

ADT ALBERO BINARIO 2

Corso di Programmazione e Strutture Dati

Docente di Laboratorio: Marco Romano

Email: marromano@unisa.it

ESERCIZI

- 1. Scrivere una funzione che cerchi un intero \mathbf{k} all'interno di un albero binario.
- 2. Scrivere una funzione che restituisca il valore massimo contenuto nei nodi di un albero binario.
- 3. Scrivere una funzione che verifichi se due alberi binari sono uguali

(Scrivere sempre pre e post condizione di ogni funzione)

ESERCIZIO 1

Scrivere una funzione che cerchi un intero k all'interno di un albero binario.

Pre condizioni:

La funzione prende in ingresso un albero binario e un intero k da cercare nei nodi dell'albero

Post condizioni:

La funzione restituisce 1 se k è contenuto in almeno un nodo, 0 altrimenti. Se l'albero è vuoto, la funzione restituisce 0.

ESERCIZIO 2

Scrivere una funzione che restituisca il valore massimo contenuto nei nodi di un albero.

Pre condizioni:

la funzione prende in ingresso un albero binario

Post condizioni:

La funzione restituisce il valore massimo tra quelli presenti nei nodi dell'albero, -1 se l'albero è vuoto.

ESERCIZIO 3

Scrivere una funzione che verifichi se due alberi binari sono uguali.

Pre condizioni:

la funzione prende in ingresso due alberi binari eventualmente vuoti

Post condizioni:

• la funzione restituisce 1 se i due alberi hanno la stessa struttura e i medesimi contenuti

ESERCIZIO PER CASA

Sviluppare la funzione mergesort in forma iterativa

Suggerimento: potete riutilizzare la funzione merge