

Algoritmos y Estructuras de Datos

Cursada 2011

Prof. Catalina Mostaccio Prof. Alejandra Schiavoni

Facultad de Informática - UNLP

Árboles Binarios

Agenda

- Definición
- Descripción y terminología
- Representaciones
- Recorridos
- * Tiempo de ejecución de los recorridos
- Aplicación: Arboles de expresión

Árbol Binario: Definición

- > Un árbol binario es una colección de nodos, tal que:
 - puede estar vacía
 - puede estar formada por un nodo distinguido R, llamado $\it{raíz}$ y dos sub-árboles \it{T}_1 y \it{T}_2 , donde la raíz de cada subárbol \it{T}_i está conectado a \it{R} por medio de una arista

- Cada nodo puede tener a lo sumo dos nodos hijos.
- Cuando un nodo no tiene ningún hijo se denomina *hoja*.
- Los nodos que tienen el mismo nodo padre se denominan *hermanos*.

- > Conceptos a usar:
 - *Camino*: desde n₁ hasta n_k, es una secuencia de nodos n₁, n₂,,n_k tal que n_i es el padre de n_{i+1}, para 1 ≤ i < k. La longitud del camino es el número de aristas, es decir k-1. Existe un camino de longitud cero desde cada nodo a sí mismo. Existe un único camino desde la raíz a cada nodo.
 - *Profundidad*: de n_i es la longitud del único camino desde la raíz hasta n_i. La raíz tiene profundidad cero.

- *Grado* de n_i es el número de hijos del nodo n_i.
- *Altura* de n_i es la longitud del camino más largo desde n_i hasta una hoja. Las hojas tienen altura cero. La altura de un árbol es la altura del nodo raíz.
- *Ancestro/Descendiente*: si existe un camino desde n_1 a n_2 , se dice que n_1 es ancestro de n_2 y n_2 es descendiente de n_1 .

• Árbol binario lleno: Dado un árbol binario T y altura h, diremos que T es lleno si cada nodo interno tiene grado 2 y todas las hojas están en el mismo nivel (h).

Es decir, recursivamente, T es lleno si:

- 1.- T es un nodo simple (árbol binario lleno de altura 0), o
- 2.- T es de altura h y sus sub-árboles son llenos de altura h-1.

- Árbol binario completo: Dado un árbol binario T y altura h, diremos que T es completo si es lleno de altura h-1 y el nivel h se completa de izquierda a derecha.
- Cantidad de nodos en un árbol binario lleno:
 Sea T un árbol binario lleno de altura h, la cantidad de nodos N es (2 h+1 1)
- Cantidad de nodos en un árbol binario completo:

 Sea T un árbol binario completo de altura *h*, la cantidad de nodos N varía entre (2 h) y (2 h+1 1)

Representación *Hijo Izquierdo - Hijo Derecho*

- ✓ Cada nodo tiene:
 - Información propia del nodo
 - Referencia a su hijo izquierdo
 - Referencia a su hijo derecho
- ✓ Puede implementarse a través de:
 - Arreglos
 - Punteros

Representación

Hijo Izquierdo - Hijo Derecho

Recorridos

> Preorden

• Se procesa primero la raíz y luego sus hijos, izquierdo y derecho.

Inorden

• Se procesa el hijo izquierdo, luego la raíz y último el hijo derecho

Postorden

• Se procesan primero los hijos, izquierdo y derecho, y luego la raíz

Por niveles

• Se procesan los nodos teniendo en cuenta sus niveles, primero la raíz, luego los hijos, los hijos de éstos, etc.

Recorrido: Preorden

```
public void preorden() {
 imprimir (this.getRaiz().getDato());
if(!this.getHijoIzquierdo().esVacio()){
 this.getHijoIzquierdo.preorden();
 }
if(!this.getHijoDerecho().esVacio()){
 this.getHijoDerecho.preorden();
 }
}
```


Recorrido Preorden: Tiempo de Ejecución

Considerando un árbol binario *lleno* y altura *h*

$$T(n) = \begin{cases} c & n = 1 \\ c + 2 T((n-1)/2) & n > 1 \end{cases}$$

$$T(n)$$
 es $O(n)$

r, de

Recorrido Preorden: Tiempo de Ejecución

Otra forma: expresando en función de la altura

$$T(h) = \begin{cases} c & h = 0 \\ c + 2T(h-1) & h > 0 \end{cases}$$

T(n) es O(n)

Recorrido: Por niveles

```
public void porNiveles() {
 Cola q = new Cola();
 ArbolBinario arbol;
 q.encolar(this);
 while (!q.esVacia()) {
 arbol = q.desencolar();
 imprimir arbol.getRaiz().getDato();
 if (!arbol.getHijoIzquierdo().esVacio()){
 q.encolar(arbol.getHijoIzquierdo());
 if (!arbol.getHijoDerecho().esVacio()){
 q.encolar(arbol.getHijoDerecho());
```


Árbol de Expresión

Es un árbol binario asociado a una expresión aritmética

- > Nodos internos representan operadores
- Nodos externos (hojas) representan operandos

Árbol de Expresión

Ejemplo:

*

e
f

Árbol de Expresión

Recorriendo el árbol, obtenemos:

Inorden: (((a + b) * (c - d)) / (e + f))

Preorden: /*+ab-cd+ef

Postorden: ab+cd-*ef+/

Construcción de un árbol de expresión

A partir de una:

✓ Expresión postfija ~

✓ Expresión infija

Construcción de un árbol de expresión a partir de una expresión *postfija*

```
Algoritmo:
tomar un carácter de la expresión
mientras ( existe carácter ) hacer
si es un operando → creo un nodo y lo apilo.
si es un operador (lo tomo como la raíz de los dos
últimos nodos creados)
→ - creo un nodo R,
- desapilo y lo pongo como hijo derecho de R
- desapilo y lo pongo como hijo izquierdo de R
- apilo R.
tomo otro carácter
fin
```


Construcción de un árbol de expresión a partir de una expresión *prefija*


```
Algoritmo:


ArbolExpresión (A: ArbolBin, exp: string )

si exp nulo → nada.
si es un operador → - creo un nodo raíz R
- ArbolExpresión (subArblzq de R, exp
(sin 1° carácter) )
- ArbolExpresión (subArbDer de R, exp
(sin 1° carácter) )
si es un operando → creo un nodo (hoja)
```


Construcción de un árbol de expresión a partir de una expresión *infija*

-Convertir una **exp. infija** en árbol de expresión : se debe convertir la exp. infija en postfija y a partir de ésta, construir el árbol de expresión.

Estrategia del Algoritmo para convertir exp. infija en postfija:

- a) si es un operando → se coloca en la salida.
- b) si es un operador -> se maneja una pila según la prioridad de este operador en relación al operador de la pila

operador con >= prioridad – se apila operador con < prioridad – se desapila elemento colocándolo en la salida, hasta encontrar uno de menor prioridad (si se encuentra de = prioridad también se desapila), luego se apila el operador.

c) cuando se llega al final de la expresión, se desapilan todos los elementos llevándolos a la salida, hasta que la pila quede vacía.

- Consideraciones tenidas en cuenta en el Algoritmo:

Prioridad de los operadores de menor a mayor:

Los " (" siempre se apilan como si tuvieran la mayor prioridad y se desapilan <u>sólo</u> cuando aparece un ")".

Algoritmo:

```
tomar un carácter
mientras ( existe carácter ) hacer
 si es un operando → se coloca en la salida.
 si es un operador →
 - "(" se apila operador
 - ")" se desapila elemento y se lleva a la salida hasta
 encontrar "(", que se desapila pero no va a la salida.
 - "+"," * "," - "," / "
 Si el operador es de mayor prioridad que el tope
 se apila
 si no
 se desapila elemento y se lleva a la salida hasta
 encontrar operador con menor y luego se apila el
 operador. (según b) de la Estrategia)
 tomo otro carácter
 fin
```

se desapilan los elementos y se llevan a la salida hasta que se vacíe la pila.

Ejercitación

Árbol binario de expresión

Ejercicio 1.

- ✓ Dada la siguiente expresión postfija : I J K + + A B * C * , dibuje su correspondiente árbol binario de expresión
- ✓ Convierta la expresión ((a + b) + c * (d + e) + f) * (g + h) en expresión prefija

Ejercicio 2.

- ✓ Dada la siguiente expresión prefija : * + I + J K C * A B , dibuje su correspondiente árbol binario de expresión
- ✓ Convierta la expresión ((a + b) + c * (d + e) + f) * (g + h) en expresión postfija

Árboles Generales

Agenda

- Definición
- Descripción y terminología
- Ejemplos
- Representaciones
- Recorridos
- Tiempo de ejecución de los recorridos

Definición

- > Un árbol es una colección de nodos, tal que:
 - puede estar vacía. (Árbol vacío)
 - puede estar formada por un nodo distinguido R, llamado raíz y un conjunto de árboles T₁, T₂,T₂, k≥0 (subárboles), donde la raíz de cada subárbol T₁ está conectado a R por medio de una arista

- *Grado* del árbol es el grado del nodo con mayor grado.
- Árbol lleno: Dado un árbol T de grado k y altura h, diremos que T es lleno si cada nodo interno tiene grado k y todas las hojas están en el mismo nivel (h).

Es decir, recursivamente, T es lleno si :

- 1.- T es un nodo simple (árbol lleno de altura 0), o
- 2.- T es de altura h y todos sus sub-árboles son llenos de altura h-1.

- *Árbol completo*: Dado un árbol T de grado *k* y altura *h*, diremos que T es *completo* si es lleno de altura h-1 y el nivel h se completa de izquierda a derecha.
- Cantidad de nodos en un árbol lleno:

Sea T un árbol lleno de grado k y altura h, la cantidad de nodos N es $(k^{h+1}-1)/(k-1)$

• Cantidad de nodos en un árbol completo:

Sea T un árbol completo de grado k y altura h, la cantidad de nodos N varía entre $(k^h+k-2)/(k-1)$ y $(k^{h+1}-1)/(k-1)$

Ejemplos

- ✓ Organigrama de una empresa
- √ Árboles genealógicos
- ✓ Taxonomía que clasifica organismos
- ✓ Organización de un libro en capítulos y secciones
- ✓ Sistemas de archivos

Ejemplo: Sistema de archivos

Representaciones

- ✓ Lista de hijos
 - Cada nodo tiene:
 - Información propia del nodo
 - Una lista de todos sus hijos
- ✓ Hijo más izquierdo y hermano derecho
 - Cada nodo tiene:
 - Información propia del nodo
 - Referencia al hijo más izquierdo
 - · Referencia al hermano derecho

Representación: Lista de hijos

- ✓ La lista de hijos, puede estar implementada a través de:
 - Arreglos
 - Desventaja: espacio ocupado
 - Listas dinámicas
 - Mayor flexibilidad en el uso

Representación: Lista de hijos

Representación: Hijo más izquierdo y hermano derecho

Recorridos

Preorden

Se procesa primero la raíz y luego los hijos

> Inorden

 Se procesa el primer hijo, luego la raíz y por último los restantes hijos

Postorden

Se procesan primero los hijos y luego la raíz

Por niveles

• Se procesan los nodos teniendo en cuenta sus niveles, primero la raíz, luego los hijos, los hijos de éstos, etc.

Recorrido: Preorden

Recorrido: Por niveles

Recorrido: Preorden

```
public void preorden() {
  imprimir (this.getRaiz().getDato());
  Lista hijos;
  hijos = this.getHijos;
 hijos.comenzar()
 while (!hijos.fin()) {
 hijos.actual().preOrden();
 hijos.siguiente();
 }
}
```


Recorrido Preorden: Tiempo de Ejecución

Considerando un árbol lleno de grado *k* y altura *h*

$$T(n) = \begin{cases} c & n = 1 \\ c + k T((n-1)/k) & n > 1 \end{cases}$$

$$T(n)$$
 es $O(n)$

Ŋė.

Recorrido Preorden: Tiempo de Ejecución

Otra forma: expresando en función de la altura

$$T(h) = \begin{cases} c & h = 0 \\ c + kT(h-1) & h > 0 \end{cases}$$

$$T(n) \text{ es } O(n)$$

Recorrido: Por niveles

```
porNiveles() {
 Lista hijos;
 ArbolGeneral arbol;
 Cola cola = new Cola();
 cola.encolar(this);
 while (!cola.esVacia()) {
 arbol = cola.desencolar();
 imprimir (this.getRaiz().getDato());
 hijos = this.getListaHijos();
 hijos.comenzar();
 while (!hijos.fin()) {
 cola.encolar(hijos.actual());
 hijos.siguiente();
```