

Ejercicios de clase TEMA 4 - Map Ordenado y Árbol Binario de Búsqueda (ABB)

Ejercicio 1

Diseña un método que devuelva una ListaConPI con las entradas de un *MapOrdenado* ordenadas ascendentemente.

SOLUCIÓN:

Ejercicio 2

Diseña un método estático, genérico e iterativo *mapSort* que, con la ayuda de un *MapOrdenado*, ordene los elementos (*Comparable*) de un array v.


```
public static <C extends Comparable <C>> void mapSort(C[] v) {
 MapOrdenado<C, C> m = new ABBMapOrdenado<C, C>();
 for (int i = 0; i < v.length; i++) {
 m.insertar(v[i], v[i]);
 }
 C x = m.recuperarMin();
 v[0] = x;
 for (int i = 1; i < v.length; i++) {
 x = m.sucesor(x);
 v[i] = x;
 }
}</pre>
```


Responde a las siguientes cuestiones:

- a) ¿Cuántas aristas tiene un árbol con N nodos?
- b) ¿Longitud de A a D?
- c) ¿Longitud de C a K?
- d) ¿Longitud de B a N?
- e) ¿Longitud de B a B?
- f) ¿Profundidad de A, B, C y F?
- g) ¿Altura de B, C, I, F y del árbol?

SOLUCIÓN:

- a) A = N 1
- b) 2
- c) 2
- d) 3
- e) 0
- f) 0, 1, 1 y 2
- g) 3, 2, 1, 0 y 4

Ejercicio 4

Muestra el resultado de recorrer en pre-orden, in-orden, post-orden y por niveles el siguiente árbol:

SOLUCIÓN:

 Pre-orden:
 +5*-/8412

 In-orden:
 5*-/8412

 Post-orden:
 5*-/8412

 For niveles:
 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 5*-/8412

 5*-/8412 <

Si se busca el número 363 en un ABB que contiene números del 1 al 1000. ¿Cuál de las siguientes secuencias de nodos no puede ser la secuencia de nodos examinada?

- a) 2, 252, 401, 398, 330, 344, 397, 363
- b) 924, 220, 911, 244, 898, 258, 362, 363
- c) 925, 202, 911, 240, 912, 245, 363
- d) 2, 399, 387, 219, 266, 382, 381, 278, 363
- e) 935, 278, 347, 621, 299, 392, 358, 363

SOLUCIÓN:

La c) y la e) no son posibles:

Error: 299 es menor que 347

Ejercicio 6

Diseñar un método que devuelva el dato que está en el nodo padre de un elemento dado. Indica el coste temporal del método.


```
public E padre(E x) {
  if (raiz != null && raiz.dato.compareTo(x) == 0) return null;
  return padre(raiz, x);
}
```


```
protected E padre(NodoABB<E> n, E x) {
  if (n == null) return null;
  if (n.izq != null && n.izq.dato.compareTo(x)==0) return n.dato;
  if (n.der != null && n.der.dato.compareTo(x)==0) return n.dato;
  int resC = n.dato.compareTo(x);
  if (resC < 0) return padre(n.der, x);
  else return padre(n.izq, x);
}</pre>
```

Talla:

N = tamaño del nodo "n" (tamaño del árbol en la llamada más alta)

Instancias significativas:

- Mejor caso: el padre es el nodo "n" (el raíz en la llamada más alta)
- Peor caso: el dato x no está en el árbol

Ecuaciones de recurrencia:

```
\begin{split} &T_{padre}{}^{M}(N)=k1 \\ &T_{padre}{}^{P}(N=0)= & k2 \\ &T_{padre}{}^{P}(N>0)= & \begin{cases} &1*T_{padre}{}^{P}(N/2)+k3\text{, si el árbol está equilibrado} \\ &1*T_{padre}{}^{P}(N-1)+k3\text{, para un árbol desequilibrado} \end{cases} \end{split}
```

Coste asintótico:

```
T_{padre}(N) \in \Omega(1) T_{padre}(N) \in O(log_2N), \ si \ el \ árbol \ está \ equilibrado T_{padre}(N) \in O(N), \qquad si \ el \ árbol \ está \ desequilibrado
```


Diseña un método que devuelva el nivel del nodo que contiene el dato x (se supone que no hay datos duplicados)

SOLUCIÓN:

```
public int buscarNivel(E x) {
  int nivel = 0;
  NodoABB<E> n = raiz;
  while (n != null) {
 int resC = n.dato.compareTo(x);
 if (resC < 0) n = n.der;
 else if (resC > 0) n = n.izq;
 else return nivel;
 nivel++;
  }
  return -1; // No encontrado
}
```

Ejercicio 8

Diseña un nuevo constructor para la clase ABB que, partiendo de un ABB vacío, inserte los datos de un vector de forma que el ABB resultante quede equilibrado.

Diseñar los siguientes métodos en la clase ABB:

- Obtener el número total de hojas del árbol
- Visualizar los datos de los nodos del nivel k del árbol
- Calcular la altura del árbol


```
a) Obtener el número total de hojas del árbol
public int numHojas() {
  return numHojas(this.raiz);
}
protected int numHojas(NodoABB<E> n) {
  if (n == null) return 0;
  else if (n.izq == null && n.der == null) return 1;
  else return numHojas(n.izq) + numHojas(n.der);
}
b) Visualizar los datos de los nodos del nivel k del árbol
public void verNivel(int nivel) {
  String res = verNivel(this.raiz, nivel);
  System.out.println(res);
}
protected String verNivel(NodoABB<E> n, int nivel) {
  String res;
  if (n == null) res = "";
 else {
 if (nivel == 0) res = n.dato.toString() + "\n";
 else res = verNivel(n.izq, nivel-1) + verNivel(n.der, nivel-1);
  }
  return res;
}
c) Calcular la altura del árbol
public int altura() {
  return altura(this.raiz);
}
protected int altura(NodoABB<E> actual) {
  if (actual == null) return -1;
  return 1 + Math.max(altura(actual.izq), altura(actual.der));
}
```

Estructuras de datos

Ejercicio 10

Diseña la clase *ABBInteger* como un *ABB* que trabaja con datos de tipo *Integer*, y añade los siguientes métodos:

- Un método que obtenga la suma de todos los elementos que sean mayores o iguales a un valor entero dado
- Un método que cambie el signo de todos los datos del árbol. El ABB debe seguir manteniendo la propiedad de orden.


```
public class ABBInteger extends ABB<Integer> {
 public int sumaMayoresOIguales(int x) {
 return sumaMayoresOIguales(new Integer(x), this.raiz);
  }
 protected int sumaMayoresOIguales(Integer x, NodoABB<Integer> n) {
 if (n == null) return 0;
 int res = sumaMayoresOIguales(x, n.der);
 if (n.dato.compareTo(x) >= 0)
 res = n.dato.intValue() + sumaMayoresOIguales(x, n.izq);
 return res;
  }
 public void cambiarSigno() {
 this.raiz = cambiarSigno(this.raiz);
  }
 protected NodoABB<Integer> cambiarSigno(NodoABB<Integer> n) {
 if (n != null) {
 n.dato = new Integer(-n.dato.intValue());
 n.izq = cambiarSigno(n.der);
 n.der = cambiarSigno(n.izq);
 }
 return n;
 }
}
```


Diseñar un método en un ABB para eliminar todos los elementos menores que uno dado.

SOLUCIÓN:

Ejercicio 12

Diseña en la clase ABB un método para obtener el predecesor de un dato x dado.

• El predecesor de un nodo es el máximo de su subárbol izquierdo (si tiene) o, en caso contrario, el ascendiente por la izquierda más cercano.


```
public E predecesor(E x) {
  NodoABB<E> pred = predecesor(x, this.raiz, null);
  if (pred == null) return null;
  else return pred.dato;
}

protected NodoABB<E> predecesor(E x, NodoABB<E> actual, NodoABB<E> ascenIzq) {
  if (actual == null) return null;
  int resC = actual.dato.compareTo(x);
  if (resC == 0) {
 if (actual.izq != null) return buscarMax(actual.izq);
 else return ascenIzq;
  } else if (resC < 0) return predecesor(x, actual.der, actual);
  else return predecesor(x, actual.izq, ascenIzq);
}</pre>
```

Estructuras de datos


```
protected NodoABB<E> buscarMax(NodoABB<E> actual) {
  while (actual.der != null) actual = actual.der;
  return actual;
}
```

Ejercicio 13

Diseña en la clase ABB un método que devuelva el número de elementos del árbol que están dentro de un intervalo dado [x, y]

Solución:

```
public int contarEnIntervalo(E x, E y) {
 return contarEnIntervalo(raiz, x, y);
}

private int contarEnIntervalo(NodoABB<E> actual, E x, E y) {
 if (actual == null) return 0;
 int c1 = actual.dato.compareTo(x);
 if (c1 < 0) return contarEnIntervalo(actual.der, x, y);
 int c2 = actual.dato.compareTo(y);
 if (c2 > 0) return contarEnIntervalo(actual.izq, x, y);
 return 1 + contarEnIntervalo(actual.izq, x, y) + contarEnIntervalo(actual.der, x, y);
}
```