Estructuras de Datos

Andrea Rueda

Pontificia Universidad Javeriana Departamento de Ingeniería de Sistemas

Árboles Binarios

Árbol binario (2-árbol): árbol en el cual cada uno de sus nodos puede tener no más de 2 hijos.

- Árbol con grado 2.
- Cada nodo puede tener 0, 1 o 2 hijos (subárboles).
- Descendiente de la izquierda es el hijo (subárbol) izquierdo.
- Descendiente de la derecha es el hijo (subárbol) derecho.

Aplicaciones:

 Evaluación de expresiones aritméticas (operandos/operadores).

Aplicaciones:

Procesos de decisión (preguntas con respuesta

binaria).

http://sasybi.blogspot.com.co/2015/05/arboles-de-decision-en-sas.html

Aplicaciones:

• Búsqueda (nodos ordenados).

cslearners.blogspot.com/2011/06/binary-search-tree.html

- Propiedades
 - Un árbol binario con n nodos, contiene exactamente n-1 aristas o conexiones

- Propiedades
 - Un árbol binario con n nodos, contiene exactamente n-1 aristas o conexiones

- Propiedades
 - Un árbol binario de altura h, tiene una cantidad de nodos mayor o igual a h+1 y menor o igual a $2^{h+1}-1$

- Propiedades
 - Un árbol binario de altura h, tiene una cantidad de nodos mayor o igual a h+1 y menor o igual a $2^{h+1}-1$

- Propiedades
 - Un árbol binario completo, de altura h, tiene exactamente 2^{h+1} -1 nodos

- Propiedades
 - Un árbol binario completo, de altura h, tiene exactamente $2^{h+1}-1$ nodos

Pre-orden

- 1. visitar la raíz
- 2. recorrer el hijo (subárbol) izquierdo
 - -> hacer *preorden* sobre el hijo izquierdo
- 3. recorrer el hijo (subárbol) derecho
 - -> hacer preorden sobre el hijo derecho

en.wikipedia.org/wiki/Tree_traversal

Pos-orden

- 1. recorrer el hijo (subárbol) izquierdo
 - -> hacer posorden sobre el hijo izquierdo
- 2. recorrer el hijo (subárbol) derecho
 - -> hacer posorden sobre el hijo derecho
- 3. visitar la raíz

en.wikipedia.org/wiki/Tree_traversal

In-orden

- 1. recorrer el hijo (subárbol) izquierdo
 - -> hacer *inorden* sobre el hijo izquierdo
- 2. visitar la raíz
- 3. recorrer el hijo (subárbol) derecho
 - -> hacer inorden sobre el hijo derecho

en.wikipedia.org/wiki/Tree_traversal

Por niveles

- 1. visitar la raíz
- 2. visitar todos los hijos
- 3. visitar todos los nietos (hijos de los hijos)

. . .

Sugerencia: cola de nodos, para cada nodo se encolan sus hijos

en.wikipedia.org/wiki/Tree_traversal

Árboles Binarios Ordenados

- Estructura de datos recurrente de orden 2.
 - Motivada por la búsqueda binaria.
- Todos los nodos a la izquierda de la raíz son menores que ella.
- Todos los nodos a la derecha de la raíz son mayores que ella.
- ¿Se permiten repetidos?

7, 3, 0, -3, 1, 5, 4, 6, 20, 15, 25, 30

-3, 0, 1, 3, 4, 5, 6, 7, 15, 20, 25, 30

-3, 1, 0, 4, 6, 5, 3, 15, 30, 25, 20, 7

7, 3, 20, 0, 5, 15, 25, -3, 1, 4, 6, 30

• ¿Mínimo del árbol?

¿Máximo del árbol?

• ¿Mínimo del árbol?

Seguir los hijos izquierdos desde la raíz hasta que el hijo izquierdo sea nulo → el mínimo.

Primer elemento del inorden y el posorden.

¿Máximo del árbol?

Seguir los hijos derechos desde la raíz hasta que el hijo derecho sea nulo → el máximo.

Último elemento del inorden y el preorden.

• Búsqueda: ¿Se facilita la búsqueda con el orden?

¿Complejidad de la búsqueda?

- Búsqueda: ¿Se facilita la búsqueda con el orden?
 Definida de manera recursiva.
 - Comparar valor buscado con dato en nodo:
 - si es menor, buscar en el subárbol izquierdo.
 - si es mayor, buscar en el subárbol derecho.
 - si es igual, lo encontramos.
 - ¿Complejidad de la búsqueda?

Proporcional a la altura.

- ¿Caso promedio? O(log n).
- ¿Peor caso? Árbol como lista \rightarrow O(n).

Inserción:

Buscar el "buen lugar":

- ¿A qué lado debe ir?
- ¿Hay espacio?

¿Complejidad de la inserción?

• Inserción:

- Comparar valor a insertar con dato en nodo:
 - avanzar por subárbol izquierdo o derecho.
 - si es igual, ya existe en el árbol (duplicado).
- Si no está duplicado:
 - crear el nuevo nodo con el dato a insertar.
 - asignarlo como hijo izquierdo o derecho del nodo actual.

¿Complejidad de la inserción?

Proporcional a la altura.

- ¿Caso promedio? O(log n).
- ¿Peor caso? Árbol como lista \rightarrow O(n).

Eliminación:

Seguimiento desde el padre:

Mantenimiento de apuntadores.

Casos a borrar:

- Sin hijos.
- Un sólo hijo.
- Dos hijos.

¿Complejidad de la eliminación?

Eliminación:

- Comparar valor a eliminar con dato en nodo:
 - avanzar por subárbol izquierdo o derecho.
 - si es igual, lo encontramos.
- Si lo encontramos:
 - si no tiene hijos, borrar el nodo.
 - si tiene un hijo, usarlo como nodo de reemplazo.
 - en caso de dos hijos, buscar el nodo mayor del subárbol izquierdo y usarlo como nodo de reemplazo.

¿Complejidad de la eliminación?

¿Caso promedio? O(log n). ¿Peor caso? O(n).

Ejercicio:

¿Cómo queda un árbol binario de búsqueda luego de insertar las siguientes secuencias de elementos?

7, 3, 0, -3, 1, 5, 4, 6, 20, 15, 25, 30

7, 3, 0, -3, 1, 5, 4, 6, 20, 15, 25, 30

-3, 0, 1, 3, 4, 5, 6, 7, 15, 20, 25, 30

-3, 0, 1, 3, 4, 5, 6, 7, 15, 20, 25, 30

-3, 1, 0, 4, 6, 5, 3, 15, 30, 25, 20, 7

-3, 1, 0, 4, 6, 5, 3, 15, 30, 25, 20, 7

¿Cómo garantizar árboles "bonitos"?

- Balanceando:
 - Evitar "listas".
 - Evitar ramas cortas.
- Garantizar búsqueda / inserción / eliminación en O(log n).
- Árboles AVL y RN.

Representación de árboles

- Árbol binario
 - elemento base de construcción: Nodo Binario
 - Nodo Binario contiene:
 - Un dato (primario o definido por el usuario)
 - Un vínculo (apuntador) al hijo (subárbol) izquierdo
 - Un vínculo (apuntador) al hijo (subárbol) derecho

- Un árbol binario se define entonces como un apuntador al Nodo Binario de inicio (raíz)

Representación de árboles

TAD Nodo Binario

- Auxiliar para la definición de un árbol binario
- datos miembros
 - dato del nodo
 - apuntador a nodo (hijo, subárbol) izquierdo
 - apuntador a nodo (hijo, subárbol) derecho
- operaciones
 - constructores, destructores
 - asignar, extraer el dato del nodo
 - asignar, extraer una referencia a nodo (hijo)

NodoBinario.h

```
template< class T >
class NodoBinario {
  protected:
 T dato;
 NodoBinario<T> *hijoIzq;
 NodoBinario<T> *hijoDer;
  public:
 T& obtenerDato();
 void fijarDato(T& val)
 NodoBinario<T>* obtenerHijoIzq();
 NodoBinario<T>* obtenerHijoDer();
 void fijarHijoIzq(NodoBinario<T> *izq);
 void fijarHijoDer(NodoBinario<T> *der);
```

- Estado: conjunto mínimo de datos
 - Referencia al nodo raíz

- Interfaz: comportamiento (operaciones)
 - constructores, destructores
 - obtener, fijar el nodo raíz, la referencia izquierda, la referencia derecha
 - verificación de árbol vacío
 - tamaño del árbol (en nodos), altura del árbol
 - inserción, eliminación de un nodo
 - verificación de un nodo en el árbol
 - recorridos: preorden, inorden, posorden, niveles

ArbolBinarioOrd.h

```
template< class T >
class ArbolBinarioOrd {
  protected:
 NodoBinario<T> *raiz;

public:
 bool esVacio();
 T& datoRaiz();
 int altura();
 int tamano();
 bool insertar(T& val);
```

ArbolBinarioOrd.h

```
bool eliminar(T& val);
bool buscar(T& val);
void preOrden();
void inOrden();
void posOrden();
void nivelOrden();
};
```

Tarea

- Revisar los videos en la siguiente lista de reproducción:
 - https://www.youtube.com/playlist?list=PLXNX3bqAk3JMYibwD-XgAicV2AeyT4gR9
- Realizar (en grupos) la implementación del TAD Árbol Binario Ordenado, siguiendo los lineamientos dados en los videos.

Referencias

- www.cs.umd.edu/~mount/420/Lects/420lects.pdf
- www.cs.nmsu.edu/~epontell/courses/cs272/disp/trees/ 2004/tree2004.pdf
- www.csd.uwo.ca/~vmazalov/CS1027a/notes/CS1027-Trees_6up.pdf
- people.cis.ksu.edu/~schmidt/300s05/Lectures/ Week7b.html
- pages.cs.wisc.edu/~ealexand/cs367/NOTES/AVL-Trees/index.html
- www.dcs.gla.ac.uk/~pat/52233/slides/AVLTrees1x1.pdf