Tema 2. Árboles I

- 1. Conceptos básicos
- 2. Árboles binarios

Índice

- 1. Conceptos básicos
- 2. Árboles binarios
 - 1. Especificación informal del TAD árbol binario
 - 2. Implementación del TAD árbol binario
 - 3. Recorrido de un árbol binario
 - 4. Árboles de expresión

Definición:

- Estructura de datos no lineal, con una organización jerárquica y elementos homogéneos donde cada elemento puede tener varios elementos sucesores, pero un único elemento antecesor
- No puede haber rutas circulares en las conexiones de un árbol, de tal forma que sólo puede existir una ruta única desde cada nodo hasta la raíz

- Nodo: Cada uno de los componentes o elementos del árbol
- Ascendiente/antecesor: Nodo en un nivel superior dentro de la estructura jerárquica del árbol, accesible por ascenso repetido de hijo a padre.
- Descendiente/sucesor: Nodo en un nivel inferior dentro de la estructura jerárquica del árbol, accesible por descenso repetido de padre a hijo.

- Nodo Raíz: Nodo inicial del árbol. Se encuentra en el nivel superior de la estructura jerárquica del árbol (nivel 1). Es el único que no tiene padre.
- Nodo Hoja: Nodo terminal del árbol. Son todos aquellos nodos que no tienen descendientes y se encuentran en los niveles más bajos de la estructura jerárquica del árbol, aunque pueden estar en distintos niveles del mismo.

Conceptos:

 Subárbol: Subconjunto de nodos de un árbol que a su vez tienen estructura de árbol.

- Subárbol: Subconjunto de nodos de un árbol que a su vez tienen estructura de árbol.
- Nodo padre: Es el nodo ascendente directo de sus subárboles. En un árbol cada nodo sólo puede tener un padre, excepto el nodo raíz, que es el único que no tiene padre.

- Subárbol: Subconjunto de nodos de un árbol que a su vez tienen estructura de árbol.
- Nodo padre: Es el nodo ascendente directo de sus subárboles. En un árbol cada nodo sólo puede tener un padre, excepto el nodo raíz, que es el único que no tiene padre.
- Nodo hijo: Es el nodo descendiente directo de otro nodo. En un árbol cada nodo puede tener varios hijos.

- Subárbol: Subconjunto de nodos de un árbol que a su vez tienen estructura de árbol.
- Nodo padre: Es el nodo ascendente directo de sus subárboles. En un árbol cada nodo sólo puede tener un padre, excepto el nodo raíz, que es el único que no tiene padre.
- Nodo hijo: Es el nodo descendiente directo de otro nodo. En un árbol cada nodo puede tener varios hijos.
- Nodos hermanos: Dos nodos son hermanos si tienen el mismo padre.

- Subárbol: Subconjunto de nodos de un árbol que a su vez tienen estructura de árbol.
- Nodo padre: Es el nodo ascendente directo de sus subárboles. En un árbol cada nodo sólo puede tener un padre, excepto el nodo raíz, que es el único que no tiene padre.
- Nodo hijo: Es el nodo descendiente directo de otro nodo. En un árbol cada nodo puede tener varios hijos.
- Nodos hermanos: Dos nodos son hermanos si tienen el mismo padre.
- Nodo interno: Es todo nodo que no es ni nodo raíz ni nodo hoja.

Conceptos:

- Camino: Secuencia de nodos donde cualquier par de nodos consecutivos son padre e hijo.
- Longitud del camino: n° de nodos que forman el camino menos 1.

Longitud del camino = 1

Conceptos:

- Camino: Secuencia de nodos donde cualquier par de nodos consecutivos son padre e hijo.
- Longitud del camino: n° de nodos que forman el camino menos 1.
- Rama: Cualquier camino desde el nodo raíz del árbol hasta un nodo hoja.

Rama=camino de longitud 3

- Camino: Secuencia de nodos donde cualquier par de nodos consecutivos son padre e hijo.
- Longitud del camino: n° de nodos que forman el camino menos 1.
- Rama: Cualquier camino desde el nodo raíz del árbol hasta un nodo hoja.
- Nivel (profundidad) de un nodo: N° de nodos que tiene el camino desde la raíz a dicho nodo.

- Camino: Secuencia de nodos donde cualquier par de nodos consecutivos son padre e hijo.
- Longitud del camino: nº de nodos que forman el camino menos 1.
- Rama: Cualquier camino desde el nodo raíz del árbol hasta un nodo hoja.
- Nivel (profundidad) de un nodo: N° de nodos que tiene el camino desde la raíz a dicho nodo.
- Grado:
 - De un nodo: n° de descendientes directos de dicho nodo (n° de hijos).

- Camino: Secuencia de nodos donde cualquier par de nodos consecutivos son padre e hijo.
- Longitud del camino: n° de nodos que forman el camino menos 1.
- Rama: Cualquier camino desde el nodo raíz del árbol hasta un nodo hoja.
- Nivel (profundidad) de un nodo: N° de nodos que tiene el camino desde la raíz a dicho nodo.
- Grado:
 - De un nodo: n° de descendientes directos de dicho nodo (n° de hijos).
 - De un árbol: máximo grado de sus nodos.

- Camino: Secuencia de nodos donde cualquier par de nodos consecutivos son padre e hijo.
- Longitud del camino: nº de nodos que forman el camino menos 1.
- Rama: Cualquier camino desde el nodo raíz del árbol hasta un nodo hoja.
- Nivel (profundidad) de un nodo: N° de nodos que tiene el camino desde la raíz a dicho nodo.
- Grado:
 - De un nodo: n° de descendientes directos de dicho nodo (n° de hijos).
 - De un árbol: máximo grado de sus nodos.
- Peso: N° de nodos terminales u hojas del árbol.

- Camino: Secuencia de nodos donde cualquier par de nodos consecutivos son padre e hijo.
- Longitud del camino: n° de nodos que forman el camino menos 1.
- Rama: Cualquier camino desde el nodo raíz del árbol hasta un nodo hoja.
- Nivel (profundidad) de un nodo: N° de nodos que tiene el camino desde la raíz a dicho nodo.
- Grado:
 - De un nodo: n° de descendientes directos de dicho nodo (n° de hijos).
 - De un árbol: máximo grado de sus nodos.
- Peso: N° de nodos terminales u hojas del árbol.
- Altura: nivel más alto del árbol (nº de niveles del árbol). La altura es igual al nº de nodos que tiene la rama más larga del árbol.

2. Árboles binarios

Definición:

Árbol donde cada nodo tiene como máximo grado 2

Definición recursiva: Un árbol binario es un árbol vacío, o bien un nodo raíz con subárboles formados por árboles binarios a la derecha y a la izquierda.

Ejemplos:

- 1. Representar la solución a un problema con dos posibles alternativas
- 2. Historia de un campeonato (clasificaciones, cuartos, semis, final, pero al revés...).
- 3. Expresiones algebraicas (con operadores dinámicos)

2. Árboles binarios

- Árbol binario equilibrado: Cuando la diferencia de altura entre los subárboles de cualquier nodo es como máximo una unidad.
 - Si los subárboles de todos los nodos tienen la misma altura se dice que está perfectamente o totalmente equilibrado.
- Árbol binario lleno: Un árbol binario de altura h es lleno si tiene todas sus hojas a nivel h y todos los nodos que están en un nivel menor que h tiene cada uno dos hijos.
 - Un árbol binario lleno es totalmente equilibrado.
- Árbol binario completo: Un árbol binario de altura h es completo si está relleno a partir del nivel h-1, con el nivel h relleno de izquierda a derecha.
 - SI UN ÁRBOL BINARIO ES LLENO, ES NECESARIAMENTE COMPLETO.
 - UN ÁRBOL BINARIO COMPLETO ES EQUILIBRADO

2.1. Especificación del TAD Árbol Binario

ESPECIFICACIÓN= definición del <u>tipo de dato e</u> y las <u>operaciones</u> que sirven para manipularlo o hacer preguntas sobre él, ya que trabajaremos con <u>TIPOS DE DATOS OPACOS</u> (la implementación está oculta al usuario).

abin=TAD con operaciones crear, es_vacio, izq, der, leer, insizq, insder, supizq, supder, modificar.

DESCRIPCIÓN: Los valores del TAD abin son árboles binarios donde cada nodo contiene un dato del tipo tipoelem. Los árboles son mutables: insizq, insder, supizq, supder y modificar añaden, eliminan y modifican respectivamente elementos de un árbol.

OPERACIONES de creación/destrucción* del árbol:

crear() devuelve (abin)

- efecto: Devuelve el árbol binario vacío.

2.1. Especificación del TAD Árbol Binario

OPERACIONES de información, ya que no puedo acceder al contenido del tipo de datos por ser OPACO:

es_vacio(A:abin) devuelve (booleano)

- efecto: Devuelve cierto si A es el árbol vacío, y falso en caso contrario.

izq/der(A:abin) devuelve (abin)

- requisitos: El árbol **A** es no vacío.
- efecto: Devuelve la posición del nodo hijo izquierdo/derecho del subárbol
 A. Si el nodo A no tiene hijo izquierdo/derecho, devuelve nulo.

leer(A:abin) devuelve (tipoelem)

- requisitos: El árbol A es no vacío.
- efecto: Devuelve el contenido del nodo A en el árbol.

2.1. Especificación del TAD Árbol Binario

OPERACIONES de modificación, ya que no puedo acceder al contenido del tipo de datos por ser OPACO:

insizq/insder(A:abin; E:tipoelem)

- requisitos: El árbol A es no vacío y esVacio(izq(A)/der(A))=cierto.
- modifica: A.
- efecto: Añade un nodo, con contenido E, como hijo izquierdo/derecho del nodo
 A.

supizq/supder(A:abin)

- requisitos: El subárbol **A** es no vacío
- modifica: A.
- efecto: Suprime el hijo izquierdo/derecho del subárbol A y todos sus descendientes.

modificar(A:abin; E:tipoelem)

- requisitos: El árbol **A** es no vacío.
- modifica: **A**.
- efecto: Modifica el contenido del nodo A, cambiándolo por el nuevo contenido E.

Implementación del TAD:

- Selección de un lenguaje de programación para pasar de la especificación a la implementación: lenguaje C
- Implementación de un TAD en lenguaje C:
 - Interfaz de usuario: abin.h
 - Implementación: abin.c (oculta al usuario)

```
menos repetición,
 menos
opacidad
abin.h
```

- Se define abin como un puntero a struct (se pierde opacidad): typedef struct celda *abin;
- Se define tipoelem, el tipo de dato de cada nodo del árbol binario: typedef int tipoelem;

abin.c

Se incluye abin.h, lo que evita la repetición de la definición de tipoelem: #include "abin.h"

```
OPCIÓN B: más repetición, pero más
opacidad
```

abin.h

- Se define abin como un puntero a void (se gana opacidad):
 - typedef void *abin;
- Se define tipoelem, el tipo de dato de cada nodo del árbol binario:

```
typedef int tipoelem;
```

abin.c

Se repite la definición de tipoelem, el tipo de dato de cada nodo del árbol: typedef int tipoelem;

abin.h:

```
abin.h ×
 #ifndef ABIN H
 #define ABIN H
 //contenido de cada nodo del árbol: números enteros
4
 typedef int tipoelem;
 //definición del tipo opaco
 typedef void *abin;
 /////// FUNCIONES
 8
9
 void crear(abin *A);
 GUARDAS DEL
 void destruir(abin *A);
10
 COMPILADOR
11
 unsigned es vacio(abin A);
 Evitan la redefinición
 abin izq(abin A);
12
 de tipos y funciones
13
 abin der(abin A);
 void leer(abin A, tipoelem *E);
15
 void insizq(abin *A, tipoelem E);
 void insder(abin *A, tipoelem E);
16
 void supizq(abin *A);
17
18
 void supder(abin *A);
19
 void modificar(abin A, tipoelem E);
20
 #endif // ABIN H
21
```


abin.c:

```
abin.c ×
 ⊟#include <stdio.h>
 -#include <stdlib.h>
 //////////////////////////REPETIMOS LA DEFINICIÓN DE LOS TIPOS DE DATOS
 4
 5
 //abin es un puntero a struct celda
 Detalles de la implementación
 typedef struct celda *abin;
 (ocultos al usuario)
 6
 //contenido de cada nodo del árbol
 SE REPITE LA DEFINICIÓN
 //es un árbol de números enteros
 8
 HECHA EN abin.h
 typedef int tipoelem;
10
11
 ////////////////////ESTRUCTURAS DE DATOS
 struct celda{
 Detalles de la implementación
 tipoelem info;
13
 (ocultos al usuario)
14
 struct celda *izq, *der;
 ₽};
15
16
17
 ///////FUNCIONES
18
```


- Memoria dinámica (punteros)
- 2. Memoria estática (vectores) (simulación de memoria dinámica, análoga al caso de listas)

En cualquier caso, en cada nodo del árbol:

- Información con los datos necesarios.
- Enlace hacia el hijo izquierdo o raíz del subárbol izquierdo.
- Enlace hacia el hijo derecho o raíz del subárbol derecho.

Realización mediante memoria dinámica

- Realización mediante memoria dinámica
 - Creación/Destrucción de abin

```
void crear(abin *A){
 *A=NULL;
}
```

```
void supizq(abin *A);
void supder(abin *A);
unsigned esVacio(abin A);
void destruir(abin *A){
 abin aux;
 aux=*A;
 if(!esVacio(aux)){
 supizq(&aux);
 supder(&aux);
 free(aux);
 *A=NULL;
```

- Realización mediante memoria dinámica
 - Funciones de información

```
unsigned es_vacio(abin A){
 return (A==NULL);
}
```

```
abin izq(abin A){
 return A->izq;
}
```

```
abin der(abin A){
 return A->der;
}
```

```
void leer(abin A, tipoelem *E){
 *E=A->info;
}
```


Realización mediante memoria dinámica

Funciones de modificación

```
void insizq/insder(abin *A, tipoelem E){
  abin aux;
  aux=(abin)malloc(sizeof(struct celda));
  aux->info=E;
  aux->izq=NULL;
 void supizq/supder(abin *A){
  aux->der=NULL;
 abin aux;
  if(esVacio(*A))
 aux=izq(*A); //aux=der(*A);
 *A=aux;
  else
 if(!esVacio(aux)){
 (*A)->izq=aux;
 supizq(&aux);
 //(*A)->der=aux;
 supder(&aux);
 (*A)->izq=NULL; //(*A)->der=NULL;
 free(aux);
```

```
void modificar(abin A, tipoelem E){
 A->info=E;
}
```


Tipos de recorrido:

- Recorrido en anchura: Por niveles y, dentro de cada nivel, de izquierda a derecha
- Recorrido en profundidad
 - Inorden: Izquierda Raíz Derecha
 IRD, orden normal de expresiones, orden simétrico u orden central
 Recorro subárbol izquierdo Visito nodo raíz Recorro subárbol derecho
 - Preorden: Raíz Izquierda Derecha
 RID, notación prefija o notación polaca
 Visito nodo raíz Recorro subárbol izquierdo-Recorro subárbol derecho
 - Postorden: Izquierda Derecha Raíz
 IDR o notación postfija de expresiones o notación polaca inversa
 Recorro subárbol izquierdo Recorro subárbol derecho Visito nodo raíz

Simulación recorrido en profundidad:

Hay muchas páginas en las que se realizan estos recorridos:

 Binary Tree Visualizer (J Melezinek, TFG Faculty of Information Technology, Czech Technical University in Prague)

http://btv.melezinek.cz/binary-search-tree.html

Data Structure Visualizations (D Galles, Computer Science, University of San Francisco), sólo se realiza el recorrido inorden:

https://www.cs.usfca.edu/~galles/visualization/Algorithms.html

Recorrido inorden en profundidad recursivo:

Recorrido preorden en profundidad recursivo:

```
void preorden(abin A){
 Α
 tipoelem E;
 if(!esVacio(A)){
 Α2
 leer(A,&E);
 Raíz
 printf("%d\n",E);
 Izquierda
 preorden(izq(A));
 A4
 A5
 preorden(der(A));
 Derecha
 Ε
 }
 Α6
 Escribo "A"
 A
preorden(A1)
 preorden(A2)
 Escribo "B"
 A-B
 preorden(A4)
 Escribo "D"
 preorden(arbolVacío)
 A-B-D
 preorden(A5)
 preorden (arbol Vacío)
 A-B-D-E
 Escribo "E"
 Escribo "G"
 preorden(A6)
 A-B-D-E-G
 preorden(arbolVacío) preorden(arbolVacío)
 preorden(arbolVacío)
 preorden(A3)
 Escribo "C"
 Escribo "F"
 A-B-D-E-G-C
 preorden(A7)
 ≯preorden(arbolVacío)
 preorden(arbolVacío)
 A-B-D-E-G-C-F
 ⁴preorden(arbolVacío)
```


Recorrido postorden en profundidad recursivo:

- Recorridos no recursivos: usan estructuras auxiliares para almacenar punteros a los nodos del árbol.
 - Recorrido en profundidad inorden no recursivo:

Usa una PILA para almacenar los punteros a los nodos del árbol.

- 1. Guardar en la pila punteros a hijos izquierdos comenzando por raíz
- 2. Si pila no vacía: Desapilar el tope, imprimir y hacer que nueva raíz=derecha del tope.
- 3. Repetir pasos 1-2 hasta que pila vacía y árbol recorrido.

Recorrido en anchura no recursivo:

Usa una COLA auxiliar para visitar los nodos por niveles.

- Tomar puntero raíz y ponerlo en la cola.
- 2. A continuación, quitar primer elemento de la cola, mostrar el contenido de dicho nodo y almacenar los punteros correspondientes a sus hijos izquierdo y derecho.
- 3. Repetir paso 2 hasta que cola vacía y árbol recorrido.

Recorrido en profundidad inorden no recursivo: usa una pila

PASO 1: Se van colocando en la pila p punteros a la raíz y los sucesivos hijos izquierdos de cada nodo:

17-8-4-1

PASO 2: Recupera de la pila y escribe 1.

Raíz=derecha (1)=(NULL)

PASO 1: raíz= NULL

PASO 2: recupera de la pila y escribe 4.

Raíz=derecha(4) \rightarrow (6).

PASO 1: Pone en la pila el puntero al 6 y toda

su rama izquierda (vacía).

Recorrido en profundidad inorden no recursivo: usa una pila

PASO 2: Recupera de la pila y escribe 6. Raíz=derecha (6)=(NULL)PASO 1: raíz= NULL PASO 2: recupera de la pila y escribe 8. Raíz=derecha(8) \rightarrow (12).

PASO 1: Pone en la pila el puntero al 12 y toda su rama izquierda (puntero al 10).

PASO 2: Recupera de la pila y

escribe 10. Raíz=derecha(10)=NULL

PASO 1: raíz=NULL

PASO 2: recupera de la pila y escribe

12. Raíz=derecha(12)=NULL

Recorrido en profundidad inorden no recursivo: usa una pila

PASO 2: Recupera de la pila y escribe 17. Raíz=derecha (17)=25

PASO 1: Pone en la pila el puntero al 25 y toda su rama izquierda (puntero al 20).

PASO 2: recupera de la pila y escribe 20.

Raíz=derecha(20)→(NULL)

PASO 1: raíz=NULL

PASO 2: Recupera de la pila y

escribe 25. Raíz=derecha(25)=32

PASO 1: Pone en la pila el puntero al 32 y toda su rama izquierda (NULL).

PASO 2: recupera de la pila y escribe

32. Raíz=derecha(32)=NULL

PILA VACÍA. TODOS LOS NODOS DEL ÁRBOL VISITADOS

Recorrido en profundidad inorden no recursivo: usa una pila

```
void inordenNR(abin A){
 tipoelem E;
 abin aux;
 pila p;
 aux=A;
 crearPila(&p);
 do{
 while(!esVacio(aux)){
 Mientras aux NO vacío, mete en pila aux y sus
 push(&p,aux);
 hijos izquierdos
 aux=izq(aux);
 if(!esVaciaPila(p)){
 aux=tope(p);
 pop(&p);
 Desapila tope, lo imprime y hace
 leer(aux,&E); printf("%d\n",E);
 aux=derecha(tope)
 aux=der(aux);
 }while(!esVaciaPila(p) || !esVacio(aux));
 destruirPila(&p);
```


Recorrido en anchura no recursivo: usa una cola

PASO 1: Creo la cola e inserto puntero a raíz (17) en la cola PASO 2: Saco primer elemento (17), lo imprimo e inserto sus hijos izquierdo y derecho.

PASO 2: Saco primer elemento (8), lo imprimo e inserto sus hijos izquierdo y derecho.

...

• • •

Recorrido en anchura no recursivo: usa una cola

```
void anchura(abin A){
 tipoelem E;
 abin aux;
 cola c;
 crearCola(&c);
 if(!esVacio(A)) //Insertamos nodo raíz, primer nivel
 insertar(&c,A);
 while(!esVaciaCola(c)){
 primero(c,&aux); //Se lee elemento de la cola
 suprimir(&c); //Se elimina elemento de la cola
 leer(aux,&E); printf("%d\n",E);
 if(!esVacio(izq(aux)))
 insertar(&c,izq(aux));
 if(!esVacio(der(aux)))
 insertar(&c,der(aux));
 destruirCola(&c);
```


- Los árboles binarios se utilizan para representar expresiones en memoria, esencialmente en compiladores de lenguajes de programación.
- Si suponemos operadores <u>binarios</u>:
 - Los paréntesis no se almacenan pero están implicados en la forma del árbol
 - Todos los operandos letras están almacenados en hojas.
 - La raíz de cada subárbol es un operador

Expresión: (A + B) * C

Inorden (IRD): A + B * C

Preorden (RID): * + A B C (notación prefija o polaca)

Postorden (IDR): A B + C * (notación postfija o polaca inversa)

Ejemplos:

Expresión: X*(Y/-Z)

Inorden (IRD): X*Y/-Z

Preorden (RID): *X/Y-Z

Postorden (IDR): XYZ-/*

Expresión: A+[B*-C+D)]

Inorden (IRD): A+B*-C+D

Preorden (RID): +A*B-+CD

Postorden (IDR): ABCD+-*+

Expresión [A*(X+Y)]*C

Inorden (IRD): A*X+Y*C

Preorden (RID): **A+XYC

Postorden (IDR): AXY+*C*

- Construcción a partir de una expresión en notación convencional (infija):
 - Estructuras de datos auxiliares:
 - Pila para almacenar punteros a los nodos de un árbol (pila de abin)
 - Pila para retener los operadores temporalmente hasta que llegue el momento de incorporarlos al árbol (pila de caracteres).
 - Pasos a seguir:
 - Cuando se lee un operando se crea un árbol de un nodo y se mete el puntero a él en la pila de punteros (pila de abin).
 - Cuando se lee un operador:
 - Si su prioridad es **menor o igual** que la del **tope** de la pila de operadores, se desapilan sucesivamente los operadores de la pila que cumplen la condición.
 - Al sacar un operador de su pila, hay que extraer dos punteros de la pila de punteros. Con estos tres elementos se forma un nuevo árbol. El puntero a este nuevo árbol se coloca en la pila de punteros.
 - Excepción: El paréntesis izquierdo sólo se saca cuando aparece un paréntesis derecho (que no se almacena en la pila).
 - Se introduce el operador en la pila.
 - El proceso termina cuando se acaba la entrada y, en caso de que no esté vacía, se vacíe la pila de operadores.

Construcción a partir de una expresión en notación convencional (infija):

1°: apilo operadores y operandos mientras prioridad del operador que leo sea <= prioridad operador tope pila

2°: El) saca los operadores de la pila hasta el (

3°: Leo '+'.
Su prioridad <= prioridad(tope) => desapilo ^
Su prioridad <= prioridad(tope) => desapilo +

5°: Vacío la pila de operadores

