Programación 2

Estructuras Arborescentes

Definición

La recursión puede ser utilizada para la definición de estructuras realmente sofisticadas.

Una estructura árbol (árbol general o finitario) con tipo base T es,

- 1. O bien la estructura vacía
- 2. O bien un elemento de tipo T junto con un número finito de estructuras de árbol, de tipo base T, disjuntas, llamadas *subárboles*

Conceptos básicos

Resulta evidente, a partir de la definición de secuencias (listas) y estructura árbol, que la lista es una estructura árbol en la cual cada nodo tiene a lo sumo un subárbol.

La lista es por ello también conocida por el nombre de árbol degenerado.

Veremos a continuación un poco de nomenclatura:

Conceptos básicos (cont.)

Los elementos se ubican en nodos del árbol.

Arboles n-arios y binarios

- La descripción de la noción de árbol dada antes es <u>casi</u> una definición inductiva.
- Falta precisar qué se quiere decir con "un número finito ..." en la segunda cláusula de construcción de árboles.
- Existe un caso particular de árbol en que esta cláusula se hace precisa fácilmente:
- "... junto con exactamente 2 (dos) subárboles binarios."
- Este es un caso particular de **árboles n-arios**, que son a su vez un caso particular de árboles generales o finitarios.

Arboles binarios

NOTA:

Comenzaremos primero a trabajar con árboles binarios, ya que al final de este módulo veremos que es posible representar árboles generales usando árboles binarios (con una semántica particular).

Ejemplo: árbol de expresiones Sintaxis concreta vs. sintaxis abstracta

Representación no ambigua de expresiones aritméticas.

Representación arborescente de la fórmula:

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

Hojas Subárbol vacío

Def: *Hojas* son los nodos cuyos (ambos) subárboles son vacíos

Niveles y altura

Def.

La altura de un árbol es:

la cantidad de niveles que tiene, o la cantidad de nodos en el camino más largo de la raíz a una hoja.

La altura del árbol binario vacío es 0.

Altura (cont.)

La altura de un árbol de la forma:

es 1 + $max(p_i, p_d)$, donde p_i es la altura de *izq* y p_d es la altura de *der*.

Más formalmente:

Altura (cont.)

Definición Inductiva de Árboles Binarios

```
izq:ArbBin t:T der:ArbBin

():ArbBin

(izq,t,der):ArbBin
```

```
altura (()) = 0
altura ((izq,a,der)) =
 1 + max(altura(izq), altura(der))
```


Recorridas de árboles binarios

- En general, son procedimientos que visitan todos los nodos de un árbol binario efectuando cierta acción sobre cada uno de ellos
- La forma de estos procedimientos depende del orden que se elija para visitar los nodos
- Obviamente recorrer un árbol vacío es trivial

Para recorrer un árbol no vacío hay tres órdenes naturales, según la <u>raíz sea visitada</u>:

- antes que los subárboles (PreOrden - preorder)
- entre las recorridas de los subárboles (EnOrden - inorder)
- después de recorrer los subárboles (PostOrden - postorder)

Antes que los subárboles (preorder)

Preorder: 1, 2, 4, 8, 9, 5, 3, 6, 7

Antes que los subárboles (inorder)

Inorder: 8, 4, 9, 2, 5, 1, 6, 3, 7

Antes que los subárboles (postorder)

Postorder: 8, 9, 4, 5, 2, 6, 7, 3, 1

Ejemplo

Generar la lista de elementos de un árbol binario que se obtiene al recorrerlo en orden:

Implementación en C y C++

Ahora presentaremos una posible implementación del tipo de dato árbol binario (ArbBin) en C++. Los elementos del árbol son de tipo T en la siguiente definición:

```
typedef NodoAB* AB;
struct NodoAB{
 T item;
 AB left, right;
};
```

Arbol Binario (AB)

Recorridas

Formularemos ahora los 3 métodos de recorrida de árbol previamente presentados como procedimientos C++.

Usaremos un parámetro explícito t, que denotará el árbol sobre el cual se efectuará la recorrida.

Usaremos también un parámetro implícito P, que denotará la operación a ser aplicada sobre los elementos del árbol.

Procedimiento preOrden

```
void preOrden (AB t) {
 if (t != NULL) {
 P(t -> item);
 preOrden(t -> left);
 preOrden(t -> right);
 }
}
```

Procedimiento enOrden

```
void enOrden (AB t) {
 if (t != NULL) {
 enOrden(t -> left);
 P(t -> item);
 enOrden(t -> right);
 }
}
```

Procedimiento postOrden

```
void postOrden (AB t) {
 if (t != NULL) {
 postOrden(t -> left);
 postOrden(t -> right);
 P(t -> item);
 }
}
```

Cantidad de nodos de un árbol

```
cantNodos(()) = 0
cantNodos ((izq,a,der)) =
 1 + cantNodos(izq) + cantNodos(der)
 int cantNodos (AB t) {
 if (t == NULL) return 0;
 else
 return 1 + cantNodos(t->left)
 + cantNodos(t -> right);
 ¿Cuál es la diferencia con la función altura?
```

```
Espeio
espejo(()) = ()
espejo ((izq,a,der)) =
  (espejo(der), a, espejo(izq))
AB espejo (AB t) {
 if (t == NULL) return NULL;
 else
 { AB rt = new NodoAB;
 rt -> item = t -> item;
 rt -> left = espejo (t -> right);
 rt -> right = espejo (t -> left);
 return rt;
La función que retorna una copia idéntica de un árbol,
```

sin compartir memoria, ¿se parece a la función espejo?

Hojas de un árbol

```
hojas (()) = []
hojas (((),a,())) = [a] hojas
hojas ((izq,a,der)) =
hojas(izq) ++ hojas(der),
Si izq≠() o der≠()
```


```
Lista hojas (AB t) {
 Lista p;
 if (t == NULL) return NULL;
 else
 if ((t -> left == NULL)
 && (t-> right == NULL))
 { p = new nodoLista;
 p \rightarrow info = t \rightarrow item;
 p \rightarrow siq = NULL;
 return p;
 else return Concat(hojas(t -> left),
 hojas(t -> right));
} // Nota: Concat es aquí una función (no un proced.)
```

Arbol binario de búsqueda (ABB)

Arboles binarios son frecuentemente usados para representar conjuntos de datos cuyos elementos pueden ser recuperables (y por lo tanto identificables) por medio de una clave única.

Si un árbol está organizado de forma tal que para cada nodo n_i, todas las claves en el subárbol izquierdo de n_i son menores que la clave de n_i, y todas las claves en el subárbol derecho de n_i son mayores que la clave de n_i, entonces este árbol es un *ABB*.

Arbol binario de búsqueda (ABB): Ejemplos

Analizar la relación con la búsqueda binaria sobre un arreglo ordenado (y sobre una lista).

Arbol binario de búsqueda (ABB): Ejemplos

¿Dónde está el mínimo y el máximo en un ABB? ¿Qué pasa con un recorrido en orden de un ABB?

Implementación de ABB

La implementación del tipo *ABB* es muy similar a la de ArbBin. La diferencia es que ahora diferenciamos un campo, key, cuyo tipo es un ordinal (ord), del resto de la información del nodo:

```
typedef NodoABB* ABB;
struct NodoABB {
 Ord key;
 T info;
 ABB left, right;
};
```

Búsqueda binaria

En un ABB es posible localizar (encontrar) un nodo de clave arbitraria comenzando desde la raíz del árbol y recorriendo un camino de búsqueda orientado hacia el subárbol izquierdo o derecho de cada nodo del camino dependiendo solamente del valor de la clave del nodo.

Como esta búsqueda sigue un único camino desde la raíz, puede ser fácilmente implementada en forma iterativa, como veremos a continuación:

Buscar iterativo

```
ABB buscarIterativo(Ord x, ABB t) {
  bool esta;
  esta = false;
  while ((t != NULL) && !esta) {
 if (t -> key == x)
 esta = true;
 else
 if (t -> key > x)
 t = t \rightarrow left;
 else t = t -> right;
  return t;
} // ¿hace falta la variable "esta"?
```

Buscar iterativo

```
ABB buscarIterativo(Ord x, ABB t) {
  while ((t != NULL) && (t -> key != x)) {
 if (t -> key > x)
 t = t -> left;
 else t = t -> right;
  }
  return t;
} // Sin la variable "esta" de la diapositiva previa
```

Buscar recursivo

```
ABB buscarRecursivo(Ord x, ABB t) {
  ABB res;
  if (t == NULL)
 res = NULL;
  else
 if (x == t -> key)
 res = t;
 else
 if (x < t \rightarrow key)
 res = buscarRecursivo (x,t -> left);
 else
 res = buscarRecursivo (x,t-> right);
  return res;
¿Usaría esta versión recursiva?
 35
```

Pertenencia

Hemos dicho que ABB se usan para representar conjuntos, o colección de elementos que son identificados únicamente por su clave.

Otra de las funciones características definidas sobre este tipo de árboles es la función que determina si existe un nodo del árbol cuya clave sea igual a una arbitraria dada (si el elemento pertenece al conjunto).

La función Miembro

```
bool miembro (Ord x, ABB t) {
  if (t == NULL) return false;
  else
 if (x == t -> key)
 return true;
 else
 return (miembro(x,t->left)
 | | miembro(x,t->right));
¿Es eficiente la función miembro?
¿Podría optimizarse?
```

Inserción en un ABB

¿Siempre se agrega (eventualmente) un elemento como una hoja?

void insABB (Ord clave, T dato, ABB & t)

Inserción en un ABB

```
void insABB (Ord clave, T dato, ABB & t) {
  if (t == NULL) {
 t = new NodoABB ;
 t->key = clave;
 5
 t->info = dato;
 t->left = t->right = NULL;
 else if (clave < t->key)
 insABB (clave, dato, t->left);
 else if (clave > t->key)
 insABB (clave, dato, t->right);
 39
```

Eliminación en un ABB

```
¿Cómo podría ser la eliminación de un
  elemento de un ABB?
void elimABB (Ord clave, ABB & t) { ... }
```

Eliminación en un ABB

Completar los casos

```
void elimABB (Ord clave, ABB & t) {
  if (t!=NULL) {
 if (clave < t->key)
 elimABB(...);
 else if (clave > t->key)
 elimABB(...);
 else { \\ clave == t->key
 if (t->right == NULL) {
 else ... // ver la diapositiva siguiente
```

```
Eliminación en un ABB (cont.)
 else if (t->left == NULL) {
 else {
 ABB min t der = minimo(t->right);
 t->key = ...
 t->info = ...
 elimABB(...);
 right
 left
\\ retorna un puntero al nodo con el mínimo de t; NULL si es vacío.
```

ABB minimo (ABB t)

18

Ejercicio: Aplanar eficientemente un ABB

Completar el siguiente código para obtener una lista ordenada con los elementos de un ABB, implementando *aplanarEnLista*, de tal manera que el árbol se recorra solo una vez y que la lista no se recorra al agregar cada elemento:

```
Lista aplanar (ABB t) {
  Lista l = NULL;
  aplanarEnLista (t, l);
  return l;
}
```

Compare esta versión de *aplanar* con la que se obtiene usando la concatenación de listas de la diapositiva 16.

Arboles Generales. Cómo implementarlos?

Una estructura árbol (árbol general o finitario) con tipo base T es,

- 1. O bien la estructura vacía
- 2. O bien un nodo de tipo T, llamado raíz del árbol, junto con un número finito de estructuras de árbol, de tipo base T, disjuntas, llamadas *subárboles*

¿cómo representamos árboles generales?

Un ejemplo de árbol general: "estructura de directorios"

Una aplicación: listar un directorio (recorridos de árboles)

¿Cómo representamos árboles generales?

En un árbol general (o finitario) el número de hijos por nodo puede variar. Luego, una idea de representación consiste en pensar que cada nodo tiene una "lista" de árboles asociados (sus subárboles).

Una manera de hacer esto es considerando que cada nodo se relaciona con su "primer hijo (pH)" y con su "siguiente hermano (sH)", conformando una estructura de <u>árbol binario</u>.

Esta forma de representación establece una equivalencia entre árboles generales y árboles binarios: todo árbol general puede representarse como uno binario y, todo árbol binario corresponde a un determinado árbol general.

Arbol general - Arbol binario

Cada nodo tiene un núnero <u>finitio</u> de subárboles

la raíz).

 La función contar nodos de un árbol general (recordar que la raíz no tiene hermanos).

```
typedef NodoAG* AG;
struct NodoAG { T item; AG pH; AG sH; };
int nodos (AG t) {
  if (t == NULL) return 0;
  else return nodos(t->pH)+nodos(t->sH)+1;
}
```

Notar que:

- el código es idéntico al de contar nodos en un árbol binario tradicional.
- si se invoca a nodos con un bosque t (t->sH!=NULL),
 se tiene la cantidad de nodos del bosque.

 La función altura de un árbol general (recordar que la raíz no tiene hermanos).

Notar que el código NO es idéntico al de la altura de un árbol binario tradicional:

- "primer hijo" (pH) aumenta la altura.
- "siguiente hermano" (sH) no aumenta la altura, la mantiene (ver dibujo).

Si se invoca a la función altura con un bosque t (t->sH!=NULL), se tiene la altura del bosque.

Ejemplo 2 – Altura de un (sub)árbol

Para calcular la altura de un (sub)árbol con t como raíz en la representación pH-sH podemos hacer:

```
int alturaArbol(AG t) {
  if (t == NULL) return 0;
  else return 1 + altura(t->pH);
}
```


Notar que en el ejemplo:

- alturaArbol(t) retorna 2.
- altura(t) retorna 3.

 Imprime los elementos en el nivel k de un árbol general, asumiendo que la raíz de un árbol general no vacío está en el nivel 1 (recordar que la raíz no tiene hermanos).

```
int impNivel(AG t, int k) {
  if (t != NULL && k>0) {
 if (k == 1) cout << t->item;
 else impNivel(t->pH, k-1);
 impNivel(t->sH, k);
 nivel 1
 nivel 2
```

 Elimina cada subárbol que tiene a x como raíz de un árbol general (recordar que en la representación pH-sH, el nodo raíz principal no tiene hermanos).

```
void elim(AG & t, T x) {
  if (t != NULL) {
 if (t->item == x) {
 AG aBorrar = t;
 t = t->sH;
 elimTodo(aBorrar->pH);
 delete aBorrar;
 elim(t, x);
 }else{ elim(t->pH, x);
 elim(t->SH, x);
```


```
void elimTodo(AG & t){
  if (t != NULL) {
 elimTodo(t->pH);
 elimTodo(t->sH);
 delete t;
 t = NULL;
  }
}
```

Ejemplo 4 (variante)

Considere y analice la siguiente solución alternativa del problema anterior, que distingue el tratamiento de árboles y bosques:

```
void destruirArbol(AG & a);
void destruirBosque(AG & a);
// Precondición t != NULL
void destruirArbol(AG & t) {
  destruirBosque(t->pH);
  delete t;
  t = NULL;
void destruirBosque(AG & t) {
  if (t != NULL) {
 destruirBosque(t->sH);
 destruirArbol(t);
```

Ejemplo 4 (variante – cont.)

```
// Eliminan los subarboles que tengan x en la raíz
void elimArbol(AG & t, int x);
void elimBosque(AG & t, int x);
// Se trata a 't' como árbol, no se usa t->sH
// t está compuesto por un elemento y un bosque de subárboles
// Precondición t != NULL
void elimArbol(AG & t, T x) {
  if (t->dato == x) {
 destruirArbol(t);
 t = NULL; // por si no lo hiciera destruirArbol
  } else
 elimBosque(t->pH, x);
}
// Se trata a 't' como un bosque
// Si t no es vacío, está compuesto por un primer árbol y un bosque.
void elimBosque(AG & t, T x) {
  if (t != NULL) {
 elimBosque(t->sH, x);
 AG sig = t->sH; // se obtiene el siguiente porque t puede eliminarse
 elimArbol(t,x);
 if (t == NULL) {
 t = siq;
```