

CONCEPTO DE ÁRBOL

- Estructura jerárquica no lineal
- Relaciones padrehijo entre nodos
- Ejemplos: sistema de archivos, estructura de un libro, diagrama modular, eliminatorias deportivas...

CONCEPTO DE ÁRBOL

- •Un árbol se caracteriza por estar formado por una serie de nodos conectados por aristas que verifican que:
- Hay un único nodo raíz
- · Cada nodo, excepto la raíz, tiene un único padre
- Hay un único camino (desde la raíz hasta cada nodo)

M.C. YALU GALICIA HDEZ. (FCC/BUAP) 3

CONCEPTO DE ÁRBOL

- Un árbol puede definirse de forma recursiva como:
- Una colección de nodos que puede ser vacía, o que en su defecto consiste de un nodo raíz R y un número finito de estructuras tipo árbol T1,...,Tk, llamados subárboles, los cuales son disjuntos y sus respectivos nodos raíz están conectados a R.
- Por tanto, un árbol es una estructura no secuencial.

CONCEPTO DE ÁRBOL

- •Un árbol es:
- · La estructura vacía, o
- Un nodo de tipo árbol con un número finito de estructuras árbol disjuntas llamadas subárboles


```
<arbol> ::= <<nulo>> | <nodo> <nodo> ::= <info> {<arbol>}
```

Puede estar ordenado o nó

M.C. YALU GALICIA HDEZ. (FCC/BUAP) 5

TERMINOLOGÍA BÁSICA

- Raíz: único nodo sin padre
- Nodo interno: tiene al menos un hijo
- Nodo hoja (externo): no tiene hijos
- Descendiente directo: hijo
- Descendientes: hijos, nietos...
- Subárbol: árbol formado por un nodo y sus descendientes

TERMINOLOGÍA BÁSICA

- •Grado de un nodo: número de descendientes directos
- •Grado del árbol: mayor grado de sus nodos
- •Árbol binario: árbol de grado 2
 - Cada nodo tiene cuando más dos descendientes directos
- •Árbol multicamino (o general):
- Cada nodo puede tener n descendientes directos
- Lista
- · árbol degenerado de grado 1

M.C. YALU GALICIA HDEZ. (FCC/BUAP) 7

TERMINOLOGÍA BÁSICA

- Profundidad de un nodo: número de predecesores
- Altura del árbol: profundidad máxima de cualquier nodo

TERMINOLOGÍA BÁSICA

Camino: existe un camino del nodo X al nodo Y, si existe una sucesión de nodos que permitan llegar desde X a Y.

camino(A,K)={A,B,F,K}
camino(C,K)={ }

ÁRBOLES GENERALES O MULTICAMINO

- •Árboles n-arios o Multicamino (NIST):
- Árbol en el que cualquier nodo puede tener cualquier número de hijos
- Árboles con grado ≥ 2

M.C. YALU GALICIA HDEZ.(FCC/BUAP)

ÁRBOLES GENERALES

- Implementación 1
- · Hijos como arreglos de referencias
- Desaprovecha memoria si el número de hijos es muy variable
- · No puede usarse si el número de hijos es ilimitado

ÁRBOLES GENERALES

- •Implementación 2
- Hijos como un Vector/ArrayListLento en el acceso directo

ÁRBOLES GENERALES

- Implementación 3
- · Hijos como una lista enlazada


```
class Nodo{
Object info;
ListaEnlazada hijos;
class ArbolMulticamino{
Nodo raiz;
class ListaEnlazada{
NodoLE inicio;
class NodoLE{
Nodo nodoLista;
NodoLE siguiente;
```

ÁRBOLES GENERALES

- Implementación 4 (first child-next sibling binary tree)
- · Una referencia por cada tipo de relación: hijo/hermano

TDA ÁRBOL GENERAL: OPERACIONES

Creación de un árbol	crearArbol (nombreArbol)
Comprobación del edo.	arbolVacio(nombreArbol) → Booleano
Inserción de nodos	insertar(padre, valorInfo, posicion) insertar(padre, valorInfo)
Borrado de nodos	borrar(nombreArbol, valorInfo)
Búsqueda de un nodo	buscar(nombreArbol, dato) → informacion buscar(nombreArbol, información)→referenciaNodo
Recorrido del árbol	recorrer(nombreArbol,tipoRecorrido)
Acceso a los nodos	<pre>info(referenciaNodo) → Informacion primerHijo(referenciaNodo) → enlace hijos(referenciaNodo) → {enlace} eshoja(referenciaNodo) → Booleano</pre>
Modificación de los nodos	asignarInfo(referenciaNodo, valorInformacion) añadirHijo(referenciaNodo, valorInfo) quitarHijo(referenciaNodo, valorInfo)

TAD ÁRBOL GENERAL: OPERACIONES

- Recorridos en árboles generales:
- Pre-orden
- Post-orden
- Por niveles o primero en anchura (level-order traversal

M.C. YALU GALICIA HDEZ. (FCC/BUAP) 19

ÁRBOL GENERAL: RECORRIDO PRE-ORDEN

- Recorrido en pre-orden:
 - Primero se visita o procesa la raíz del árbol
 - luego se visitan los subárboles que empiezan en sus hijos
 - se visita la raíz del subárbol
 - después se visitan los subsubárboles que empiezan en sus hijos
 - Así sucesivamente hasta que no haya más subárboles
- ¿y el Algoritmo?

A, B, E, F, I, J, K, C, G, H, D

Obtener el recorrido en **preOrden** del siguiente árbol general

ÁRBOL GENERAL: RECORRIDO POST-ORDEN

- Recorrido en post-Orden:
 - los nodos se visitan después de haber visitado todos sus hijos

```
postOrden(arbol)

inicio

Para cada hijo h de arbol

postOrden(h)

Fin_para

procesar(arbol)

fin
```

M.C. YALU GALICIA HDEZ. (FCC/BUAP)

.

EJEMPLO POSTORDEN


```
postOrden(arbol)
inicio
Para cada hijo h de arbol
postOrden(h)
Fin_para
procesar(arbol)
fin

L, E, I, J, K, F, B, G, M, D, H, C, A
```

ACTIVIDAD INDIVIDUAL

Obtener el recorrido en **PostOrden** del siguiente árbol general

ÁRBOL GENERAL: RECORRIDO POR NIVELES

- Recorrido por niveles
 - se visita por niveles, de forma descendente y de izquierda a derecha

ACTIVIDAD INDIVIDUAL

Obtener el recorrido por niveles del siguiente árbol general

ÁRBOLES GENERALES: RECORRIDOS

- •Ejemplo de aplicación
- Pre-orden
 - Listar el contenido de un documento estructurado
- Post-orden
 - Calcular el espacio en disco que ocupa un directorio

ÁRBOLES BINARIOS

M.C. YALU GALICIA HDEZ. (FCC/BUAP) 29

ÁRBOLES BINARIOS

- Es un árbol de grado 2
- Cada nodo tiene de 0 a 2 descendientes directos: el hijo izquierdo y el derecho
- Notación BNF (Backus-Naur Form)

Estructuras de Datos Unidad 4: Arboles (Parte 1)

ÁRBOL BINARIO

- Aplicación: expresiones aritméticas, árboles de decisión, búsqueda (ABB)
- En algunos casos se exige que el árbol sea completo = todo nodo interno tiene dos descendientes.

Árbol binario no completo

M.C. YALU GALICIA HDEZ. (FCC/BUAP)

ÁRBOL BINARIO

- Ejemplo: expresiones aritméticas
 - nodo interno: operadores
 - nodos hoja: operandos

ÁRBOL BINARIO

- Ejemplo de aplicación: árboles de decisión
 - nodo interno: preguntas con respuesta si/no
 - nodos hoja: decisiones
 - ¿Dónde cenamos?

TDA ÁRBOL BINARIO: OPERACIONES

Creación de un árbol	crearArbol (nombreArbol)
Comprobación del estado	arbolVacio(nombreArbol) → Booleano
Inserción de nodos	insertar(padre, valorInfo, posicion)
Borrado de nodos	borrar(nombreArbol, valorInfo)
Búsqueda de un nodo	buscar(nombreArbol, dato) \rightarrow informacion
	buscar(nombreArbol,
	información)→referenciaNodo
Recorrido del árbol	recorrer(nombreArbol, tipoRecorrido)

Acceso a los nodos	$info(referenciaNodo) \rightarrow Informacion$
	izq(referenciaNodo) $ ightarrow$ enlace
	$der(referenciaNodo) \rightarrow enlace$
	eshoja(referenciaNodo) $ ightarrow$ Booleano
Modificación de los nodos	<pre>asignarInfo(referenciaNodo, valorInformacion)</pre>
	asignarIzq(referenciaNodo, valorEnlace) asignarDer(referenciaNodo, valorEnlace

TAD ÁRBOL BINARIO: RECORRIDOS

- Hay tres tipos de recorrido en un árbol binario
- in-Orden
- pre-Orden
- post-Orden

M.C. YALU GALICIA HDEZ. (FCC/BUAP) 35

ÁRBOL BINARIO: RECORRIDOS

Recorrido IN-ORDEN

- Iniciando en la raíz, primero se efectúa un recorrido en InOrden en su subárbol izquierdo, luego se visita la raíz, y luego se visita el subárbol derecho también en InOrden
- Es decir, cada nodo se visita tras visitar su subárbol izquierdo y antes de visitar el derecho

(izq, raiz, der)

Estructuras de Datos Unidad 4: Arboles (Parte 1)

ÁRBOL BINARIO: RECORRIDOS

Recorrido PRE-ORDEN

- Iniciando en la raíz, primero se visita ésta y luego se hace un recorrido en PreOrden del subárbol Izquierdo. Luego en el subárbol derecho, también en PreOrden
- Es decir, primero se visita cada nodo, luego su subárbol izquierdo y finalmente el derecho

(raiz, izq, der)

M.C. YALU GALICIA HDEZ. (FCC/BUAP) 39

ABB: RECORRIDO PRE-ORDEN

Iniciando en la raíz, primero se visita ésta.

luego se hace un recorrido en PreOrden del subárbol Izquierdo.

Luego en el subárbol derecho, también en PreOrden

Clave: RID

A, B, E, F, I, C, H

ACTIVIDAD INDIVIDUAL

Obtener el recorrido **pre-Orden** del ABB siguiente

ÁRBOL BINARIO: RECORRIDOS

- Recorrido POST-ORDEN
 - Iniciando en la raíz, primero se visita en PostOrden el subárbol izquierdo, luego el subárbol derecho, también en PostOrden, y por último se visita la raíz
 - cada nodo se visita después de visitar su subárbol izquierdo y después de visitar el derecho

(izq, der, raiz)

AB: EJEMPLOS DE RECORRIDO

- Recorridos en las expresiones aritméticas
 - pre-orden: notación prefija (polaca)
 - in-orden: notación normal infija (sin paréntesis)
 - post-orden: notación polaca inversa

AB: APLICACIÓN DE RECORRIDOS

- Dibujar un árbol binario
- x(v) = rango en in-orden de v
- y(v) = profundidad de v
- Imprimir una expresión aritmética in-orden
- Evaluar una expresión aritmética **post-orden**
- Imprimir el índice de un documento pre-orden
- Calcular espacio total ocupado por una carpeta en sistema de ficheros

M.C. YALU GALICIA HDEZ. (FCC/BUAP)

in-orden

AB: ESTRUCTURA ESTÁTICA

- Función **p** de numeración por niveles:
- Si v es raíz de T, p(v) = 0
- Si v es hijo izquierdo de u, p(v)=2·p(u)+1
- Si v es hijo derecho de u, p(v)=2·p(u)+2
- La función p representa un polinomio de direccionamiento
- Representar el árbol con un arreglo donde cada nodo v se almacena en la posición p(v) del arreglo

- ¿En que posición irían los hijos de G?
- ¿En que posición los hijos de I?

AB: ESTRUCTURA DINÁMICA

- Cada nodo contiene:
- Elemento
- Nodo hijo izquierdo
- · Nodo hijo derecho
- [Nodo padre] Opcional
- •Árbol = ref. al nodo raíz

ACTIVIDAD COLABORATIVA

- Formen equipos
 base de 8 integrantes
- Cada integrante numérese del 1 al 8

YALÚ GALICIA HDEZ.(FCC-BUAP) 49

ACTIVIDAD COLABORATIVA

- •El número que te tocó corresponde a uno de los siguientes problemas: Dado un árbol binario, obtener
- 1. número de nodos hoja
- 2. altura del árbol
- 3. Número de nodos con solo 1 hijo
- 4. Determinar si el árbol es completo
- 5. Obtener en número de ocurrencias de un nodo x
- 6. Profundidad de un nodo dado
- 7. Número de nodos internos
- 8. Número de nodos con exactamente dos hijos

YALÚ GALICIA HDEZ. (FCC-BUAP) 50

ACTIVIDAD COLABORATIVA

- Formar equipos de especialistas.
 - Cada integrante localice a los integrantes de otros equipos que les tocó el mismo número y formen un equipo de especialistas.
 - Tienen 15 mins, para que en equipo de especialistas resuelvan y entiendan el problema que les tocó.
 - Escriban en su libreta el algoritmo (solución al problema)
 - Cada uno lo explicará a su equipo base. También incluyan un ejemplo y prueba de escritorio

YALÚ GALICIA HDEZ. (FCC-BUAP) 51

ACTIVIDAD COLABORATIVA

- Cada especialista regresa a su equipo base
 - En turnos cada integrante del equipo, explique el algoritmo del problema de su especialidad
 - Asegúrense que todos los integrantes de su equipo entienden su explicación.
 - Tomen notas, hagan preguntas...
 - Comenten en equipo cualquier duda o discrepancia que encuentren
- Prepárense para que cualquier integrante del equipo pueda explicar cualquier problema al resto del grupo

YALÚ GALICIA HDEZ. (FCC-BUAP) 52

QUÉ HEMOS APRENDIDO?

