TEMA 3 El tipo árbol

PROGRAMACIÓN Y ESTRUCTURAS DE DATOS

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

Tipo árbol

- # 1. Definiciones generales
- # 2. Árboles binarios
- 3. Árboles de búsqueda
 - 3.1. Árboles binarios de búsqueda
 - 3.2. Árboles AVL
 - = 3.3. Árboles 2-3
 - 5.4. Árboles 2-3-4
 - 3.5. Árboles rojos-negros
 - 3.6. Árboles B

1. Definiciones generales (I)

La estructura de datos **árbol** aparece porque los elementos que lo constituyen mantienen una estructura jerárquica, obtenida a partir de estructuras lineales, al eliminar el requisito de que cada elemento tiene como máximo un sucesor:

Los elementos de los árboles se llaman nodos

,

 $@DLSI (Univ.\ Alicante)$

Tema 3. Tipo árbol

1. Definiciones generales (II)

- **Definición inductiva de** árbol:
 - un único nodo es un árbol (raíz)
 - dados n árboles a₁, ..., a_n se puede construir uno nuevo como resultado de enraizar un nuevo nodo con los n árboles. Los árboles a_i pasan a ser subárboles del nuevo árbol y el nuevo nodo se convierte en raíz del nuevo árbol
- Árbol vacío o nulo ⇒ 0 nodos

Tema 3. Tipo árbol

1. Definiciones generales (V)

Camino:

- \blacksquare es una secuencia $a_1, ..., a_s$ de árboles tal que, \forall *i* ∈ {1... *s* - 1}, a_{i+1} es subárbol de a_i
- el número de subárboles de la secuencia menos uno, se denomina longitud del camino

(Consideraremos que existe un camino de longitud 0 de todo subárbol a sí mismo)

 $\forall i \in \{1...4\} \ a_{i+1} \text{ es}$ subárbol de a;

Longitud = 5 - 1 = 4

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

1. Definiciones generales (VI)

* a_1 es ascendiente de a_2 (y a_2 es descendiente de a_1) si existe un camino $a_1, ..., a_2$

> (Según la definición de camino, todo subárbol es ascendiente/descendiente de sí mismo)

Los ascendientes (descendientes) de un árbol, excluido el propio árbol, se denominan ascendientes (descendientes) propios

1. Definiciones generales (VII)

- # Padre es el primer ascendiente propio, si existe, de un árbol
- # Hijos son los primeros descendientes propios, si existen, de un árbol
- # Hermanos son subárboles con el mismo padre
- * Profundidad de un subárbol es la longitud del único camino desde la raíz a dicho subárbol

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

1. Definiciones generales (VIII)

- * Nivel de un nodo:
 - el nivel de un árbol vacío es 0
 - el nivel de la raíz es 1
 - si un nodo está en el nivel i, sus hijos están en el nivel i + 1
- * Altura (profundidad) de un árbol:
 - es el máximo nivel de los nodos de un árbol

1. Definiciones generales (IX)

Árbol lleno es un árbol en el que todos sus subárboles tienen n hijos (siendo n el grado del árbol) y todas sus hojas tienen la misma profundidad

1 2 3 4 5 6 7

Árbol completo es un árbol cuyos nodos corresponden a los nodos numerados (la numeración se realiza desde la raíz hacia las hojas y, en cada nivel, de izquierda a derecha) de 1 a n en el árbol lleno del mismo grado. Todo árbol lleno es completo

2 3

11

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios

- Definición de árbol binario y propiedades
- Especificación algebraica
- # Recorridos
- * Enriquecimiento de la especificación
- * Representación secuencial y enlazada
- * Otras operaciones interesantes
- Ejercicios

2. Árboles binarios

- **Un** árbol binario es un conjunto de elementos del mismo tipo tal que:
 - o bien es el conjunto vacío, en cuyo caso se denomina árbol vacío o nulo
 - o bien no es vacío, y por tanto existe un elemento distinguido llamado raíz, y el resto de los elementos se distribuyen en dos subconjuntos disjuntos, cada uno de los cuales es un árbol binario llamados, respectivamente subárbol izquierdo y subárbol derecho del árbol original

13

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios

Propiedades:

■ El máximo número de nodos en un nivel i de un árbol binario es $N(i) = 2^{i-1}$, $i \ge 1$

Demostración

Base inducción

nivel 1 (raíz): $N(1) = 2^{1-1} = 2^0 = 1$ (se cumple)

Paso inductivo

Se desea probar $N(i-1) \Rightarrow N(i)$, es decir, a partir de la suposición "temporal" de que N es cierta para i-1 debemos probar que es cierta para i

nivel
$$i - 1$$
: $N(i-1) = 2^{(i-1)-1} = 2^{i-2}$ (suponemos cierto)
nivel $i : N(i) = N(i-1) * 2 = 2^{i-2} * 2 = 2^{i-2+1} = 2^{i-1}$

2. Árboles binarios **PROPIEDADES (II)**

El máximo número de nodos en un árbol binario de altura k es $N(k) = 2^k - 1, k \ge 1$

Demostración nivel 1: $2^{1-1} = 1$ nodo nivel 2: $2^{2-1} = 2$ nodos nivel 3: $2^{3-1} = 4$ nodos nivel k: 2k-1 nodos

Altura $k = 2^{1-1} + 2^{2-1} + ... + 2^{k-1} =$ S.P.G. (r = 2, $a_1 = 2^0$, n = k)

 $= 1 (2^{k} - 1) / 2 - 1 = 2^{k} - 1$

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios ESPECIFICACIÓN ALGEBRAICA (I)

MODULO ARBOLES BINARIOS

USA BOOL, NATURAL

PARAMETRO TIPO item **OPERACIONES**

error item() → item

FPARAMETRO TIPO arbin

OPERACIONES

crea_arbin() → arbin enraizar(arbin, item, arbin) → arbin raiz(arbin) → item esvacio(arbin) → bool hijoiz, hijode(arbin) → arbin altura(arbin) → natural

VAR i, d: arbin; x: item;

ECUACIONES

raiz(crea arbin()) = error item()

raiz(enraizar(i, x, d)) = x

hijoiz(crea arbin()) = crea arbin()

hijoiz(enraizar(i, x, d)) = i

hijode(crea arbin()) = crea arbin()

hijode(enraizar(i, x, d)) = d

esvacio(crea_arbin()) = CIERTO

esvacio(enraizar(i, x, d)) = FALSO

altura(crea_arbin()) = 0

altura(enraizar(i, x, d)) =

1 + max (altura(i), altura(d))

FMODULO

Tema 3. Tipo árbol

2. Árboles binarios

- ** Recorrer un árbol es visitar cada nodo del árbol una sola vez
- ***** Recorrido de un árbol **es la lista de etiquetas del árbol ordenadas según se visitan los nodos**
- **Se distinguen dos categorías básicas de recorrido:**
 - recorridos en profundidad
 - recorridos en anchura o por niveles

2. Árboles binarios recorridos en profundidad (1)

- Si representamos por I: ir hacia la izquierda, R: visitar o escribir el item, D: ir hacia la derecha, existen 6 posibles formas de recorrido en profundidad: RID, IRD, IDR, RDI, DRI y DIR. Si sólo queremos hacer los recorridos de izquierda a derecha quedan 3 formas de recorrido:
 - 1. RID o preorden (orden previo)
 - 2. IRD o inorden (orden simétrico)
 - 3. IDR o postorden (orden posterior)

(El recorrido en postorden es el inverso especular del recorrido preorden, es decir, se recorre el árbol en preorden, visitando primero el subárbol derecho antes que el izquierdo, y se considera la lista resultante como el inverso de la solución)

Tema 3. Tipo árbol

2. Árboles binarios recorridos en profundidad (III)

```
algoritmo inorden ( a : arbin )

si ( no esvacio( a ) ) entonces
 inorden ( hijoiz ( a ) )
 escribe ( raiz ( a ) )
 inorden ( hijode ( a ) )

fsi
falgoritmo
```

```
algoritmo postorden ( a : arbin )

si ( no esvacio( a ) ) entonces
 postorden ( hijoiz ( a ) )
 postorden ( hijode ( a ) )
 escribe ( raiz ( a ) )

fsi
falgoritmo
```

21

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios recorrido en anchura (niveles)

* Consiste en visitar los nodos desde la raíz hacia las hojas, y de izquierda a derecha dentro de cada nivel

```
algoritmo niveles ( a : arbin )
var c: cola de arbin; aux: arbin; fvar
encolar(c, a)
mientras no esvacia(c) hacer
aux := cabeza(c)
escribe (raiz(aux))
desencolar(c)
si no esvacio(hijoiz(aux)) entonces encolar(c, hijoiz(aux))
si no esvacio(hijode(aux)) entonces encolar(c, hijode(aux))
fmientras
falgoritmo
```

Tema 3. Tipo árbol

2. Árboles binarios ejemplo de recorridos

abcdefghi

Inorden:

dbheaficg

* Postorden:

dhebifgca

Preorden:

a bdehcfi g

23

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios enriquecimiento de la especificación

OPERACIONES

preorden, inorden, postorden(arbin) → lista

nodos (arbin) \rightarrow natural eshoja (arbin) \rightarrow bool

VAR i, d: arbin; x: item;

ECUACIONES

preorden(crea_arbin()) = crea_lista()

preorden(enraizar(i, x, d)) = concatenar(insiz(x, preorden(i)), preorden(d))

inorden(crea_arbin()) = crea_lista()

inorden(enraizar(i, x, d)) = concatenar(insde(inorden(i), x), inorden(d))

postorden(crea_arbin()) = crea_lista()

 $postorden(\ enraizar(\ i, x, d\)\) = insde(\ concatenar(\ postorden(\ i\), \ postorden(\ d\)\), x\)$

nodos(crea_arbin()) = 0

nodos(enraizar(i, x, d)) = 1 + nodos(i) + nodos(d)

eshoja(crea_arbin()) = FALSO

eshoja(enraizar(i, x, d)) = esvacio(i) Λ esvacio(d)

2. Árboles binarios representación secuencial y enlazada (I)

Representación secuencial

Se numeran secuencialmente los nodos del árbol hipotéticamente lleno desde la raíz a las hojas por niveles (comenzando por el nivel 1, después el nivel 2, etc.) y de izquierda a derecha en cada nivel. La representación secuencial se puede hacer usando un vector unidimensional:

- la raíz se guarda en la dirección 1
- si un nodo *n* está en la dirección *i*, entonces su hijo izquierdo estará en la dirección *2i* y su hijo derecho en la dirección *2i* + 1

Tema 3. Tipo árbol

2. Árboles binarios representación secuencial y enlazada (III)

```
Representación enlazada
 typedef int TItem;
 class TNodo:
 class TArbin{
 public:
 TArbin ();
 //CONSTRUCTOR
 TArbin (const TArbin & origen);
 //CONSTRUCTOR DE COPIA
 //DESTRUCTOR
 ~TArbin ();
 TArbin & operator = (const TArbin & a);
 //ASIGNACIÓN
 void Enraizar (TArbin &iz, const TItem c, TArbin &de);
 TItem & Raiz ();
 TArbin Hijolz (); TArbin HijoDe ();
 bool EsVacio ();
 int Altura ();
 private:
 void Copiar (const TArbin & origen);
 TNodo *farb;
 TItem item error;
 };
```

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios REPRESENTACIÓN SECUENCIAL Y ENLAZADA (IV)

```
class TNodo{
 friend class TArbin;
 private:
 TItem fitem;
 TArbin fiz, fde;
};
TArbin::TArbin () {farb = NULL; }
.
TArbin::TArbin (const TArbin & origen){
 Copiar (origen);
void
TArbin::Copiar (const TArbin & origen){
  if (origen.farb != NULL){
 TNodo *aux = new TNodo();
}
 aux \rightarrow fitem = origen.farb \rightarrow fitem;
 farb = aux;
 (farb \rightarrow fiz).Copiar (origen.farb \rightarrow fiz);
 (farb \rightarrow fde).Copiar (origen.farb \rightarrow fde);
 else farb = NULL;
```

Tema 3. Tipo árbol

2. Árboles binarios representación secuencial y enlazada (v)

2)

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios REPRESENTACIÓN SECUENCIAL Y ENLAZADA (VI)

Tema 3. Tipo árbol

2. Árboles binarios representación secuencial y enlazada (VII)

```
bool
TArbin::EsVacio ( ){
 return (farb == NULL)
}

/* ------*/

int
TArbin::Altura ( ){
 int a1, a2;

 if (farb!= NULL){
 a1 = (farb → fiz).Altura( );
 a2 = (farb → fde).Altura( );
 return (1 + (a1 < a2 ? a2 : a1));
 }
 else return 0;
}
```

21

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios representación secuencial y enlazada (VIII)


```
/* Programa de prueba
int
main ( ){

TArbin a, b, c;

a.Enraizar (b, 1, c);
b.Enraizar (a, 2, c);
cout << "el hijo izquierda del árbol contiene un " << (b.Hijolz( )).Raiz( );
// ESCRIBE 1
cout << "la altura del árbol es " << b.Altura() << endl;
// ESCRIBE 2
}
```

2. Árboles binarios OTRAS OPERACIONES INTERESANTES (I)

* Además de todas las operaciones vistas anteriormente, utilizaremos las operaciones de asignación y "movimiento" de árboles e iteradores:

I. J = Iteradores

22

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios otras operaciones interesantes (II)

- * a) Asignación (copia) entre árboles e iteradores:
 - a1) A = B. Hace una copia de B en A

 a2) A = I. Hace una copia sobre el árbol A, de la rama del árbol a la que apunta el Iterador I

2. Árboles binarios otras operaciones interesantes (III)

- * a) Asignación (copia) entre árboles e iteradores:
 - a3) I = A. Hace una copia sobre la rama del árbol a la que apunta el Iterador I del árbol A

 a4) I = J. Sirve para inicializar el Iterador I de forma que apunte al mismo nodo al que apunta el Iterador J

25

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios otras operaciones interesantes (IV)

- **b)** Movimiento de ramas entre árboles e iteradores:
 - b1) Mover (A, B). Mueve el árbol B al árbol A. B se queda vacío

 b2) Mover (A, I). Mueve la rama del árbol a la que apunta el Iterador I al árbol A

2. Árboles binarios otras operaciones interesantes (V)

- * b) Movimiento de ramas entre árboles e iteradores:
 - b3) Mover (I, A). Mueve el árbol A a la rama del árbol a la que apunta el Iterador I
- b4) Mover (I, J). Mueve la rama del árbol a la que apunta el Iterador J a la rama del árbol a la que apunta el Iterador I

27

© DLSI (Univ. Alicante)

7 Tema 3. Tipo árbol 2. Árboles binarios

EJERCICIOS recorridos

- 1a) Dado el siguiente árbol binario, calcular los recorridos preorden, postorden, inorden y niveles
- 1b) ¿Se puede resconstruir un árbol binario dando solamente su recorrido inorden? ¿Cuántos recorridos como mínimo son necesarios? ¿Cuáles?

2. Árboles binarios EJERCICIOS nodosHoja

2) Sea un árbol binario. Especificar la sintaxis y semántica de las operaciones:

nodosHoja, que devuelve el número de nodos hoja de un árbol binario

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios **EJERCICIOS** simetricos y todos

- 3) Sea un árbol binario cuyas etiquetas son números naturales. Especificar la sintaxis y semántica de las operaciones:
 - a) simétricos, que comprueba que 2 árboles binarios son simétricos
 - b) todos, que calcula la suma de todas las etiquetas de los nodos del árbol

Nota: Especificar la sintaxis de todas las operaciones de árboles binarios usadas

2. Árboles binarios EJERCICIOS transforma

4) Se define la operación transforma que recibe un árbol binario y devuelve un árbol binario. Explicar qué hace esta operación detallando el comportamiento de las dos ecuaciones que aparecen a continuación:

```
VAR i, d: arbin; x: item,
transforma(crea_arbin()) = crea_arbin()
transforma(enraizar(i, x, d)) =
enraizar(transforma(i), x + todos(i) + todos(d), transforma(d))
```

Nota: La operación *todos* calcula la suma de todas las etiquetas de los nodos del árbol (números naturales)

41

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

2. Árboles binarios EJERCICIOS quita hojas

5) Utilizando exclusivamente las operaciones *crea_arbin()* y *enraizar(arbin, item, arbin)* definir la sintaxis y la semántica de la operación quita_hojas que actúa sobre un árbol binario y devuelve el árbol binario original sin sus hojas

3. Árboles de búsqueda (I)

- Árboles de búsqueda = Árboles n-arios de búsqueda = Árboles multicamino de búsqueda
- Son un tipo particular de árboles, que pueden definirse cuando el tipo de los elementos del árbol posee una relación ≤ de orden total
- Un árbol multicamino de búsqueda T es un árbol n-ario vacío o cumple las siguientes propiedades:
 - 1. La raíz de T contiene A_0, \ldots, A_{n-1} subárboles y K_1, \ldots, K_{n-1} etiquetas
 - **■** 2. $K_i < K_{i+1}$, $1 \le i < n-1$
 - 3. Todas las etiquetas del subárbol A_i son: menores que K_{i+1} 0 ≤ i < n-1 mayores que K_i 0 < i ≤ n-1</p>
 - 4. Los subárboles A_i, 0 ≤ i ≤ n-1 son también árboles multicamino de búsqueda

13

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

3. Árboles de búsqueda (II)

- Algoritmo de búsqueda
 - Para buscar un valor x el árbol, primero se mira el nodo raíz y se realiza la siguiente comparación:
 - $x < K_i$ ó $x > K_i$ ó $x = k_i$ ($1 \le i \le n-1$)
 - 1) En el caso que x = K_i, la búsqueda ya se ha completado
 - 2) Si x < K_i, entonces por la definición de árbol multicamino de búsqueda, x debe estar en el subárbol A_{i-1}, si éste existe en el árbol
 - 3) Si x > K_n, x debe estar en A_n
- ** Los árboles multicamino de búsqueda son útiles cuando la memoria principal es insuficiente para utilizarla como almacenamiento permanente
- # En una representación enlazada de estos árboles, los punteros pueden representar direcciones de disco en lugar de direcciones de memoria principal. ¿Cuántas veces se accede a disco cuando se realiza una búsqueda? ¿Cómo se puede reducir el número de accesos a disco?

Tema 3. Tipo árbol

3.1. Árboles binarios de búsqueda ESPECIFICACIÓN ALGEBRAICA (I)

Propiedades

- todos los elementos en el subárbol izquierdo son ≤ que la raíz,
- todos los elementos en el subárbol derecho son ≥ que la raíz.
- los dos subárboles son binarios de búsqueda
 - en algunas variantes no se permite la repetición de etiquetas

MODULO ARBOL_BIN_BUSQUEDA USA BOOL, ARBOLES_BINARIOS PARAMETRO TIPO item

OPERACIONES

<, ==, >: item, item \rightarrow bool error item() \rightarrow item

FPARAMETRO

OPERACIONES

insertar(arbin, item) → arbin buscar(arbin, item) → bool borrar(arbin, item) → arbin min(arbin) → item

15

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

3.1. Árboles binarios de búsqueda ESPECIFICACIÓN ALGEBRAICA (II)

```
VAR i, d: arbin; x, y: item;
ECUACIONES
insertar( crea_arbin( ), x ) =
```

enraizar(crea_arbin(), x, crea_arbin())

si ($y \le x$) entonces

insertar(enraizar(i, x, d), y) = enraizar(insertar(i, y), x, d)

si no si (y > x) insertar(i, x, d), y =enraizar(i, x, insertar(d, y)) fsi

buscar(crea_arbin(), x) = FALSO

 $si(y \le x)$ entonces

buscar(enraizar(i, x, d), y) = buscar(i, y)

si no si (y > x) entonces

buscar(enraizar(i, x, d), y) = buscar(d, y)

si no buscar(enraizar(i, x, d), y) = CIERTO fsi

borrar(crea_arbin(), x) = crea_arbin() si $(y \le x)$ entonces borrar(enraizar(i, x, d), y) = enraizar(borrar(i, y), x, d) si no si (y > x) entonces borrar(enraizar(i, x, d), y) = enraizar(i, x, borrar(d, y)) fsi si (y==x) y esvacio(d) entonces borrar(enraizar(i, x, d), y) = i fsisi (y==x) y esvacio(i) entonces borrar(enraizar(i, x, d), y) = d \mathbf{fsi} si (y==x) y no esvacio(d) y no esvacio(i) entonces borrar(enraizar(i, x, d), y) = enraizar(i, min(d), borrar(d, min(d))) fsi min(crea_arbin()) = error_item() si esvacio(i) entonces min(enraizar(i, x, d)) = xsi no min(enraizar(i, x, d)) = min(i) fsi

FMODULO

3.1. Árboles binarios de búsqueda OPERACIONES BÁSICAS (I)

Búsqueda e inserción de un elemento

búsqueda e inserción del 11

- búsqueda e inserción del 9
- * Recorrido en inorden: todas las etiquetas ordenadas ascendentemente
- * ¿Cuál es el coste de las operaciones de búsqueda e inserción en el ABB? ¿Qué pasa si insertamos una serie de elementos ordenados en un ABB inicialmente vacío?

17

© DLSI (Univ. Alicante)

Tema 3. Tipo árbol

3.1. Árboles binarios de búsqueda OPERACIONES BÁSICAS (II)

- # Borrado de un elemento
 - El nodo donde se encuentra es una hoja
 - El nodo donde se encuentra tiene un único hijo. El nodo a eliminar es sustituido por su hijo

borrado del elemento 26

El nodo donde se encuentra, tiene dos hijos

borrar el elemento 17

3.1. Árboles binarios de búsqueda

EJERCICIOS inserción y borrado

- 1) En un árbol binario de búsqueda inicialmente vacío,
 - a) Insertar los siguientes elementos: 20, 10, 30, 40, 5, 15, 50, 22, 25, 24, 26, 3, 35, 38, 39, 37
 - b) Sobre el árbol resultante, realizar el borrado de: 5, 3, 30, 22, 39 (utilizar el criterio de sustituir por el menor de la derecha)