

4 Árboles

Un árbol es una estructura de datos jerarquizada

Cada dato reside en un nodo, y existen relaciones de parentesco entre nodos:

• padre, hijo, hermano, ascendiente, descendiente, etc.

Tema 1. Técnicas de Implementación

4. Árboles

66

Definición recursiva de los árboles

Un nodo simple n constituye un árbol

• se denomina la raíz del árbol

Supongamos que n es un nodo y $T_1, T_2, ..., T_k$ son árboles cuyas raíces son $n_1, n_2, ..., n_k$, respectivamente.

- Podemos construir un nuevo árbol haciendo que n sea el padre de los nodos n₁, n₂, ..., n_k
- En el nuevo árbol n es la raíz y n₁, n₂, ...,
 n_k se denominan los hijos de n

Estructuras de Datos

M. Aldea, M. González, P. Sánchez 2/11/11

67

Tema 1. Técnicas de Implementación

4. Árboles

Terminología

- Camino: secuencia de nodos tales que cada uno es hijo del anterior
- Longitud del camino: nº de nodos 1 (la longitud del camino de un nodo a sí mismo es 0)
- Ascendiente: un nodo es ascendiente de otro si hay un camino del primero al segundo
- Descendiente: un nodo es descendiente de otro si hay un camino del segundo al primero
- Subárbol o Rama: un nodo y todos sus descendientes
- Altura de un árbol: longitud de su camino más largo más 1
- Profundidad de un nodo: longitud del camino desde la raíz a ese nodo
- Árbol n-ario: árbol en que cada nodo puede tener como máximo n hijos

4.1 Ordenación y recorrido

Un árbol se considera ordenado si hay un orden definido para los hijos de cada nodo

En un árbol ordenado, los hijos de un nodo se ordenan de izquierda a derecha

Dos árboles ordenados, distintos

Estructuras de Datos

M. Aldea, M. González, P. Sánchez 2/11/11

69

Tema 1. Técnicas de Implementación

4. Árboles

Recorrido de un árbol

El recorrido de un árbol es una forma sistemática de visitar todos sus nodos

El recorrido de los nodos se suele hacer de 3 modos:

- Preorden: la raíz n seguida de los nodos de T₁ en preorden, luego los de T₂ en preorden, ...
- Postorden: los nodos de T₁ en postorden, luego los de T₂ en postorden, y así hasta la lista de T_k en postorden, finalizando con el nodo raíz n
- Inorden: los nodos de T₁ en inorden, seguida de la raíz n, luego los subárboles T₂, ..., T_k en inorden

Preorden: $n, T_1, T_2, ..., T_k$ Postorden: $T_1, T_2, ..., T_k, n$ Inorden: $T_1, n, T_2, ..., T_k$

Estructuras de Datos

M. Aldea, M. González, P. Sánchez 2/11/11

70

4. Árboles

Tema 1. Técnicas de Implementación

Recorrido de un árbol (cont.)

Método para producir las ordenaciones a mano:

- Preorden: se lista cada nodo la primera vez que se pasa por él
- Postorden: se lista cada nodo la última vez que se pasa por él
- Inorden: se listan las hojas la primera vez que se pasa por ellas, pero los nodos interiores la segunda

Estructuras de Datos

```
4. Árboles
Tema 1. Técnicas de Implementación
 Recorrido de un árbol (cont.)
 método Preorden (N : Nodo; A : Arbol)
 visita N;
 para cada hijo H de N, y empezando por la izquierda
 hacer
 Preorden(H,A);
 fpara;
  fmétodo:
 método Postorden (N : Nodo; A : Arbol)
 para cada hijo H de N, y empezando por la izquierda
 hacer
 Postorden(H,A);
 fpara;
 visita N;
  fmétodo;
 M. Aldea, M. González, P. Sánchez
 Estructuras de Datos
 72
Tema 1. Técnicas de Implementación
 Recorrido de un árbol (cont.)
 método Inorden (N : Nodo; A : Arbol)
 si N es una hoja entonces
 visita N;
 si no
 Inorden(hijo más a la izquierda de N,A);
 visita N;
 para cada hijo H de N, excepto el más a la
 izquierda, y empezando por la izquierda
 Inorden(H,A);
 fpara;
 fsi;
  fmétodo;
 M. Aldea, M. González, P. Sánchez 2/11/11
 73
 Estructuras de Datos
 4. Árboles
Tema 1. Técnicas de Implementación
 Ejemplo de ordenación de expresiones
 aritméticas
  Expresión: 5+8*(3+4)-3*5:
 preorden: +5-*8+3,4*3,5
 • inorden: 5+(8*(3+4)-(3*5)) es la
 expresión en notación
 matemática normal

 postorden: 5,8,3,4+*3,5*-+ es la


 expresión en Notación Polaca
 Inversa (RPN)
```


M. Aldea, M. González, P. Sánchez 2/11/11

4.2 Implementación de árboles

Implementación con vectores de árboles n-arios

0 1 2 3 4 5 6 7 8 9 10 11 12 A B D E G L M

 $hijo_i(x)=n*pos(x)+i$ (i=1..n) padre(x)=(pos(x)-1) div n

- + Navegación por el árbol sencilla
- Desperdicia memoria cuando el árbol no está lleno
- Operaciones de unión poco eficientes

Estructuras de Datos

M. Aldea, M. González, P. Sánchez 2/11/11

75

Tema 1. Técnicas de Implementación

4. Árboles

Implementación primer-hijo/hermano-derecho

- Árbol T A B C
- + Facilita las operaciones de tipo unión
- + Utiliza la memoria justa
- Navegación por el árbol (muy) complicada

Estructuras de Datos

M. Aldea, M. González, P. Sánchez 2/11/11

76

Tema 1. Técnicas de Implementación

4. Árboles

Implementación padre/primer-hijo/hermanoderecho

- + Facilita las operaciones de tipo unión
- + Utiliza la memoria justa
- Navegación por el árbol complicada

M. Aldea, M. González, P. Sánchez 2/11/11

Estructuras de Datos

Implementación padre/lista-hijos

- + Facilita las operaciones de tipo unión
- + Utiliza la memoria justa
- + Navegación por el árbol menos complicada que con otras implementaciones con punteros
- Estructura más compleja

M. Aldea, M. González, P. Sánchez 2/11/11

78

Estructuras de Datos

Tema 1. Técnicas de Implementación

4. Árboles

4.3 Árboles binarios

Un árbol binario: árbol ordenado de aridad 2

- cada nodo puede tener como máximo dos hijos (izquierdo y derecho)
- en la ordenación de los hijos, el izquierdo precede al derecho

Estructuras de Datos

Tema 1. Técnicas de Implementación

M. Aldea, M. González, P. Sánchez 2/11/11

4. Árboles

Implementación de árboles binarios

Punteros al padre, al hijo izquierdo, y al hijo derecho:

También se puede implementar sólo con punteros a los hijos

· la navegación es un poco más difícil

4.4 Árboles binarios de búsqueda

Un árbol binario de búsqueda es un árbol binario

- en el que entre sus elementos existe una relación de orden total
- para cada nodo, todos sus descendientes izquierdos son menores que él, y los derechos mayores

Estructuras de Datos

M. Aldea, M. González, P. Sánchez 2/11/11

81

Tema 1. Técnicas de Implementación

4. Árboles

Inserción en un árbol binario de búsqueda

Bajar por el árbol hasta encontrar la posición adecuada

Tema 1. Técnicas de Implementación

4. Árboles

Eliminación en un árbol binario de búsqueda

Se consideren tres casos:

- a) Si el nodo es una hoja, se puede borrar sin más
- b) Si el nodo tiene un solo hijo se puede eliminar sustituyéndolo en el árbol por ese hijo (con toda su descendencia)

Estructuras de Datos

M. Aldea, M. González, P. Sánchez 2/11/11

83

Eliminación en un árbol binario de búsqueda (cont.)

- c) Si el nodo tiene dos hijos lo reemplazaremos por el menor elemento de su subárbol derecho, que a su vez eliminaremos
 - este menor elemento eliminado no tiene hijo izquierdo, por lo que se puede borrar con a) o b)

Estructuras de Datos

M. Aldea, M. González, P. Sánchez 2/11/11

84

Tema 1. Técnicas de Implementación

Árboles

Eficiencia de las operaciones de un árbol binario de búsqueda

Inserción, búsqueda y eliminación: O(altura)

- En promedio, para datos ordenados aleatoriamente, altura≈log₂(n) (donde n es el número de nodos del árbol)
- luego la eficiencia promedio de las operaciones será O(log n)

Sin embargo, para entradas parcialmente ordenadas:

- el árbol puede puede estar muy desequilibrado (altura≈n)
- en este caso puede interesar utilizar algoritmos que mantengan el árbol equilibrado

Estructuras de Datos

M. Aldea, M. González, P. Sánchez 2/11/11

85