

Instituto Politécnico Nacional

Escuela Superior de Cómputo

Estructuras de Datos

Tema 08: TAD Árbol

M. en C. Edgardo Adrián Franco Martínez http://www.eafranco.com edfrancom@ipn.mx

Contenido

- Descripción del TAD Árbol
- Especificación del TAD Árbol
- Implementación del TAD Árbol
- Aplicaciones del TAD Árbol

Descripción del TAD Árbol

 Los árboles representan las estructuras de datos no lineales y dinámicas más importantes en computación.

 Un árbol es una estructura jerárquica aplicada sobre una colección de elementos u objetos llamados nodos; uno de los cuales es conocido como raíz. Además se crea una relación o parentesco entre los nodos dando lugar a términos como padre, hijo, hermano, antecesor, sucesor, ancestro, etc.

• Matemáticamente, un árbol es un grafo no orientado, conexo y acíclico en el que existe un vértice destacado llamado raíz.

Árbol A n-ario

- Un árbol A n-ario (en adelante sólo árbol), siendo n≥1, es un conjunto de elementos del mismo tipo tal que:
 - O bien es el conjunto vacío, en cuyo caso se le denomina árbol vacío.
 - O bien no es vacío, en cuyo caso existe un elemento distinguido llamado raíz, y el resto de los elementos se distribuyen en m subconjuntos disjuntos A1 ,..., Am, con 0≤m≤n, cada uno de los cuales es un árbol n-ario, llamados subárboles del árbol original.

ESCOM Bould-lupefor de Cómpulo

Conceptos y definiciones para los árboles

- Nodo: Cada elemento en un árbol.
- Nodo Raíz: Primer elemento agregado al árbol.

Conceptos y definiciones para los

- 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.

árboles

Nodo Hoja: Aquel nodo que no tiene hijos.

• Subárbol: Todos los nodos descendientes de un nodo.

10

Altura y Niveles

La Altura es la cantidad de niveles.

Especificación del TAD Árbol

Cabecera

- Nombre: Árbol (Tree)
- Lista de operaciones:
 - Operaciones de construcción
 - Inicializar (Initialize): Recibe un árbol A y lo inicializa para su trabajo normal.
 - Eliminar (Destroy): Recibe una un árbol A y completamente.
 - Operaciones de posicionamiento y búsqueda
 - Raíz (Root): Recibe un árbol A y devuelve la posición de la raíz.
 - Padre (Parent): Recibe un árbol A y una posición p, devuelve la posición de padre de p.
 - Hermano derecho (Right Brother): Recibe un árbol A y una posición p, devuelve la posición del hermano derecho de p.

Operaciones de consulta

- Vacía (Empty): Recibe un árbol A y devuelve verdadero en caso de que el árbol A este vacío.
- Nodo Nulo (Null Node): Recibe un árbol A y una posición p, devuelve verdadero si la posición p del árbol A es nula o incorrecta.
- Leer nodo (Read Node): Recibe un árbol A y una posición p, devuelve el elemento contenido en el nodo con posición p del árbol A.

Operaciones de modificación

• Nuevo Hijo(New Son): Recibe un árbol A, una posición p y un elemento e, se añade a e como hijo más a la izquierda del nodo con posición p.

- Eliminar Hermano(Delete Brother): Recibe un árbol A y una posición p, se elimina al hermano derecho y todos sus descendientes del nodo con posición p.
- Eliminar Nodo(Delete Node): Recibe un árbol A y una posición p, se elimina al nodo con posición p y todos sus descendientes.
- Remplazar Nodo (Replace Node): Recibe un árbol A, una posición p y un elemento e, se remplaza a e del nodo con posición p en A

Descripción

- Un árbol es una estructura:
 - Jerárquica porque los componentes están a distinto nivel.
 - *Organizada* porque importa la forma en que esté dispuesto el contenido.
 - Dinámica porque su forma, tamaño y contenido pueden variar durante la ejecución.

- Un árbol puede ser:
 - Vacío,
 - Una raíz + subárboles.

Descripción

- Representación de los arboles
 - Mediante diagramas de Venn
 - Mediante grafos
 - Mediante paréntesis anidados

(a (b (e,f), c, d))

Operaciones

- Inicializar (Initialize): recibe < árbol(A);
 - Initialize (A)
 - Efecto: Recibe un árbol A y lo inicializa para su trabajo normal.
- Eliminar (Destroy):recibe<-árbol(A);
 - Destroy (A)
 - Efecto: Recibe un árbol A y lo libera completamente.
- Raíz (Root):recibe<-árbol(A); retorna -> posición
 - Root (A)
 - Efecto: Recibe un árbol **A** y retorna la posición de la raíz de **A**, si el árbol es vacío devuelve una posición nula.

• Padre (Parent):recibe<-árbol(A), posición(P); retorna -> posición

- Parent(A,P)
- **Efecto:** Recibe un árbol **A** y una posición **P**, devuelve la posición de padre de p.
- Requerimientos: El árbol A es no vacío y la posición P es una posición valida. Si P es la raíz se devuelve una posición nula.
- Hermano derecho (Right Brother): recibe < árbol(A), posición(P); retorna -> posición
 - RightBrother(A,P)
 - Efecto: Recibe un árbol A y una posición P, devuelve la posición del hermano derecho de p.
 - Requerimientos: El árbol A es no vacío y la posición P es una posición valida. Si **P** no tiene hermano derecho devuelve una posición nula.

SonLeft(A,P)

- Efecto: Recibe un árbol A y una posición P, devuelve la posición del hijo más a la izquierda de p.
- Requerimientos: El árbol A es no vacío y la posición P es una posición valida. Si P no tiene hijos devuelve una posición nula.
- Buscar (Search):recibe<-árbol(A), elemento (E); retorna ->
 posición
 - Search(A,E)
 - Efecto: Recibe un árbol **A** y un elemento **E**, devuelve la posición del elemento **E** en el árbol **A**.
 - Requerimientos: El árbol A es no vacío y la posición P es una posición valida. Si E no es encontrado devuelve una posición nula.

- Empty(A)
- Efecto: Recibe un árbol **A** y devuelve **verdadero** en caso de que el árbol A este vacío, devuelve **falso** en caso contrario.
- Nodo Nulo (Null Node): recibe < árbol(A), posición (P); retorna
 - -> booleano
 - NullNode(A,P)
 - Efecto: Recibe un árbol A y una posición P, devuelve verdadero si la posición P del árbol A es nula o incorrecta y devuelve falso en caso contrario.
- Leer Nodo(Read Node):recibe<-árbol(A), posición (P); retorna -> elemento
 - ReadNode(A,P)
 - Efecto: Recibe un árbol A y una posición P, devuelve el elemento en la posición P del árbol A.
 - Requerimientos: El árbol A es no vacío y la posición P es una posición valida.

Nuevo Hijo (New Son):recibe<-árbol(A), posición (P), elemento E;

- NewSon(A,P,E)
- Efecto: Recibe un árbol **A**, una posición **P** y un elemento **E**, se añade un nodo que contenga **E** como hijo más a la izquierda del nodo con posición **P**.
- Requerimientos: El árbol **A** es no vacío y la posición **P** es una posición valida. Si el árbol **A** es vacío se agrega a **un nodo raíz con E**.
- Nuevo Hermano(New Brother) recibe<-árbol(A), posición (P), elemento E;
 - NewBrother(A,P,E)
 - Efecto: Recibe un árbol A, una posición P y un elemento E, se añade a un nodo que contenga a E como hijo más a la izquierda del nodo con posición P.
 - Requerimientos: El árbol **A** es no vacío y la posición **P** es una posición valida y **P** no puede ser la posición de la raíz del árbol **A**.

• Eliminar Hijo (Delete Son): recibe < - árbol(A), posición (P);

- DeleteSon(A,P)
- Efecto: Recibe un árbol A y una posición se elimina al hijo más a la izquierda y todos sus descendientes del nodo con posición P.
- Requerimientos: El árbol **A** es no vacío y la posición **P** es una posición valida.
- Eliminar Hermano(Delete Brother):recibe<-árbol(A), posición (P);
 - DeleteBrother(A,P)
 - Efecto: Recibe un árbol **A** y una posición **P**, se elimina al hermano derecho y todos sus descendientes del nodo con posición **P**.
 - Requerimientos: El árbol **A** es no vacío y la posición **P** es una posición valida.

• Eliminar Nodo(Delete Node): recibe <- árbol(A), posición (P);

- Efecto: Recibe un árbol A y una posición P, se elimina al nodo con posición P y todos sus descendientes.
- Requerimientos: El árbol **A** es no vacío y la posición **P** es una posición valida.
- Remplazar Nodo(Replace Node):recibe<-árbol(A), posición (P), elemento (E);
 - ReplaceNode(A,P)
 - Efecto: Recibe un árbol A, una posición P y un elemento E, se remplaza a E del nodo con posición P en A.
 - Requerimientos: El árbol A es no vacío y la posición P es una posición valida.

Observaciones

 Cuando el orden de los subárboles importa, se dice que es un árbol ordenado.

El árbol de la izquierda es ordenado y el árbol de la derecha es un árbol no ordenado.

La raíz del árbol A es *padre* de la raíz de los subárboles A_1 ,..., A_m y las raíces de los subárboles A_1 ,..., A_m son *hijos* de la raíz de A.

Los árboles

- Junto con los grafos son estructuras de datos no lineales
- Superan las desventajas de las listas
- Sus elementos se pueden recorrer de distintas formas,
 no necesariamente uno detrás de otro

 Son muy útiles para la búsqueda y recuperación de información.

Conceptos

- **Camino:** Si existe una secuencia de nodos $n_1, ..., n_k$ tal que n_i es padre de n_{i+1} , para $1 \le i \le k$, entonces la secuencia se denomina camino del nodo n_l al nodo n_k . La *longitud* de un camino es el número de nodos del camino menos 1. Existe un camino de longitud 0 de todo nodo a sí mismo.
- **Ascendiente/Descendiente:** Un nodo *a* es ascendiente de un nodo *b* (y *b* descendiente de *a*), si existe un camino del nodo *a* al nodo *b*. Por tanto todo nodo es ascendiente (y descendiente) de sí mismo. Los ascendientes (y descendientes) de un nodo, excluido el propio nodo, se denominan ascendientes (y descendientes) *propios*.
- Hoja: Nodo sin descendientes propios.
- Altura: La altura de un nodo en un árbol es la longitud del camino más largo de ese nodo a una hoja. La altura de un árbol es la altura de la raíz.
- **Profundidad**: La profundidad de un nodo es la longitud del camino único desde ese nodo a la raíz.

Implementación del TAD Árbol

- La implementación adecuada de esta estructura de datos deberá ser inherentemente dinámica.
- La implementación de un nodo es básicamente un objeto capaz de almacenar un elemento y una lista de los hijos que tiene (para ello puede utilizarse el TAD Lista).

Aplicaciones del TAD Árbol

- Los árboles se emplean en la mayoría de los casos donde es necesario analizar un conjunto de posibles soluciones, conjuntos de solución y caminos en teoría de grafos o técnicas de análisis de algoritmos.
- Los árboles son eficientes para realizar búsquedas en conjuntos de información muy grandes.
- También se emplean en la representación de árboles sintácticos, es decir, árboles que contienen las derivaciones de una gramática necesarias para obtener una determinada frase de un lenguaje.