


#### IMPRIMIR RAMAS DEL ARBOL

```
public ListaCD<ListaCD<T>> imprimirRamas(){
 ListaCD<ListaCD<T>> l=new ListaCD<ListaCD<T>>();
 if(this.esVacio()||this.esHoja(this.raiz))
 return l;
 Cola <T> c=this.buscarHojas();
 while(!c.esVacio()){
 T x = c.deColar();
 l.addFin(this.getCamino(x));
 return l;
}
 *************************
public Cola<T> buscarHojas(){
 Cola<T> l=new Cola<T>();
 buscarHojas(this.raiz, l);
 return (1);
}
private void buscarHojas(NodoB<T> r, Cola<T> l){
 if (r!=null){
 if(this.esHoja(r))
 l.enColar(r.getInfo());
 buscarHojas(r.getIzq(), l);
 buscarHojas(r.getDer(), l);
 }
}
public ListaCD<T> getCamino(T info){
 ListaCD<T> l= new ListaCD<T>();
 getCamino(this.raiz,info,l);
 return(l);
}
```


```
/***************************
private void getCamino(NodoB<T>r,T info,ListaCD<T>l){
 if(r==null)
 return;
 if(r.getInfo().equals(info)){
 l.addFin(info);
 return;
 }
 l.addFin(r.getInfo());
 if(this.esta(r.getIzq(), info))
 getCamino(r.getIzq(),info,l);
 else
 getCamino(r.getDer(),info,l);
 }
}
```

#### EJERCICIO QUE PERMITE HALLAR LA RUTA MINIMA ENTRE DOS NODOS

```
public ListaCD RutaMinima(T info1,T info2){
 ListaCD<T>l1=new ListaCD<T>();
 ListaCD<T> l2=new ListaCD<T>();
 if(this.raiz==null)
 return l1;
 if(this.raiz.getInfo().equals(info1)){
 ListaCD<T> l=new ListaCD<T>();
 this.hallarCamino(this.raiz, info2, l);
 return l:
 if(this.raiz.getInfo().equals(info2)){
 ListaCD<T> l=new ListaCD<T>();
 this.hallarCamino(this.raiz, info1, l);
 return l;
 }
 this.hallarCamino(this.raiz, info1, l1);
 this.hallarCamino(this.raiz, info2,l2);
 ListaCD<T> Ruta=this.DefinirRuta(l1,l2);
 return Ruta:
```


}


```
*********************
private ListaCD<T> DefinirRuta(ListaCD<T> l1,ListaCD<T> l2){
 ListaCD<T> ruta=new ListaCD<T>();
 T Repetido=null;
 for(T x:l1){
 ruta.addFin(x);
 if(this.seRepite(x,l2)){
 Repetido=x;
 break:
 this.LlenarResto(ruta,l2,Repetido);
 return ruta;
}
private void LlenarResto(ListaCD<T> ruta,ListaCD<T> l,T repetido){
 int i=l.indexOf(repetido);
 while(--i>=0){
 ruta.addFin(l.get(i));
 }
}
private boolean seRepite(T repetido,ListaCD<T> l2){
 for(T y:12){
 if(y.equals(repetido))
 return true;
 return false;
}
private boolean hallarCamino(NodoB<T> r,T info,ListaCD<T> l){
 if(this.esHoja(r)&&!r.getInfo().equals(info))
 return false;
 if(r==null)
 return false;
 if(r.getInfo().equals(info)){
```


#### RETORNAR EL MAYOR ELEMENTO DEL NIVEL

```
public T mayorNivel(int n) {
 if(n<0)
 return null;
 ListaCD<T> l= new ListaCD<T>();
 this.nodosNivel(this.raiz,l,n,0);
 if(l.esVacio())
 return null;
 return(this.mayorNodo(l));
private void nodosNivel(NodoB<T> r,ListaCD<T> l,int nb,int na) {
 if(r==null)
 return;
 if(na==nb) {
 l.addFin(r.getInfo());
 return;
 }
 nodosNivel(r.getIzq(), l, nb, na+1);
 nodosNivel(r.getDer(), l, nb, na+1);
 }
```


```
/*************************
private T mayorNodo(ListaCD<T> l){
 Iterator<T> it=l.iterator();
 T may= l.get(0);
 T num=null;
 while(it.hasNext()){
 num=it.next();
 int compara=((Comparable)may).compareTo(num);

 if(compara<0){
 may=num;
 }
 }
 return may;
}</pre>
```

#### **VECINOS A DISTANCIA**

```
/**
 *@param T info con la info del nodo a buscar,
 *@param int x con la distancia de los vecinos,
 *@return String con los vecinos
 */

public String vecinos(T info, int x) {
 if (info == null){
 return "El info dado es NULL";
 }
 if(this.raiz == null) {
 return "El Arbol es Vacio";
 }
 if( this.raiz.getInfo().equals(info)){
 return "El info es la raiz del arbol... por lo tanto no tiene vecinos...";
 }
 ListaCD<NodoB<T>> listVecinos = new ListaCD<NodoB<T>>();
 listVecinos.addFin(this.raiz);
 listVecinos = this.vecinos(listVecinos, info, x);
```


```
if (listVecinos != null) {
 return ""+listVecinos.toString();
 } else {
 return "El info no existe en el arbol...";
 }
}
  *@param ListaCD<NodoB<T>> listVecino con la raiz
  *@param T info del info a buscar
  *@param int x con la distancia de los vecinos
  *@return ListaCD<NodoB<T>> con los vecinos del nodo
  **/
private ListaCD<NodoB<T>> vecinos(ListaCD<NodoB<T>> listVecino, T info, int x) {
 if (listVecino.esVacio()) {
 return null;
 int pos = listVecino.indexOf(new NodoB<T>(info));
 if (pos > -1) {
 ListaCD<NodoB<T>> listaNivel = new ListaCD<NodoB<T>>();
 if (pos - x > 0) {
 listaNivel.addFin(listVecino.get(pos - x));
 if (pos + x < listVecino.getSize()) {</pre>
 listaNivel.addFin(listVecino.get(pos + x));
 return listaNivel;
 } else {
 ListaCD<NodoB<T>> lt = new ListaCD<NodoB<T>>();
 for (NodoB<T> nt : listVecino) {
 if (nt.getIzq() != null) {
 lt.addFin(nt.getIzq());
 if (nt.getDer() != null) {
 lt.addFin(nt.getDer());
 }
 }
```


```
listVecino = null;
 return vecinos(lt, info, x);
}
```


#### **ANCESTRO**

## METODO USADO PARA HALLAR EL ANCESTRO COMÚN MAS PRÓXIMO DE LOS ELEMENTOS DE LA LISTA

```
public T ancentroLista(ListaCD<T> l) {
 ListaCD<ListaCD<T>> lista = new ListaCD<ListaCD<T>>();
 for(T dato:l)
 lista.addFin(this.hallarRecorrido(dato));
 ListaCD<T> primera = lista.get(0);
 T ancentro = null;
 for (T dato2 : primera) {
 boolean valor = true:
 for (ListaCD<T> lis: lista) {
 if (lis.indexOf(dato2) == -1) {
 valor = false;
 }
 if (valor) {
 if(dato2==primera.get(0) && dato2!=this.raiz){
 ancentro=this.padre(dato2);
 }else{
 ancentro = dato2;
 return ancentro;
 }
 return ancentro;
```


#### MÉTODO USADO PARAIMPRIMIR EL RECORRIDO DE UN NODO A LA RAIZ

#### **PRIMOS**

```
public ListaCD<T> getPrimos(T dato){
 if(this.raiz==null){
 return null;
 }
 int h=0;
 h=this.nivelNodoP(dato);
 T padre=this.padre(dato);
 System.out.println(padre.toString());
 if(h==-1){
 return null;
 }
 ListaCD<T> l=new ListaCD<T>();
 this.getPrimos(raiz, padre, h, 0, l);
 return l;
}
```


```
private void getPrimos(NodoB<T> r, T padre, int nivel, int act, ListaCD<T> l){
 if(r==null){
 return;
 if(this.esHoja(r)){
 return;
 if(r.getInfo().equals(padre)){
 return;
 if(r.getDer()!=null){
 if((act+1)==nivel){}
 l.addFin(r.getDer().getInfo());
 if(r.getIzq()!=null){
 if((act+1)==nivel){}
 l.addFin(r.getIzq().getInfo());
 }
 }
 act++;
 if(act==nivel){
 return;
 this.getPrimos(r.getDer(), padre, nivel, act, l);
 this.getPrimos(r.getIzq(), padre, nivel, act, l);
  }
```

