

Empleos

Publicidad

PATROCINADORES

Creación y recorrido de un árbol binario en

f COMPARTIR EN FACEBOOK

COMPARTIR EN TWITTER

S+ compartir en google+

Esta publicación tiene 43 meses de antigüedad, te invitamos a buscar publicaciones más recientes relacionados a este tema **aquí**.

Un árbol binario de búsqueda y lo recorremos de tres formas: inorder, en preorden y en postorden, un saludo de mi parte @telecristy.

/*Crea un arbol binario y lo recorre en
preorden, inorden, y en postOrden */


```
#Include \statu.in/
#include \statu.in/
#include \statu.in/
#include \statu.in/
/* estructura autoreferenciada */
struct nodoArbol {
 struct nodoArbol *ptrIzq; /* apuntador al subárbol izquierdo */
 int dato; /* valor del nodo */
 struct nodoArbol *prtDer; /* apuntador al subárbol derecho */
}; /* fin de la estructura nodoArbol */

typedef struct nodoArbol NodoArbol; /* sinónimo de la estructura nodoArbol */
typedef NodoArbol *ptrNodoArbol; /* sinónimo de NodoArbol* */</time.h></stdlib.h></stdio.h>
```

```
void insertaNodo( ptrNodoArbol *ptrArbol, int valor );
void inOrden( ptrNodoArbol ptrArbol )
void preOrden( ptrNodoArbol ptrArbol
void postOrden( ptrNodoArbol ptrArbol )
/* la función main comienza la ejecución del programa */
int main()
int i; /* contador para el ciclo de 1 a 10 */
int elemento; /* variable para almacenar valores al azar */
ptrNodoArbol ptrRaiz = NULL; /* árbol inicialemnte vacío */
srand( time( NULL ) );
printf( "Los números colocados en el arbol son:
 /* inserta valores al azar entre 1 y 15 en el árbol */ for ( i = 1; i <= 10; i++ ) { elemento = rand() % 15;
 printf( "%3d", elemento );
insertaNodo( &ptrRaiz, elemento );
/* recorre el árbol en preorden */
printf( "
El recorrido en preorden es:
 preOrden( ptrRaiz );
/* recorre el árbol en in inorden */
printf( "
El recorrido inorden es:
 inOrden( ptrRaiz );
printf( "
El recorrido en postOrden es:
 postOrden( ptrRaiz );
 return 0; /* indica terminación exitosa */
void insertaNodo( ptrNodoArbol *ptrArbol, int valor )
 /* si el árbol está vacío */
if ( *ptrArbol == NULL ) {
 *ptrArbol = malloc( sizeof( NodoArbol ) );
 /* si la memoria está asignada, entonces asigna el dato */ if ( *ptrArbol != NULL ) {
 ( *ptrArbol )->dato = valor;
( *ptrArbol )->ptrIzq = NULL;
( *ptrArbol )->prtDer = NULL;
} /* fin de if */
 printf( "no se inserto %d. No hay memoria disponible.
 ', valor );
} /* fin de else */
 /* el dato a insertar es menor que el dato en el nodo actual */
if ( valor < ( *ptrArbol )->dato ) {
insertaNodo( &( ( *ptrArbol )->ptrIzq ), valor );
} /* fin de if */
 /* el dato a insertar es mayor que el dato en el nodo actual */
else if ( valor > ( *ptrArbol )->dato ) {
insertaNodo( &( ( *ptrArbol )->prtDer ), valor );
} /* fin de else if */
```

```
else { /* ignora el valor duplicado del dato */
printf("dup");
 /* fin de else */
} /* fin de else */
} /* fin de la función insertaNodo */

/* comienza el recorrido inorden del árbol */
void inOrden( ptrNodoArbol ptrArbol )
{

/* si el árbol no está vacío, entonces recórrelo */
if ( ptrArbol != NULL ) {
 inOrden( ptrArbol->ptrIzq );
 printf("$3d", ptrArbol->dato );
 inOrden( ptrArbol->ptrDer );
 } /* fin de la función inOrden */

/* comienza el recorrido preorden del árbol */
void preOrden( ptrNodoArbol ptrArbol )
{

/* si el árbol no está vacío, entonces recórrelo */
if ( ptrArbol != NULL ) {
 printf("$3d", ptrArbol->dato );
 preOrden( ptrNodoArbol->ptrIzq );
 preOrden( ptrArbol->ptrIzq );
 preOrden( ptrArbol->ptrIzq );
 preOrden( ptrArbol->ptrIzq );
 /* fin de la función preOrden */

/* comienza el recorrido postOrden del árbol */
void postOrden( ptrArbol->ptrIzq );
 preOrden( ptrArbol->ptrIzq );
 preOrden( ptrArbol->ptrIzq );
 preOrden( ptrArbol->ptrIzq );
 prostOrden( ptrArbol->ptrIzq );
 printf( "%3d", ptrArbol->dato );
 } /* fin de la función postOrden */
```

Fuente: C/ C++ y Java Cómo Programar

@telecristy.

8+ COMPARTIR EN GOOGLE+

¿Te gustó esta publicación? Márcala como favorita 🖈

@telecristy@telecristy Estados Unidos https://www.codejobs.biz/ Publicaciones del autor Favoritos del autor

ARTÍCULOS RELACIONADOS

El lenguaje de programación GO

Concurrent Versions System (CVS)

37 Javascript - Comprobando igualda...

Preguntas de una entrevista de PHP ...

¡Feliz día del Programador!

Conectar a una base de datos MySQL ...

Tecnologías

Codejobs es una comunidad de amantes a la tecnología que creemos que el conocimiento es la única forma de ser verdaderamente libres y autónomos.

© 2017 Codejobs

