Programación II Árboles binarios de búsqueda (ABB)

Definición

Un árbol binario de búsqueda(ABB) a es una estructura de datos de tipo árbol binario en el que para todos sus nodos, el hijo izquierdo, si existe, contiene un valor menor que el nodo padre y el hijo derecho, si existe, contiene un valor mayor que el del nodo padre.

También vale la propiedad para a.izq y a.der.

Es de búsqueda porqué:

Los nodos están ordenados de manera conveniente para la búsqueda (Ver Figura1).

Figura1: Ejemplo de un ABB

Invariante de representación

ABB(a) ⇔

- a es un AB tal que
- -Todos los nodos de a.izq son menos que a.info
- -Todos los nodos de a.der son mayores que a.info
- -ABB(a.izq)
- -ABB(a.der)

Recorrido de Árbol binario

Recorrer un árbol consiste en acceder una sola vez a todos sus nodos.

Esta operación es básica en el tratamiento de árboles y permite, por ejemplo, imprimir toda la información almacenada en el árbol

• Imponiendo la restricción de que el subárbol izquierdo se recorre siempre antes que el derecho, esta forma de proceder da lugar a tres tipos de recorrido, que se diferencian por el orden en el que se realizan estos tres pasos.

Preorden: primero se accede a la información del nodo, después al subárbol izquierdo y después al derecho(Ver Figura6).

Figura6: Preorden

Inorden: primero se accede a la información del subárbol izquierdo, después se accede a la información del nodo y, por último, se accede a la información del subárbol derecho (Ver Figura7).

Figura7: Inorden

Postorden: primero se accede a la información del subárbol izquierdo, después a la del subárbol derecho y, por último, se accede a la información del nodo (Ver Figura8).

Figura8: Postorden

Si agregamos los nodos más chicos a la izquierda y los más grandes a la derecha; Y recorremos un árbol *Inorden*, obtenemos los nodos de manera ordenada (Ver Figura9):

Figura9: Nodos ordenados

Búsqueda

- 1. Si el valor del nodo actual es igual al valor buscado, lo hemos encontrado.
- 2. Si el valor buscado es menor que el del nodo actual, deberemos inspeccionar el subárbol izquierdo.
- 3. Si el valor buscado es mayor que el del nodo actual, deberemos inspeccionar el subárbol derecho.

Para continuar la búsqueda en el subárbol adecuado se aplica el mismo razonamiento.

```
boolean pertenece(Integer x, Nodo<Integer> p) {
 if (p == null)
 return false;
 if (x < p.val)
 return pertenece(x, p.izq);
 if (x > p.val)
 return pertenece(x, p.der);
 return (x == p.val);
}
```

Inserción

La operación de inserción de un nuevo nodo en un árbol binario de búsqueda consta de tres fases básicas:

- 1. Creación del nuevo nodo.
- 2. Búsqueda de su posición correspondiente en el árbol. Se trata de encontrar la Posición que le corresponde para que el árbol resultante siga siendo de búsqueda.
- 3. Inserción en la posición encontrada. Se modifican de modo adecuado los enlaces de la estructura.

La versión recursiva es muy similar al buscar. Una vez que se llega a una hoja, se inserta el elemento ahí:

```
protected Nodo<Integer> insertar(Integer x, Nodo<Integer> p)
{
 if (p == null)
 return new Nodo<>(x);
 if (x < p.val)
 p.izq = insertar(x, p.izq);
 else if (x > p.val)
 p.der = insertar(x, p.der);
 return p;
}
```

A continuación se muestra como queda el Árbol luego de insertar cada nodo:

Figura2: Inserción en un ABB de 8 nodos.

Como cambia el mínimo de ABB respecto de AB

Notar que mínimo es una función *parcial**, por lo cual no opera sobre todos los árboles, en particular, no opera sobre áboles con 0 nodos.

Asumir que T == Integer para este ejercicio.

Notar que hay que traducir el pseudocódigo a java. Ejercicio: implementar en java la función Integer min(Integer a, Integer b, Integer c) que recibe tres argumentos y devuelve el más chico.

Utilizamos el irep de ABB a nuestro favor:

```
Class ABB<T> extends AB<T>
private int minimo(Nodo nodo)
if (nodo.izq == null)
 return nodo.info
else
 return minimo(nodo.izq)
```

Totales: Operan sobre todo el dominio

Parciales: Operan sobre una parte del dominio.

^{*}Funciones Totales/Parciales

Eliminar

Existen cuatro distintos escenarios:

- 1. Intentar eliminar un nodo que no existe.
 - No se hace nada, simplemente se regresa FALSE.
- 2. Eliminar un nodo hoja.
 - Caso sencillo; se borra el nodo y se actualiza el apuntador del nodo padre a NULL.
- 3. Eliminar un nodo con un solo hijo.
 - Caso sencillo; el nodo hijo se convierte en el padre.
- 4. Eliminar un nodo con dos hijos.
 - Caso complejo, es necesario mover más de una referencia.
 - Se busca el máximo de la rama izquierda o **el mínimo de la rama derecha**.

Eliminar, Caso2 y caso3 (Figura3a y Figura3b):

Figura3a: Eliminar Nodo hoja y Figura3b: Eliminar nodo con un hijo

Figura 4: Eliminar nodo con dos hijos (Ejemplo1)

Remplazar el dato del nodo que se desea eliminar con el dato del <u>nodo más pequeño del subárbol</u> derecho.

Después, eliminar el nodo más pequeño del subárbol derecho (caso fácil)

Figura5: (Ejemplo2)

Varios ejemplos de eliminación de un nodo (Figura6):

- a. Si el nodo a borrar no tiene hijos, simplemente se libera el espacio que ocupa
- **b.** Si el nodo a borrar tiene un solo hijo, se añade como hijo de su padre (p), sustituyendo la posición ocupada por el nodo borrado.
- **c.** Si el nodo a borrar tiene los dos hijos se siguen los siguientes pasos:
- i. Se busca el máximo de la rama izquierda o **el mínimo de la rama derecha**.
- ii. Se sustituye el nodo a borrar por el nodo encontrado.

Figura6: Representación grafica

```
protected Nodo<Integer> eliminar(Integer x, Nodo<Integer> p) {
 if (p == null)
 return null;
 if (x == p.val) {
 // Es una hoja o tiene un solo hijo: devolver el otro.
 // (No hace falta recursión cuando hay un solo hijo.)
 if (p.izq == null)
 return p.der;
 if (p.der == null)
 return p.izq;
 // Tiene dos hijos: intercambiar por el maximo de la
izquierda.
 p.val = maxVal(p.izq);
 p.izq = eliminar(p.val, p.izq);
 else if (x < p.val) {</pre>
 p.izq = eliminar(x, p.izq);
 else if (x > p.val) {
 p.der = eliminar(x, p.der);
 }
 return p;
 }
 private int maxVal(Nodo<Integer> p) {
 while (p.der != null) {
 p = p.der;
 }
 return p.val;
 }
```

Ejercicio1:

Cuál será el orden de complejidad de insertar un nodo para el peor caso sí:

- a) El Árbol no está balanceado
- b) El Árbol esta balanceado

Ejercicio2:

Cuál será el orden de complejidad de buscar un nodo para el peor caso sí:

- a) El Árbol no está balanceado
- b) El Árbol esta balanceado

¿Cuál es la mejora respecto del AB?

Ejercicio3:

Implementar el método boolean irep() que es verdadero si un AB es ABB Ayuda: Utilizar acumuladores booleanos

bool irep (Nodo n)
booleean ret = true // Si es n es null, cumple ABB

if n != null

...

return ret