

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?

Implementación de un ABB...


```
class NodoArbol
 public:
 int info;
 NodoArbol *izq, *der;
 NodoArbol();
 NodoArbol(int dato);
NodoArbol(void) { izq = der = NULL; }
NodoArbol(int dato) { info = dato; izq = der = NULL; }
```


Continuación...


```
class ABB
 private:
 NodoArbol *raiz;
 public:
 ABB(); // constructor
 ~ABB(); // destructor
 //otros métodos
};
```

Proceso para buscar un nodo...

Buscar el 25

Implementación de la búsqueda

```
p=raiz;
while (p != NULL)
{ if (p->info == valor)
 return p;
 P contiene la dirección del nodo
 que tiene el valor buscado
 else
 p=(p->info > valor? p->izq: p->der);
 Equivalente a:
 No se encontró el valor por lo que
 if (p -> info > valor)
 se regresa un NULL
 p = p \rightarrow izq;
 else p = p - der;
```

Proceso para agregar nodos...

Reglas:

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

Procedimiento

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

Ejemplo

Agregar el valor 26

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.

Implementación....

```
bool ABB::Insertar(int valor)
 NodoArbol *nuevo, *actual, *anterior;
 nuevo = new NodoArbol(valor);
 actual = raiz;
 anterior = NULL;
 while (actual != NULL)
 if (valor == actual -> info) return 0;
 anterior = actual:
 actual = (actual->info > valor ? actual->izg : actual->der);
 if(anterior==NULL)
 raiz=nuevo;
 else {
 if ( anterior -> info > valor )
 anterior -> izq = nuevo;
 else
 anterior -> der = nuevo;
 return 1;
```

Busca el Nodo Padre. Al final, Anterior será el padre del nuevo nodo.

Agrega el nodo como nodo hoja. Si Anterior es igual a NULL quiere decir que el árbol está vacío por lo que el nodo a agregar

será la raíz.

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

Caso: Eliminar Nodo con un hijo

Eliminar el valor 25

Caso: Eliminar nodo con dos hijos

- 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.
- El valor del Predecedor (o sucesor) se copia al nodo a borrar.
- 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


```
P = actual -> izq;
while(p -> der!= NULL)
p=p->der;
return p;
```


actual apunta al nodo a borrar

SUCESOR


```
P = actual -> der;
While (p -> izq != NULL)
p=p->izq;
return p;
```


Caso: Eliminar Nodo con dos hijos

Caso: Eliminar Nodo con dos hijos

33

Localizar el Sucesor

Desconectar y liberar el nodo del Sucesor