Árboles

Definición

Un árbol dirigido 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.

Representación de un Árbol.

Mediante diagramas de Venn

Mediante círculos y flechas

Mediante paréntesis anidados:

Conceptos Básicos

- Si hay un camino de A hasta B, se dice que A es antecesor de B, y que B es sucesor de A.
- Padre es el antecesor inmediato de un nodo
- Hijo, cualquiera de sus desc}ientes inmediatos.
- Descendiente de un nodo, es cualquier sucesor de dicho nodo.
- Hermano de un nodo, es otro nodo con el mismo padre.
- Generación, es un conjunto de nodos con la misma profundidad.

Conceptos Básicos (cont.)

- Raíz es el nodo que no tiene ningún predecesor (sin padre).
- Hoja es el nodo que no tiene sucesores (sin hijos) (Terminal). Los que tienen predecesor y sucesor se llaman nodos interiores.
- Rama es cualquier camino del árbol.
- Bosque es un conjunto de árboles desconectados.
- Nivel o profundidad de un nodo, es la longitud del camino desde la raíz hasta ese nodo. El nivel puede de}irse como 0 para la raíz y nivel (predecesor)+1 para los demás nodos.

Conceptos Básicos (cont.)

- Los nodos de la misma generación tienen el mismo nivel.
- Grado de un nodo, es el número de flechas que salen de ese nodo (hijos). El número de las que entran siempre es uno.
- Grado de un árbol, es el mayor grado que puede hallarse en sus nodos.
- Longitud del camino entre 2 nodos: es el número de arcos que hay entre ellos.

Conceptos Básicos (cont.)

Tipos de árboles

<u>Un árbol ordenado</u>: Es aquel en el que las ramas de los nodos están ordenadas.

- Los de grado 2 se llaman árboles binarios.
- Cada árbol binario tiene un subárbol izquierda y subárbol derecha.

Tipos de árboles (cont.)

Árboles de expresión

Representan un orden de ejecución

$$(A*B) + C*D + E$$

$$(7 + 12) * (-9) \rightarrow -171$$

Tipos de árboles (cont.)

Árboles similares: Los que tienen la misma estructura (forma)

- Árboles Equivalentes: Son los árboles similares y sus nodos contienen la misma información.
- Árboles n-ario: Es un árbol ordenado cuyos nodos tiene N subárboles, y donde cualquier número de subárboles puede ser árboles vacíos

Tipos de árboles (cont.)

Árbol binario completo:

Es un árbol en el que todos sus nodos, excepto los del ultimo nivel, tienen dos hijos.

Número de nodos en un árbol binario completo $= 2^h - 1$ (en el ejemplo h = 4, $\rightarrow 15$) esto nos ayuda a calcular el nivel de árbol necesario para almacenar los datos de una aplicación.

Árboles Binarios de Búsqueda (ABB)

Udem OT 2005

Árboles Binarios de Búsqueda

Un árbol es un *ABB* si éste es binario y sus nodos son subárboles de búsqueda binarios y contienen información ordenada de tal que todos los elementos a la izquierda de la raíz son menores a la raíz y todos lo elementos a la derecha de la raíz son mayores a la raíz.

Características de un ABB

- Todos los nodos a la izquierda son menores al padre.
- Todos los nodos a la derecha son mayores al padre.
- Y solo pueden tener 2 hijos a lo mucho.

Conversión de un árbol general en un árbol binario

- Los hermanos se enlazan en forma horizontal (lineal)
- Se enlaza en forma vertical el padre con el hijo que se encuentra mas a la izquierda y se elimina el enlace de este padre con los demás hijos.
- Se rota el diagrama resultante 45 grados hacia la izquierda.

Conversión de un árbol general en un árbol binario (cont.)

Representación de un árbol binario en la memoria.

Cada noto tiene la siguiente forma:

Clase nodo de un ABB


```
Class Nodo{
  nodo izq;
  nodo der;
  int dato;
}
```

Operaciones sobre un árbol

- Recorrer árbol
 - Preorden
 - Inorden
 - Postorden
- Inserción nodo
- Eliminar nodo
- Buscar nodo con información
- Sumar los nodos
- Calcular profundidad del árbol
- Contar nodos
- Contar hojas.

Recorridos de un árbol de Búsqueda Binaria (ABB)

- Recorrido en preorden (prefijo)
 - Visita la raíz.
 - Recorre el subárbol izquierdo.
 - Recorre el subárbol derecho.

Preorden = ABDGCEHIF

Recorridos de un árbol de Búsqueda Binaria (ABB) (cont.)

```
PREORDEN (NODO)
{NODO es un dato de tipo apuntador}
{INFO, IZQ, DER son campos del registro}
Si nodo!= null entonces
 Visitar NODO {escribir NODO.INFO}
 llamar a preorden con NODO.IZQ
 {llamada recursiva a preorden con la
 rama izquierda del nodo en cuestión}
 llamar a preorden con NODO.DER
 {llamada recursiva a preorden}
```

Recorridos de un árbol de Búsqueda Binaria (ABB) (cont.)

- Recorrido en inorden (infijo)
 - Recorre el subárbol izquierdo.
 - Visita la raíz
 - Recorre el subárbol derecho.

IRD

Inorden: DGBAHEICF

Recorridos de un árbol de Búsqueda Binaria (ABB) (cont.)

Recorridos de un árbol de Búsqueda Binaria (ABB) (cont.)

- Recorrido en postorden (postfijo)
 - Recorre el subárbol izquierdo.
 - Recorre el subárbol derecho.
 - Visita la raíz.

IDR

Postorden: GDBHIEFCA

Recorridos de un árbol de Búsqueda Binaria (ABB) (cont.)

Inserción en un ABB

- La inserción es una operación que se puede realizar eficientemente en un árbol binario de búsqueda. La estructura crece conforme se inserten elementos al árbol.
- Los pasos que deben realizarse para insertar un elemento a un ABB son los siguientes:
 - Debe compararse el valor o dato a insertar con la raíz del árbol. Si es mayor, debe avanzarse hacia el subárbol derecho. Si es menor, debe avanzarse hacia el subárbol izquierdo.

Inserción en un ABB (cont.)

- Repetir sucesivamente el paso 1 hasta que se cumpla alguna de las siguientes condiciones
 - El subárbol derecho es igual a vació, o el subárbol izquierdo es igual a vació; en cuyo caso se procederá a insertar el elemento en el lugar que le corresponde.
 - El valor o dato que quiere insertarse es igual a la raíz del árbol; en cuyo caso no se realiza la inserción.

Inserción en un ABB (cont.)

```
Algoritmo
Si NODO ≠ Null{
 Si (INFOR < NODO.INFO)
 Regresar a INSERCION1 con NODO.IZQ e INFOR
 sino
 si (INFOR > NODO.INFO)
 Regresar a INSERCION1 con NODO.DER e INFOR
 sino
 Escribir "El nodo ya se encuentra en el árbol"
 } // } si
else
 CREA (OTRO) {Crear un nuevo nodo}
 Hacer OTRO.IZQ = null,
 OTRO.DER = null,
 OTRO.INFO = INFOR y NODO = OTRO
```


Inserción en un ABB (cont.)

Supóngase que quieren insertarse las siguientes los siguientes datos en un árbol binario de búsqueda que se encuentra vació.

$$120 - 87 - 43 - 65 - 140 - 99 - 130 - 22 - 56$$

Inserción en un ABB (cont.) Solución

$$120 - 87 - 43 - 65 - 140 - 99 - 130 - 22 - 56$$

Eliminar un nodo

Para eliminar un nodo existen los siguientes casos:

- 1. Si el elemento a borrar es Terminal (hoja),
- 2. Si el elemento a borrar tiene un solo hijo,
- 3. Si el elemento a borrar tiene los dos hijo,

Caso 1

Si el elemento a borrar es terminal (hoja), simplemente se elimina.

aux = aux.izq = null

Ejemplo eliminar nodo 7

Caso 2

Si el elemento a borrar tiene un solo hijo, entonces tiene que sustituirlo por el hijo

Caso 3

Si el elemento a borrar tiene los dos hijos, entonces se tienen que sustituir por el nodo que se encuentra mas a la izquierda en el subárbol derecho, o por el nodo que se encuentra mas a la derecha en el subárbol izquierdo.

Ejemplo: eliminar el 6


```
si NODO !=null entonces
si Dato < NODO.info
 Eliminación (NODO.izq, Dato)
 si no
 si dato > NODO.INFO
 entonces Eliminación (NODO.der, Dato
 si no
 otro = NODO
 si otro.der == null
 entonces NODO = otro.izq
 si no
 si otro.izq == null
 entonces NODO = otro.der
```

```
Si no
 {aux = otro.izq
 aux1 = Aux
 while (aux.der != null )
 aux1 = aux
 aux = aux.der
 otro.info = aux.info
 otro = aux
 aux1.der = aux.izq
 quita (otro) (null)
si no Escribir ('el nodo no se encuentra en el árbol')
```

Elimina el 22, 99, 87, 120, 140, 135, 56

Buscar nodo con información

```
Si dato < NODO.info
 Si NODO.IZQ == null
 Escribir "El nodo no se encuentra en el árbol"
 Si no
 Búsqueda (NODO.izq,dato)
Si no
 Si Dato > NODO.INFO entonces Si NODO.DER = null
 Escribir "No se encuentra"
 Si no Búsqueda (NODO.der,dato)
 Si no Escribir "El NODO se encuentra en el árbol"
 si nodo != null
 si Dato < NODO .INFO
 Búsqueda (Nodo.izq, Dato)
 si no
 si Dato > No dato.der
 Búsqueda (No dato.der,dato)
 si no
 escribir "El Dato se encuentra escribir"
```

Si no Escribir "El dato no se encuentra en el árbol-

Contar nodos

//cuenta los nodos que hay en el árbol

```
public static int nodo (nodo raiz){
 if (raiz == null) return 0;
 else
return (1+ Nodo( raiz.der) + Nodo( raiz.izq))
}
```

Sumar los nodos

```
//suma los nodos que hay en el árbol
public static int sumaNodo( nodo raiz){
 if(raiz == null) return 0;
 else
Return (sumaNodo (raiz.der) + sumaNodo
 (raiz.izq))
```

Calcular profundidad del árbol

```
// calcula la profundidad de un árbol
public int profundidad (Nodo raiz) {
  if (raiz == null) return 0;
If (profundidad (raiz.der) > profundidad
  (raiz.izq))
  return profundidad (raiz.der) + 1;
else
  return profundidad( raiz.izq) + 1
```

Contar hojas.

```
// Cuenta hojas de un árbol
public int contarHojas (Nodo raiz) {
  if (raiz = = null) return 0;
If ((raiz.der == null) && (raiz.izq == null))
  Return 1;
else
  return contarHojas (raiz.izq) + contarHojas
  (raiz.der)
```

Ligas

- Inserta elimina y busca en un árbol binario
 - http://www.cs.jhu.edu/~goodrich/dsa/trees/btree.html
 - http://webpages.ull.es/users/jriera /Docencia/AVL/AVL%20tree%20applet.htm
- Genera apartir de expresiones aritmeticas los árboles binarios
 - http://www.cs.jhu.edu/~goodrich/dsa/05trees/Demo1/