconectar y liberar el
nodo del Sucesor

Elimina un valor del árbol

```
void sacarABB(int iValor) {
 NodoArbol *pPadre = encuentraPadre(iValor);
 NodoArbol *pNodoABorrar;
 if (pPadre == NULL) pNodoABorrar = pRaiz;
 else
 pNodoABorrar=(pPadre->iInfo > iValor? pPadre->pIzq : pPadre->pDer);

 //Encontrar substituto cuando el nodo a borrar tiene 2 hijos
 if (pNodoABorrar->pIzq != NULL && pNodoABorrar->pDer != NULL)
 {
 NodoArbol *pSubstituto = predecesor(pNodoABorrar);
 int iNuevovalor = pSubstituto->iInfo;
 sacarABB (pSubstituto->iInfo);
 pNodoABorrar->iInfo = iNuevovalor;
 }
 else if (pPadre == NULL)
 { //Borra nodo raíz el cual solo tiene un hijo
 if (pNodoABorrar->pDer == NULL)
 pRaiz = pNodoABorrar->pIzq;
 else pRaiz = pNodoABorrar->pDer;
 }
 else if (pPadre->iInfo > iValor) //Borra nodo con 0 o 1 hijo
 if (pNodoABorrar->pIzq == NULL)
 pPadre->pIzq = pNodoABorrar->pDer;
 else pPadre->pIzq = pNodoABorrar->pIzq;
 else if (pNodoABorrar->pDer == NULL)
 pPadre->pDer = pNodoABorrar->pIzq;
 else pPadre->pDer = pNodoABorrar->pDer;
 }
}
```