Tema 4

Map Ordenado y Árbol Binario de Búsqueda (ABB)

Objetivos

- Aprender los conceptos básicos de árboles, árboles binarios y árboles binarios de búsqueda.
- Aprender los conceptos de recorridos de árboles y las operaciones básicas sobre árboles binarios de búsqueda
- Conocer los árboles equilibrados.

Contenidos

- El modelo Map Ordenado: definición, coste estimado y ejemplos de uso
- 2. Conceptos sobre árboles
- 3. Árboles binarios. Recorridos
- 4. Árbol Binario de Búsqueda (Equilibrado)
- La clase ABB
- 6. Diseño de ABBColaPrioridad y ABBMapOrdenado
- 7. Árboles equilibrados

1. Map Ordenado

- Un Map Ordenado es un conjunto dinámico de x entradas que soportan eficientemente, no solo las operaciones de un Map, sino también las típicas de un conjunto ordenado por clave (siguiente en el orden o sucesor, anterior en el orden o predecesor, máximo, mínimo, etc.)
 - El coste máximo estimado de sus operaciones básicas es log₂x
 - En el estándar Java este modelo es SortedMap, de la Jerarquía Collection

1. Entradas en un Map Ordenado

```
public class EntradaMap<C extends Comparable<C>, V>
 implements Comparable<EntradaMap<C, V>> {
  private C clave;
 // Atributos: clave y valor de la entrada
  private V valor;
  public EntradaMap(C c, V v) { clave = c; valor = v; } // Constructor
  public C getClave() { return clave; }
 // Consultores
  public V getValor() { return valor; }
  public void setClave(C nueva) { clave = nueva; } // Modificadores
  public void setValor(V nuevo) { valor = nuevo; }
  @SuppressWarnings("unchecked") // 2 entradas son iguales si tienen la misma clave
  public boolean equals(Object otra) {
 return this.clave.equals(((EntradaMap<C,V>) otra).clave);
 // Comparación de 2 entradas según sus claves
  public int compareTo(EntradaMap<C, V> otra) {
 return clave.compareTo(otra.clave);
  public String toString() { // Descripción de la entrada
 return "(" + this.clave + ", " + this.valor + ")";
```

1. Map Ordenado


```
public interface MapOrdenado<C extends Comparable<C>, V>
 extends Map<C, V> {
  EntradaMap<C, V> recuperarEntradaMin(); // Entrada de clave mínima
  C recuperarMin(); // Clave minima
  EntradaMap<C, V> recuperarEntradaMax(); // Entrada de clave máxima
  C recuperarMax(); // Clave máxima
  EntradaMap<C, V> sucesorEntrada(C c); // Siguiente entrada a c en el orden
  C sucesor(C c); // Siguiente clave a c en el orden
  EntradaMap<C, V> predecesorEntrada(C c); // Entrada anterior a c en orden
  C predecesor(C c); // Clave anterior a c en el orden
```

Modelos lineales vs. jerárquicos

- Las estructuras de datos lineales permiten describir conjuntos de datos que mantienen entre ellos relaciones de sucesión (o de predecesión).
 - <u>Ejemplo</u>: lista de clientes de una empresa, trabajos en la cola de impresión, etc.
- Los Árboles permiten representar estructuras jerárquicas entre conjuntos de datos.
 - <u>Ejemplo</u>: estructura de directorios, árbol genealógico, expresiones aritméticas, etc.

Estructuras jerárquicas

- En ocasiones los datos de una colección mantienen relaciones de tipo jerárquico, que no es posible expresar con una representación lineal.
 - <u>Ejemplo 1:</u> colección de directorios para las prácticas de EDA

Estructuras jerárquicas

 <u>Ejemplo 2</u>: el árbol que se muestra a continuación representa la expresión aritmética (((a*b)+(c+d))*(e-f)):

 Los Árboles son estructuras básicas para problemas de búsqueda y optimización (ajedrez, damas, sudoku, etc.)

Conceptos básicos sobre árboles

- Un <u>árbol</u> es una estructura jerárquica que se puede definir por medio de un conjunto de **nodos** (uno de los cuales es distinguido como la **raíz** del árbol) y un conjunto de **aristas** tal que:
 - Cualquier nodo H, a excepción del raíz, está conectado por medio de una arista a un único nodo P. Se dice que P es el nodo padre y H el hijo
 - Un nodo sin hijos se denomina hoja
 - Un nodo que no es hoja se denomina nodo interno
 - El grado de un nodo es el número de hijos que tiene

Conceptos básicos sobre árboles

Nodo raíz:

A

Nodos hoja:

{D, M, N, F, J, K, L}

Nodos internos:

{A, B, E, I, C, G, H}

Longitud, profundidad y altura

- En un árbol hay un único camino desde la raíz a cada nodo
- El número de aristas que componen un camino se denomina longitud del camino
- Profundidad de un nodo: longitud del camino que va desde la raíz a ese nodo
 - La profundidad de la raíz es 0
 - Se dice que todos los nodos que están a la misma profundidad están en el mismo nivel
- Altura de un nodo: longitud del camino que va desde ese nodo hasta la hoja más profunda bajo él
 - Altura de un árbol = Altura de la raíz

Definición recursiva de árbol

- Oun árbol es:
 - Un conjunto vacío (sin nodos ni aristas), o
 - Un nodo raíz y cero o más subárboles no vacíos donde cada una de sus raíces está conectada mediante una arista con el nodo raíz

Representación de árboles generales

- Representación de árboles generales (número de hijos de los nodos sin acotar:
 - Listas (ordenadas) de hijos
 - Hijo más a la izquierda hermano derecho
 - Con vectores y referencias al padre (mf-sets)
 - Otras...

Representación de árboles generales

<u>Ejemplo:</u> listas ordenadas de hijos:

Representación

 <u>Ejemplo:</u> hijo más a la izquierda-hermano derecho:

izq. dato der. 10 D 9 raíz 7 4 Α В Η 9 13 10 G 12 14 13 K 16 14 F 15 16 15 17

hijo

her.

Definición

 Un árbol binario es un árbol en el que ningún nodo puede tener más de dos hijos (hijo izquierdo e hijo derecho)

O Propiedades:

- El número máximo de nodos del nivel i es 2ⁱ
- En un árbol de altura **H**, el número máximo de nodos es: $\sum_{i=0..H} 2^i = 2^{H+1} 1$
- El número máximo de hojas es: $(2^{H+1}-1)-(\sum_{i=0}^{H-1}2^{i})=2^{H}$
- El número máximo de nodos internos es:
 (2^{H+1}-1) - (2^H) = 2^H - 1

Conceptos básicos

- Un árbol binario es lleno si tiene todos sus niveles completos
- <u>Propiedades</u>: sea H su altura y N su tamaño (número de nodos)
 - \blacksquare $H = \lfloor \log_2 N \rfloor$
 - $N = 2^{H+1} 1$

Conceptos básicos

- Un árbol binario completo tiene todos sus niveles completos, a excepción quizás del último en el cuál todas las hojas están tan a la izquierda como sea posible
- <u>Propiedades</u>: sea H su altura y N su tamaño (número de nodos)
 - $H \leq \lfloor \log_2 N \rfloor \rightarrow \text{es un árbol } equilibrado$
 - $2^{H} \le N \le 2^{H+1} 1$

Nota: un árbol es *equilibrado* si los subárboles izquierdo y derecho de cualquier nodo tienen alturas que difieren como mucho en 1

Recorrido en anchura

 En un recorrido en anchura (por niveles) de un árbol binario los nodos se visitan nivel a nivel y, dentro de cada nivel, de izquierda a derecha

Por niveles: ABCDEFG

Recorridos en profundidad

- En profundidad: los nodos se visitan bajando por las ramas del árbol
 - Pre-Orden:

1º) raíz, 2º) sub-árbol izquierdo, 3º) sub-árbol derecho

- In-Orden:
 - 1º) sub-árbol izquierdo, 2º) raíz, 3º) sub-árbol derecho
- Post-Orden:
 - 1º) sub-árbol izquierdo, 2º) sub-árbol derecho, 3º) raíz

Pre-Orden: ABDEGCF In-Orden: DBGEACF

Post-Orden: DGEBFCA

Conceptos básicos

- Estructura de datos muy versátil, sirve para la implementación de diccionarios y de colas de prioridad
- Es una generalización de la búsqueda dicotómica
- Soporta eficientemente las operaciones de búsqueda, localizar el mínimo, el máximo, el predecesor y el successor
- También soporta eficientemente las operaciones de inserción y borrado

4. Árboles binarios de búsqueda Definición

- Un árbol binario es de búsqueda si:
 - Los datos de su subárbol <u>izquierdo</u> son <u>menores</u> que el raíz
 - Los datos de su subárbol <u>derecho</u> son <u>mayores</u> que el raíz
 - Los subárboles izquierdo y derecho también son árboles binarios de búsqueda
- O Si se imprime en in-orden resulta una secuencia ordenada

Relación entre modelos e implementaciones

Representación enlazada

La clase NodoABB

```
class NodoABB<E> { // Nodos de un ABB
 // Dato que contiene el nodo
 E dato;
 int talla;  // Tamaño del nodo (opcional)
 NodoABB<E> izq; // Hijo izquierdo
 NodoABB<E> der; // Hijo derecho
 // Constructor de un nodo sin hijos
 public NodoABB(E valor) {
 this(valor, null, null);
  // Constructor de un nodo con un hijo izquierdo y derecho
 public NodoABB(E valor, NodoABB<E> izq, NodoABB<E> der) {
 dato = valor;
 this.izq = izq;
 this.der = der;
 talla = 1;
 if (izq != null) talla += izq.talla;
 if (der != null) talla += der.talla;
```

5. Árboles binarios de búsqueda *La clase ABB*


```
package librerias.estructurasDeDatos.jerarquicos;
public class ABB<E extends Comparable<E>>> {
  // Atributos
 protected NodoABB<E> raiz; // Nodo raíz del árbol
  /** Constructor de un ABB vacio **/
 public ABB() {
 raiz = null;
```


Búsqueda en un ABB

```
// Busca el dato x en el ABB y lo devuelve.
// Si no lo encuentra devuelve null
public E recuperar(E x) {
  NodoABB<E> nodo = raiz;
  while (nodo != null) {
 int resC = x.compareTo(nodo.dato);
 if (resC == 0) return nodo.dato;
 nodo = resC < 0 ? nodo.izq : nodo.der;</pre>
  return null;
 Ejemplo:
 búsqueda
 del dato 3
```

Búsqueda en un ABB (versión recursiva)

<u>Llamada inicial</u> (buscamos el dato x=5):

Ejemplo: búsqueda del dato 5

29

Tamaño de un ABB

```
Devuelve el número de elementos en el ABB
 public int talla() {
 return talla(raiz);
}
protected int talla(NodoABB<E> nodo) {
  if (nodo == null) return 0;
  else return nodo.talla;
 Si no tuviéramos el atributo talla en
 los nodos, necesitaríamos un
 atributo talla en el ABB.
// Indica si el ABB está vacío
public boolean esVacio() {
  return raiz == null;
```

Inserción en un ABB (versión recursiva)

```
// Actualiza el dato x en el ABB, si no está lo inserta
raiz = insertar(x, raiz);
}
protected NodoABB<E> insertar(E x, NodoABB<E> nodo) {
  if (nodo == null) return new NodoABB<E>(x);
  int cmp = x.compareTo(nodo.dato);
  if (cmp < 0) nodo.izq = insertar(x, nodo.izq);</pre>
 else if (cmp > 0) nodo.der = insertar(x, nodo.der);
 else nodo.dato = x;
 nodo.talla = 1 + talla(nodo.izq) + talla(nodo.der);
  return nodo;
```

Inserción en un ABB

Ejemplo: insertar el 6

```
raiz = insertar(6, (7));
 cmp < 0
 7.izq = insertar(6,2)
 (7).talla=7
 cmp > 0
 return (7)
 (2).der = insertar(6, (5))
 (2).talla=5
 cmp > 0
 return (2)
 (5). der = insertar(6, null)
 (5).talla=3
 return (6)
 return (5)
```

Mínimo y máximo en un ABB

 El mínimo en un ABB no tiene hijo izquierdo y no pertenece a ningún subárbol derecho de ningún nodo.

El máximo es el caso simétrico.


```
// Devuelve el mínimo
public E recuperarMin() {
  if (raiz == null) return null;
  return recuperarMin(raiz).dato;
}
```


```
protected NodoABB<E> recuperarMin(NodoABB<E> nodo) {
 if (nodo.izq == null) return nodo;
 else return recuperarMin(nodo.izq);
}
```

Borrado del mínimo en un ABB

```
public E eliminarMin() {
 E min = recuperarMin();
 if (min != null) raiz = eliminarMin(raiz);
 return min;
}

protected NodoABB<E> eliminarMin(NodoABB<E> nodo) {
 if (nodo.izq == null) return nodo.der;
 nodo.izq = eliminarMin(nodo.izq);
 nodo.talla--;
 return nodo;
}
```


Borrado en un ABB

Posibles casos:

a) El nodo a eliminar no tiene hijos *Ejemplo:* el 3 (se elimina sin problemas)

Ejemplo: el 5

Su hijo ocupa su posición:

c) El nodo a eliminar tiene dos hijos

Ejemplo: el 2

El mínimo de su subárbol derecho ocupa su posición:

Borrado en un ABB

```
// Elimina el nodo que contiene el dato x
public void eliminar(E x) {
  raiz = eliminar(x, raiz);
protected NodoABB<E> eliminar(E x, NodoABB<E> nodo) {
  if (nodo == null) return nodo;  // Dato x no encontrado
  int cmp = x.compareTo(nodo.dato);
  if (cmp < 0) nodo.izq = eliminar(x, nodo.izq);</pre>
  else if (cmp > 0) nodo.der = eliminar(x, nodo.der);
 // Dato x encontrado -> borramos el nodo
  else {
 if (nodo.der == null) return nodo.izq; // Solo un hijo
 if (nodo.izq == null) return nodo.der; // Solo un hijo
 nodo.dato = recuperarMin(nodo.der).dato;  // Dos hijos
 nodo.der = eliminarMin(nodo.der);
  nodo.talla = 1 + talla(nodo.izq) + talla(nodo.der);
  return nodo;
```

Recorridos en profundidad

 La forma natural de implementar los recorridos en profundidad es recursiva:

 Los métodos para imprimir en Post-Orden y en In-Orden son muy similares (sólo cambia el orden de las instrucciones)

Recorrido en anchura

 El recorrido por niveles, al ser iterativo, utiliza una Cola como estructura auxiliar

```
public String porNiveles() {
  if (raiz == null) return "";
  Cola<NodoABB<E>> q = new ArrayCola<NodoABB<E>>();
  q.encolar(raiz);
  String res = "";
  while (!q.esVacia()) {
 NodoABB<E> nodo = q.desencolar();
 res += nodo.dato.toString() + "\n";
 if (nodo.izq != null) q.encolar(nodo.izq);
 if (nodo.der != null) q.encolar(nodo.der);
  return res;
```

Cálculo del sucesor/predecesor

- Si un nodo tiene subárbol derecho, el sucesor de dicho nodo es el mínimo de su subárbol derecho
- Sino, el sucesor es el ascendiente por la derecha más cercano
- El sucesor de un nodo equivale al siguiente nodo que se obtendría en un recorrido in-orden del árbol:

Cálculo del sucesor/predecesor

```
/** Obtiene el sucesor de e en un ABB.
 * Si no existe tal sucesor, devuelve null para
 * advertirlo */
public E sucesor(E e) {
  E sucesor = null;
  NodoABB<E> nodo = this.raiz;
  while (nodo != null) {
 int cmp = nodo.dato.compareTo(e);
 if (cmp > 0) {
 sucesor = nodo.dato;
 nodo = nodo.izq;
 } else nodo = nodo.der;
  return sucesor;
```

Coste de las operaciones

Coste promedio EDA	buscar(x)	insertar(x)	minimo ()	eliminarMin()
Lista Enlazada / Array	$\Theta(N)$	Θ(1)	Θ(N)	$\Theta(N)$
LEG Ordenada	$\Theta(N)$	$\Theta(N)$	Θ(1)	Θ(1)
Array Ordenado	Θ(log N)	Θ(N)	Θ(1)	Θ(1)
ABB	Θ(log N)	⊕(log N)	⊕(log N)	Θ(log N)

- El coste de las operaciones en un ABB está en función de la altura del árbol (h)
- La altura h está entre $\Omega(\log_2 n)$ y O(n)
- En el peor caso (ABB desbalanceado), los costes son lineales

6. La clase ABBMapOrdenado

Propuesta de implementación

 Una posible implementación de ABBMapOrdenado vía composición, sería ...

```
public class ABBMapOrdenado<C extends Comparable<C>, V>
 implements MapOrdenado<C, V> {
  protected ABB<EntradaMap<C, V>> abb;
  public ABBMapOrdenado() { abb = new ABB<EntradaMap<C, V>>(); }
  public boolean esVacio() { return abb.esVacio(); }
  public int talla() { return abb.talla(); }
  public V recuperar(C c) {
 EntradaMap<C, V> e;
 e = abb.recuperar(new EntradaMap<C,V>(c, null));
 return e != null ? e.getValor() : null;
  }
```

6. La clase ABBMapOrdenado

Propuesta de implementación

```
public V insertar(C c, V v) {
  EntradaMap<C,V> nuevo = new EntradaMap<C,V>(c,v);
 EntradaMap<C,V> ant = abb.recuperar(nuevo);
  abb.insertar(nuevo);
 return ant == null ? null : ant.getValor();
public V eliminar(C c) {
 EntradaMap<C, V> e;
 e = abb.recuperar(new EntradaMap<C,V>(c, null));
 if (e == null) return null;
 abb.eliminar(e);
 return e.getValor();
```

6. La clase ABBColaPrioridad

Propuesta de implementación

- Los métodos eliminarMin y recuperarMin se heredan tal cual de la clase ABB
- Es necesario definir el método es Vacia ya que cambia de género (en ABB se llama es Vacio)
- Hace falta sobrescribir el método insertar para permitir la inserción de elementos duplicados

```
public interface
  ColaPrioridad<E extends Comparable<E>> {
  void insertar(E e);
  E eliminarMin();
  E recuperarMin();
  boolean esVacia();
}
```

6. La clase ABBColaPrioridad

Propuesta de implementación

```
public class ABBColaPrioridad<E extends Comparable<E>>
 extends ABB<E>
 implements ColaPrioridad<E> {
  public boolean esVacia() { return super.esVacio(); }
  public void insertar(E x) { // Inserción con duplicados
 raiz = insertar(x, raiz);
  protected NodoABB<E> insertar(E x, NodoABB<E> nodo) {
 if (nodo == null) return new NodoABB<E>(x);
 int cmp = x.compareTo(nodo.dato);
 if (cmp <= 0) nodo.izq = insertar(x, nodo.izq);</pre>
 else nodo.der = insertar(x, nodo.der);
 nodo.talla++;
 return nodo;
```

7. Árboles equilibrados

Introducción

- Los árboles balanceados son estructuras de datos basadas en árboles que incluyen información y/o operaciones adicionales para conseguir un equilibrio en los árboles
- Su funcionamiento se basa en efectuar rotaciones: se intercambian nodos y subárboles en un árbol binario de búsqueda para conseguir otro equivalente

7. Árboles equilibrados

Los árboles balanceados más conocidos

- Árboles AVL
 - Almacenan el factor de equilibrio en cada nodo
 - Permanecen balanceados en todo momento
- Árboles rojo-negro
 - Cada nodo tiene un atributo indicando su color (rojo o negro)
 - Al igual que los AVL, permanecen equilibrados en todo momento
- Splay-trees
 - Suben (mediante rotaciones) el elemento insertado/buscado a la raíz y con ello se mantiene balanceado
- Day-Stout-Warren (DSW)
 - Consigue balancear el ABB (esté como esté previamente) en O(n)

Bibliografía

- Data structures, algorithms, and applications in Java, Sahni (capítulos 12 y 15)
- Estructuras de datos en Java, Weiss (capítulos 17 y 18)
- Data Structures and Algorithms in Java (4th edition), Goodrich y Tamassia (capítulo 10)