Facultad: Ingeniería Escuela: Computación

Asignatura: Programación con Estructuras de Datos

Tema: Árboles Binarios de Búsqueda (ABB).

Competencia

 Desarrolla sistemas de información informáticos mediante la integración de principios matemáticos, ciencia computacional y prácticas de ingeniería, considerando estándares de calidad y mejores prácticas validadas por la industria del software.

Materiales y Equipo

- Guía Número 6
- Computadora con programa Microsoft Visual C#.

Introducción Teórica

ESTRUCTURA DINÁMICA ÁRBOL BINARIO

En ciencias de la computación, un árbol binario es una estructura de datos en la cual cada nodo siempre tiene cero hijos (0), un hijo (1) o un hijo izquierdo y un hijo derecho (2). No pueden tener más de dos hijos (de ahí el nombre 'Binario'). Si algún hijo tiene como referencia a null, es decir que no almacena ningún dato, entonces este es llamado un nodo externo. En el caso contrario el hijo es llamado un nodo interno

TERMINOLOGÍA:

Nodo: Cada elemento de un árbol

Nodo Raíz: Primer elemento agregado al árbol

Nodo Padre: Se le llama así al nodo predecesor de un elemento.

Nodo Hijo: Es el nodo sucesor de un elemento.

Nodo Hermano: Nodos que tienen el mismo nodo padre

Subárbol:

1. Si el nodo tiene 0 relaciones recibe el nombre de hoja.

2. Si el nodo raíz tiene 1 relación a la izquierda, el segundo elemento de la relación es el subárbol izquierdo.

3. Si el nodo raíz tiene 1 relación a la derecha, el segundo elemento de la relación es el subárbol derecho.

Altura y Niveles:

La altura corresponde a la cantidad de niveles que existen, los niveles se inician desde 0.

Los árboles binarios poseen una especialización denominada **árboles binarios de búsqueda o ABB**, estos árboles se distinguen por tener un método particular para ingresar datos, respetan las siguientes reglas:

- 1. El primer elemento que se ingresa al árbol se convierte en la raíz
- 2. Todos los elementos que se ingresan posteriormente serán comparados con la raíz del árbol y con las raíces de los subárboles consecuentes.
 - a. Todo valor mayor a la raíz será enviado al subárbol derecho para otra comparación o para su inserción inmediata.
 - b. Todo valor menor a la raíz será enviado al subárbol izquierdo para otra comparación o para su inserción inmediata.

Procedimiento

Ejemplo 1. Implementación de un árbol binario de búsqueda en C#

1. Crear un proyecto de tipo Windows Form Application, se sugiere que le dé el nombre de <u>"Arbol</u> Binario".

- Agregar una <u>clase</u> al proyecto, para facilitar el entendimiento nómbrelo como <u>"Nodo Arbol".</u> Esta clase la utilizaremos para definir el elemento "nodo" del árbol binario. (Para agregar una clase al proyecto, dar click en el Explorador de soluciones, agregar y dar agregar clase y nombrarla con la sugerencia dada).
- 3. Dentro de la clase creada, agregue el siguiente código:

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
 //librería para dibujar figuras geométricas
using System.Linq;
using System.Text;
using System.Threading;
 //librería para manejo de hilos
using System.Windows.Forms;
namespace Arbol_Binario
{
 class Nodo Arbol
 public Nodo_Arbol Izquierdo; //nodo izquierdo del árbol public Nodo_Arbol Derecho; //nodo derecho del árbol public Nodo_Arbol Padre:
 //dato a almacenar en el nodo
 public int altura;
 public int nivel;
 //Variable que definen el tamaño de los círculos que representan los nodos del árbol
 private const int Radio = 30;
//Variable para el manejo de distancia horizontal
 private const int DistanciaH = 80;
//variable para el manejo de distancia vertical
 private const int DistanciaV = 10;
//variable para manejar posición eje X
 private int CoordenadaX;
//variable para manejar posición eje Y
 private int CoordenadaY;
 Graphics col;
 private Arbol Binario arbol; //declarando un objeto de tipo árbol
 public Nodo Arbol() //constructor por defecto
 {
//constructor por defecto para el objeto de tipo árbol
 public Arbol Binario Arbol
{
 { return arbol;}
 set
 { arbol = value;}
```

```
}
//constructor con parámetros
public Nodo Arbol (int nueva info, Nodo Arbol izquierdo, Nodo Arbol derecho, Nodo Arbol padre)
 {
 info = nueva_info;
 Izquierdo = izquierdo;
 Derecho = derecho;
 Padre = padre;
 altura = 0;
 }
 //función para insertar un nodo en el árbol
 public Nodo Arbol Insertar(int x, Nodo Arbol t, int Level)
 {
 if (t == null)
 {
 t = new Nodo_Arbol(x, null, null, null);
 t.nivel = Level;
 }
 else if (x < t.info) //si el valor a insertar es menor que la raíz
 Level++;
 t.Izquierdo = Insertar(x, t.Izquierdo, Level);
 }
 else if (x > t.info) //si el valor a insertar es mayor que la raíz
 Level++;
 t.Derecho = Insertar(x, t.Derecho, Level);
 }
 else
 {
 MessageBox.Show("Dato existente en el Arbol", "Error de Ingreso");
 }
 return t;
 }
//Función para eliminar un nodo de un árbol binario
  public void Eliminar(int x, ref Nodo_Arbol t)
 if (t != null)
 //si la raíz es distinta de null
 {
 if (x < t.info) //si el valor a eliminar es menor que la raíz</pre>
 Eliminar(x, ref t.Izquierdo);
 }
 else
 if (x > t.info) //si el valor a eliminar es mayor que la raíz
 Eliminar(x, ref t.Derecho);
 }
 else
 {
 Nodo_Arbol NodoEliminar = t; //se ubica el nodo a eliminar
 //se verifica si tiene hijo derecho
 if (NodoEliminar.Derecho == null){
```

```
t = NodoEliminar.Izquierdo;
}
else
{
 //se verifica si tiene hijo izq
 if (NodoEliminar.Izquierdo == null){
 t = NodoEliminar.Derecho;
 else
 if (Alturas(t.Izquierdo) - Alturas(t.Derecho) > 0)
//Para verificar que hijo pasa a ser nueva raíz del subárbol
 {
 Nodo_Arbol AuxiliarNodo = null;
 Nodo_Arbol Auxiliar = t.Izquierdo;
 bool bandera = false;
 while (Auxiliar.Derecho != null)
 AuxiliarNodo = Auxiliar;
 Auxiliar = Auxiliar.Derecho;
 bandera = true;
 // se crea nodo temporal
 t.info = Auxiliar.info;
 NodoEliminar = Auxiliar;
 if (bandera == true)
 AuxiliarNodo.Derecho = Auxiliar.Izquierdo;
 }
 else
 t.Izquierdo = Auxiliar.Izquierdo;
 }
 else
 if (Alturas(t.Derecho) - Alturas(t.Izquierdo) > 0)
 {
 Nodo Arbol AuxiliarNodo = null;
 Nodo Arbol Auxiliar = t.Derecho;
 bool bandera = false;
 while (Auxiliar.Izquierdo != null)
 {
 AuxiliarNodo = Auxiliar;
 Auxiliar = Auxiliar.Izquierdo;
 bandera = true;
 }
 t.info = Auxiliar.info;
 NodoEliminar = Auxiliar;
 if (bandera == true)
 AuxiliarNodo.Izquierdo = Auxiliar.Derecho;
```

```
}
 else
 {
 t.Derecho = Auxiliar.Derecho;
 }
 }
 else
 if (Alturas(t.Derecho) - Alturas(t.Izquierdo) == 0)
 Nodo_Arbol AuxiliarNodo = null;
 Nodo Arbol Auxiliar = t.Izquierdo;
 bool bandera = false;
 while (Auxiliar.Derecho != null)
 AuxiliarNodo = Auxiliar;
 Auxiliar = Auxiliar.Derecho;
 bandera = true;
 }
 t.info = Auxiliar.info;
 NodoEliminar = Auxiliar;
 if (bandera == true)
 AuxiliarNodo.Derecho = Auxiliar.Izquierdo;
 }
 else
 t.Izquierdo = Auxiliar.Izquierdo;
 }
 }
 }
 }
 }
 }
 }
 }
 else
 MessageBox.Show("Nodo NO existente el Arbol", "Error de eliminación");
 } //Final de la función eliminar
 //Función buscar un nodo
public void buscar(int x, Nodo_Arbol t)
 if (t != null)
 if (x == t.info)
MessageBox.Show("Nodo encontrado en la posición X: "+ t.CoordenadaX +" Y:"+t.CoordenadaY);
 encontrado(t);
 }
 else
```

```
{
 if (x < t.info) //búsqueda en el subárbol izquierdo
 {
 buscar(x, t.Izquierdo);
 }

 else
 {
 if (x > t.info) //búsqueda en el subárbol derecho
 {
 buscar(x, t.Derecho);
 }
 }
}

else
{
 MessageBox.Show("Nodo NO encontrado", "Error de búsqueda");
}
```

4. A continuación se agregan las funciones que permiten dibujar el Árbol Binario en el formulario. Siempre en la misma clase <u>"Nodo Arbol"</u>, agregue el siguiente código:

```
//Función posición nodo (donde se ha creado dibujo del nodo)
 public void PosicionNodo(ref int xmin, int ymin)
 int aux1, aux2;
 CoordenadaY = (int)(ymin + Radio / 2);
 //obtiene la posición del sub-árbol izquierdo
 if (Izquierdo != null)
 Izquierdo.PosicionNodo(ref xmin, ymin + Radio + DistanciaV);
 }
 if ((Izquierdo != null) && (Derecho != null))
 xmin += DistanciaH;
 //si existe nodo derecho y el nodo izquierdo deja un espacio entre ellos
 if (Derecho != null)
 Derecho.PosicionNodo(ref xmin, ymin + Radio + DistanciaV);
 }
 if (Izquierdo != null && Derecho != null)
 CoordenadaX = (int) ((Izquierdo.CoordenadaX + Derecho.CoordenadaX) / 2);
 else
 if (Izquierdo != null)
 aux1 = Izquierdo.CoordenadaX;
 Izquierdo.CoordenadaX = CoordenadaX - 80;
 CoordenadaX = aux1;
 }
```

```
else
 if (Derecho != null)
 aux2 = Derecho.CoordenadaX;
 //no hay nodo izquierdo, centrar en nodo derecho
 Derecho.CoordenadaX = CoordenadaX + 80;
 CoordenadaX = aux2;
 }
 else
 CoordenadaX = (int) (xmin + Radio / 2);xmin += Radio;
 }
 }
 //Función para dibujar las ramas de los nodos izquierdo y derecho
 public void DibujarRamas(Graphics grafo, Pen Lapiz)
 {
 if
 (Izquierdo != null)
 // Dibujará rama izquierda
 {
 grafo.DrawLine(Lapiz, CoordenadaX, CoordenadaY,
Izquierdo.CoordenadaX,Izquierdo.CoordenadaY);
 Izquierdo.DibujarRamas(grafo, Lapiz);
 }
 if
 (Derecho !=null)
 // Dibujará rama derecha
 grafo.DrawLine(Lapiz, CoordenadaX, CoordenadaY,
Derecho.CoordenadaX,Derecho.CoordenadaY);
 Derecho.DibujarRamas(grafo, Lapiz);
 }
 }
 //Función para dibujar el nodo en la posición especificada
 public void DibujarNodo(Graphics grafo, Font fuente, Brush Relleno, Brush
RellenoFuente, Pen Lapiz, Brush encuentro)
 col = grafo;
 // Dibuja el contorno del nodo
 Rectangle rect = new Rectangle ((int)(CoordenadaX - Radio / 2), (
int)(CoordenadaY - Radio / 2), Radio, Radio);
 Rectangle prueba = new Rectangle((int)(CoordenadaX - Radio / 2),
(int)(CoordenadaY - Radio/ 2), Radio, Radio);
 grafo.FillEllipse(encuentro, rect);
 grafo.FillEllipse(Relleno, rect);
 grafo.DrawEllipse(Lapiz, rect);
 // Para dibujar el nombre del nodo, es decir el contenido
 StringFormat formato = new StringFormat();
 formato.Alignment =StringAlignment.Center;
 formato.LineAlignment =StringAlignment.Center;
 grafo.DrawString(info.ToString(), fuente, RellenoFuente, CoordenadaX,CoordenadaY,
formato);
 //Dibuja los nodos hijos derecho e izquierdo.
```

```
if(Izquierdo != null)
 Izquierdo.DibujarNodo(grafo, fuente, Relleno, RellenoFuente, Lapiz,
encuentro);
 if(Derecho !=null)
 Derecho.DibujarNodo(grafo, fuente, Relleno, RellenoFuente, Lapiz, encuentro);
 }
 public void colorear(Graphics grafo,Font fuente,Brush Relleno,Brush RellenoFuente,Pen
Lapiz)
 {
 //Dibuja el contorno del nodo.
 Rectangle rect = new Rectangle (( int)(CoordenadaX - Radio / 2), (
int)(CoordenadaY- Radio / 2), Radio, Radio);
 Rectangle prueba =new Rectangle((int)(CoordenadaX - Radio / 2), (int)(CoordenadaY
- Radio/ 2), Radio, Radio);
 grafo.FillEllipse(Relleno, rect);
 grafo.DrawEllipse(Lapiz, rect);
 //Dibuja el nombre
 StringFormat formato = new StringFormat();
 formato.Alignment =StringAlignment.Center;
 formato.LineAlignment = StringAlignment.Center;
 grafo.DrawString(info.ToString(), fuente, RellenoFuente, CoordenadaX,CoordenadaY,
formato);
 //Verificar altura del árbol
 private static int Alturas(Nodo Arbol t)
 {
 return t == null ? -1 : t.altura;
 }
 public void encontrado(Nodo Arbol t)
 Rectangle rec = new Rectangle(t.CoordenadaX, t.CoordenadaY, 40, 40)
 }//Clase
 }// Fin Namespace
```

5. Agregar una clase al proyecto, se sugiere darle el nombre de <u>"Arbol Binario".</u> Esta clase se utiliza para definir la estructura "Arbol". Agregue el código

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Drawing;
using System.Diagnostics;
using System.Threading;
namespace Arbol_Binario
{
```


```
class Arbol Binario
 public Nodo Arbol Raiz;
 public Nodo_Arbol aux;
 public Arbol Binario()
 aux =new Nodo Arbol();
 public Arbol Binario(Nodo Arbol nueva raiz)
 Raiz = nueva_raiz;
 // Función para agregar un nuevo nodo (valor) al Árbol Binario.
 public void Insertar(int x)
 if (Raiz == null)
 {
 Raiz = new Nodo Arbol(x, null, null, null);
 Raiz.nivel = 0;
 else
 Raiz = Raiz.Insertar(x, Raiz, Raiz.nivel);
 // Función para eliminar un nodo (valor) del Árbol Binario.
 public void Eliminar(int x)
 if (Raiz == null)
 Raiz =new Nodo_Arbol(x,null,null,null);
 else
 Raiz.Eliminar(x,ref Raiz);
 }
 public void Buscar(int x)
 if (Raiz != null)
 {
 Raiz.buscar(x, Raiz);
 }
```

6. A continuación agregar funciones que servirán para dibujar el Árbol Binario en el formulario. Siempre dentro de la clase **"Arbol Binario"**, agregue el siguiente código:

```
//*******Funciones para dibujar el árbol binario en el formulario ********
//Función para dibujar árbol binario
public void DibujarArbol(Graphics grafo,Font fuente,Brush Relleno,Brush RellenoFuente,Pen Lapiz,Brush encuentro)
{
 int x = 400; // Posiciones de la raíz del árbol
 int y = 75;
 if (Raiz == null )
 return;
 Raiz.PosicionNodo( ref x, y); //Posición de cada nodo
 Raiz.DibujarRamas(grafo, Lapiz); //Dibuja los Enlaces entre nodos
 //Dibuja todos los Nodos
 Raiz.DibujarNodo(grafo, fuente, Relleno, RellenoFuente, Lapiz, encuentro);
}
```

```
public int x1 = 400;
 // Posiciones iniciales de la raíz del árbol
 public int y2 = 75;
 // Función para Colorear los nodos
 public void colorear(Graphics grafo, Font fuente, Brush Relleno, Brush RellenoFuente, Pen
Lapiz, Nodo_Arbol Raiz, bool post, bool inor, bool preor)
 Brush entorno = Brushes.Red;
 if(inor == true )
 if (Raiz != null)
 {
 colorear(grafo, fuente, Relleno, RellenoFuente, Lapiz, Raiz.Izquierdo, post, inor, preor);
 Raiz.colorear(grafo, fuente, entorno, RellenoFuente, Lapiz);
 Thread.Sleep(1000);
 // pausar la ejecución 1000 milisegundos
 Raiz.colorear(grafo, fuente, Relleno, RellenoFuente, Lapiz);
 colorear(grafo, fuente, Relleno, RellenoFuente, Lapiz, Raiz.Derecho, post, inor, preor);
 }
 else
 if (preor == true)
 {
 if
 (Raiz != null)
 Raiz.colorear(grafo, fuente, entorno, RellenoFuente, Lapiz);
 Thread.Sleep(1000);
 // pausar la ejecución 1000 milisegundos
 Raiz.colorear(grafo, fuente, Relleno, RellenoFuente, Lapiz);
 colorear(grafo, fuente, Relleno, RellenoFuente, Lapiz, Raiz.Izquierdo, post,
 inor, preor);
 colorear(grafo, fuente, Relleno, RellenoFuente, Lapiz, Raiz.Derecho, post,
 inor, preor);
 }
 }
 else
 if
 (post ==true)
 if
 (Raiz !=null)
 colorear(grafo, fuente, Relleno, RellenoFuente, Lapiz, Raiz.Izquierdo, post,inor, preor);
 colorear(grafo, fuente, Relleno, RellenoFuente, Lapiz, Raiz.Derecho, post, inor, preor);
 Raiz.colorear(grafo, fuente, entorno, RellenoFuente, Lapiz);
 Thread.Sleep(1000); // pausar la ejecución 1000 milisegundos
 Raiz.colorear(grafo, fuente, Relleno, RellenoFuente, Lapiz);
 }
 }
 }
```

7. Ahora se dibujará el formulario para implementar el simulador del Árbol Binario de Búsqueda (ABB) que queremos realizar. El diseño del mismo dependerá de cada estudiante y su distribución, sin embargo en la figura siguiente se muestra cómo podría lucir el simulador.

- 1 label
- 3 buttom
- 3 textbox

8. Una vez definido el diseño, se le proporciona el código que debe ir en el formulario

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;
namespace Arbol Binario
{
 public partial class Form1 : Form
 public Form1()
 {
 InitializeComponent();
 //Declaración de variables a utilizar
 int Dato = 0;
 int cont = 0;
 Arbol_Binario mi_Arbol = new Arbol_Binario(null); //Creación del objeto Árbol
 //Definición del objeto gráfico
 Graphics g;
 //Evento del formulario que permitirá dibujar el Árbol Binario
 private void Form1_Paint(object sender, PaintEventArgs e)
 e.Graphics.Clear(this.BackColor);
 e.Graphics.TextRenderingHint = System.Drawing.Text.TextRenderingHint.AntiAliasGridFit;
 e.Graphics.SmoothingMode = System.Drawing.Drawing2D.SmoothingMode.AntiAlias;
 g = e.Graphics;
```

```
mi_Arbol.DibujarArbol(g, this.Font, Brushes.Blue, Brushes.White, Pens.Black, Brushes.White);
 }
 /*Evento que permitirá insertar un nodo al árbol (código de botón "Insertar Nodo" del
formulario mostrado en la figura) */
 private void btnInsertar_Click(object sender, EventArgs e)
 if (txtDato.Text == "")
 {
 MessageBox.Show("Debe Ingresar un Valor");
 else
 {
 Dato = int.Parse(txtDato.Text);
 if (Dato <= 0 || Dato >= 100)
 MessageBox.Show("Solo Recibe Valores desde 1 hasta 99", "Error de Ingreso");
 else
 {
 mi_Arbol.Insertar(Dato);
 txtDato.Clear();
 txtDato.Focus();
 cont++;
 Refresh();
 Refresh();
 }
 }
 }
 /*Evento que permitirá eliminar un nodo del árbol (código de botón "Eliminar Nodo" del
formulario mostrado en la figura) */
 private void btnEliminar_Click(object sender, EventArgs e)
 {
 if (txtEliminar.Text == "")
 {
 MessageBox.Show("Debe ingresar el valor a eliminar");
 }
 else
 {
 Dato = Convert.ToInt32(txtEliminar.Text);
 if (Dato <= 0 || Dato >= 100)
 MessageBox.Show("Sólo se adminten valores entre 1 y 99", "Error de Ingreso");
 }
 else
 {
 mi Arbol.Eliminar(Dato);
 txtEliminar.Clear();
 txtEliminar.Focus();
 cont--;
 Refresh();
 Refresh();
 }
 }
 }
/*Evento que permitirá buscar un nodo en el árbol (código de botón "Buscar Nodo" del
formulario mostrado en la figura) */
 private void btnBuscar Click(object sender, EventArgs e)
 if (txtBuscar.Text == "")
```

```
{
 MessageBox.Show("Debe ingresar el valor a buscar");
 }
 else
 {
 Dato = Convert.ToInt32(txtBuscar.Text);
 if (Dato <= 0 || Dato >= 100)
 MessageBox.Show("Sólo se admiten valores entre 1 y 99", "Error de Ingreso");
 }
 else
 mi_Arbol.Buscar(Dato);
 txtBuscar.Clear();
 txtBuscar.Focus();
 Refresh();
 Refresh();
 }
 }
 }
}
```

Desarrollo de habilidades

Ejercicio 1

- 1. Realizar las modificaciones necesarias, para que el simulador de ABB realice los siguientes recorridos:
 - ✓ Recorrido en orden
 - ✓ Recorrido Pre-orden
 - ✓ Recorrido Post-orden

NOTA: Muestre los recorridos en un label al pie del área de trabajo.

```
PREORDEN (algoritmo R-I-D)
```

```
void preOrden(ArbolBinario raíz)
{
 if (raiz)
 { visitar(raiz->dato);
 preOrden(raiz->izq);
 preOrden(raiz->der)
 }
}

ENORDEN (algoritmo I-R-D)
void enOrden(ArbolBinario raíz)
{
 if (raiz)
 { enOrden(raiz->izq);
 visitar(raiz->dato);
 enOrden(raiz->der);
 }
}
```

POSTORDEN (algoritmo I-D-R)

PED104. Guía N°6 | Página 16

Investigación complementaria

Investigación 1.

Realizar las modificaciones al código anterior para lograr:

- 1. Determinar la altura del árbol
- 2. Mostrar la suma de elementos que conforman el árbol (valor de los nodos)
- 3. Determinar el número de nodos en cualquier momento
- 4. Determinar la profundidad de un nodo