ELO320 Estructuras de Datos y Algoritmos

Arboles Binarios

Tomás Arredondo Vidal

Este material está basado en:

- □ Robert Sedgewick, "Algorithms in C", (third edition), Addison-Wesley, 2001
- □ Thomas Cormen et al, "Algorithms", (eighth edition), MIT Press, 1992.
- □ material del curso ELO320 del Prof. Leopoldo Silva
- □ material en el sitio http://es.wikipedia.org

8-Árboles Binarios

- 8.1 Definiciones y tipos de datos
- 8.2 Cálculos de complejidad
- 8.3 Operaciones básicas y de recorrido
- 8.4 Operaciones de consulta
- 8.5 Operaciones de modificación

Definiciones

- Un árbol es una estructura de datos con nodos enlazados en forma jerárquica y orientada.
 - Es una estructura ordenada en que los hijos de un nodo generalmente tienen un valor menor que este y están ordenados de izquierda a derecha.
- □ La raíz es el punto de entrada a la estructura.
- La raíz puede tener cero o más nodos descendientes desde ella.
 - O El conjunto de estos nodos forman subárboles de la raíz.
 - La raíz es el ancestro de estos subárboles.
 - Los nodos sin descendientes se llaman hojas.
 - Los nodos internos son todos los nodos menos las hojas.

Definiciones II

- Una trayectoria del nodo n_i al nodo n_k , es una secuencia de nodos desde n_i hasta n_k , tal que n_i es el padre de n_{i+1} .
- Existe un solo enlace (link) entre un padre y cada uno de sus hijos.
- El largo de una trayectoria es el número de enlaces en la trayectoria.
 - \circ Una trayectoria de k nodos tiene largo k-1.
- □ La altura de un nodo es el largo de la trayectoria más larga de ese nodo a una hoja.
- □ La profundidad de un nodo es el largo de la trayectoria desde la raíz a ese nodo.
 - La profundidad del árbol es la profundidad de la hoja mas profunda.
 - Nodos a una misma profundidad están al mismo nivel.

Definiciones III

Árboles binarios

- Cada nodo puede tener un hijo izquierdo y/o un hijo derecho.
- \circ Un árbol binario está formado por un nodo raíz, un subárbol izquierdo I y uno derecho D.
 - · Donde Iy D son árboles binarios. Los subárboles se suelen representar gráficamente como triángulos.

Definiciones IV

- □ Árboles binarios de búsqueda
 - Las claves de los nodos del subárbol izquierdo deben ser menores que la clave de la raíz.
 - Las claves de los nodos del subárbol derecho deben ser mayores que la clave de la raíz.

- Esta definición no acepta elementos con claves duplicadas.
- Se indican el descendiente del subárbol izquierdo con mayor valor de clave y el descendiente del subárbol derecho con menor valor; los cuales son el antecesor y sucesor de la raíz.

Tipos de datos

- Para un árbol binario hay que usar dos punteros.
 - Se da un ejemplo con una clave entera, no se muestra espacio para los otros datos que puede estar asociada al nodo.
 - En la implementación de algunas operaciones conviene disponer de un puntero al padre del nodo (tampoco se muestra en este ejemplo).

```
struct node
{
  int clave;
  struct node *left;
  struct node *right;
};
typedef node * pnode;
```


8-Árboles Binarios

- 8.1 Definiciones y tipos de datos
- 8.2 Cálculos de complejidad
- 8.3 Operaciones básicas y de recorrido
- 8.4 Operaciones de consulta
- 8.5 Operaciones de modificación

Complejidad: árboles completos

- Deduciremos, de manera inductiva la altura de las hojas en función del número de nodos.
- El caso más simple de un árbol completo tiene tres nodos, un nivel y altura (A) de dos.
- Hemos modificado levemente la definición de altura, como el número de nodos que deben ser revisados desde la raíz a las hojas, ya que la complejidad de los algoritmos dependerá de esta variable
 - A medida que se avanza en la trayectoria se descarta T(n/2) nodos en cada avance.
- Un árbol perfectamente balanceado que tiene n nodos internos tiene n+1 hojas.

- Árbol de nivel 1. Nodos = $3 = 2^2 - 1$ Altura = 2
- Árbol de nivel 2. Nodos = $7 = 2^3 - 1$ Altura = 3

- Árbol de n nodos:

$$n = 2^{A-1}$$

$$A = \log_2(n+1) = O(\log n)$$

Complejidad: árboles con un nivel de desbalance

- Se ilustran los tres casos de árboles, de nivel dos, con un nivel de desbalance, para n = 4, 5 y 6.
- En general para n nodos se tiene: $2^{A-1} \le n \le 2^{A}-2$

 $A \leftarrow (1 + \log_2(n))$ para la primera desigualdad y $A > \log_2(n+2)$ para la segunda.

- Cual es la complejidad de A?
- Se pueden encontrar constantes (i.e. c1,c2) que acoten, por arriba y por abajo a ambas funciones para n > 10,079:

$$1*log_2 n <= log_2 (n+2) <= A <= 1 + log_2 n$$

 $<= 1.3*log_2 n$
 $A = \Theta(log n)$

Árboles de nivel 2.
 Nodos de 4 a 6
 De 2³⁻¹ hasta 2³-2
 Altura = 3

Árboles de nivel 3.

Nodos de 8 a 14

De 24-1 hasta 24-2

Altura = 4

Árbol de nivel m. Nodos: 2^{A-1} ≤ n ≤ 2^A-2

Altura = A

Complejidad: árboles construidos en forma aleatoria

- Para n nodos, con claves: 1, 2, 3, ..., n, se pueden construir n! árboles. Ya que existen n! permutaciones de n elementos.
- □ El orden de los elementos de la permutación, es el orden en que se ingresan las claves a partir de un árbol vacío.
- □ Lo que se desea conocer es la altura *An*, definida como la altura promedio de las búsquedas de las *n* claves y promediadas sobre los *n!* árboles que se generan a partir de las *n!* permutaciones que se pueden generar con la *n* claves diferentes.
- \square Si el orden de llegada de las claves que se insertan al árbol se genera en forma aleatoria, la probabilidad de que la primera clave, que es la raíz, tenga valor i es 1/n.
- Esto dado que todas las claves son igualmente probables.
- □ El subárbol izquierdo contiene (i-1) nodos; por lo tanto el subárbol derecho contiene (n-i) nodos.
- □ Para este tipo de árbol en promedio el largo de cualquier trayectoria es: $A_n \approx 2\ln(n) = O(\log 2)$

Complejidad: árboles construidos en forma aleatoria (cont)

- La gráfica muestra que para árboles de tipo 1000 nodos, deben recorrerse cerca de nueve nodos desde la raíz hasta las hojas (peor caso), si está balanceado.
- □ El largo promedio de los recorridos es 12 en un árbol generado aleatoriamente, y 1000 en peor caso.
- Contrastando con un árbol balanceado para n grande:
 An/A≈ 2ln(n)/2log₂(n)≈ 1,3
- □ Para n grande en promedio el alargue es entre un20 - 39%

8-Árboles Binarios

- 8.1 Definiciones y tipos de datos
- 8.2 Cálculos de complejidad
- 8.3 Operaciones básicas y de recorrido
- 8.4 Operaciones de consulta
- 8.5 Operaciones de modificación

Recorridos en árboles

- Existen tres modos de recorrido, con las siguientes definiciones recursivas:
 - En orden: Se visita el subárbol izquierdo en orden; Se visita la raíz; Se visita el subárbol derecho en orden.
 - Pre orden: Se visita la raíz; Se visita el subárbol izquierdo en preorden; Se visita el subárbol derecho en preorden.
 - Post orden: Se visita el subárbol izquierdo en postorden; Se visita el subárbol derecho en postorden; Se visita la raíz.
- Ejemplo: Como se recorreria el árbol formado con el siguiente conjunto de claves usando los tres modos?

{ n0, n1, n2, n3, n4, n5}

I En orden:

{n1, n3, n4}, n0, {n2, n5} n3, n1, n4, n0, {n2, n5} n3, n1, n4, n0, n2, n5

□ Pre orden:

n0, {n1, n3, n4}, {n2, n5} n0, n1, n3, n4, {n2, n5} n0, n1, n3, n4, n2, n5

Post orden:

{n1, n3, n4}, {n2, n5}, n0 n3, n4, n1, {n2, n5}, n0 n3, n4, n1, n5, n2, n0

Recorridos en árboles II

- Notación in situ, corresponde a recorrido en orden: I, nO, D
- □ Como seria el arbol? (a * b) / (c + d)

- Como seria un recorrido en post orden (RPN)? a b * c d + /
- □ Tarea, encontrar expresión in situ para la polaca inversa: a b c / + d e f * - *

Operaciones básicas: crear nodo

```
Crear árbol vacío:
 pnodo arbol=NULL;
 Crea nodo inicializado con un valor:
pnodo CreaNodo(int valor)
{ pnodo pi=NULL;
 if ((pi= (pnodo) malloc(sizeof(nodo))) == NULL)
 return (0);
 else
 pi->clave=valor;
 pi->left=NULL;
 pi->right=NULL;
 return(pi);
```

Operaciones básicas: recorrer en orden

```
void RecorraEnOrden(pnodo p)
{ if (p!= NULL) //si no llegó a hojas y no es árbol vacío.
 RecorraEnOrden(p->left);
 // primero recorre el
 // subárbol izquierdo.
 printf ("%d \n", p->clave);
 // imprime el nodo
 // recorre subarbol der.
 RecorraEnOrden(p->right);
  Si se tiene un árbol de n nodos, y si se asume arbitrariamente que el
 subárbol izquierdo tiene k nodos, se puede plantear que la
 complejidad temporal del recorrido es: T(n) = T(k) + \Theta(1) + T(n-k-1)
```

Operaciones básicas: recorrer II

□ Para simplificar el cálculo podemos asumir un árbol balanceado:

$$T(n) = T(n/2) + \Theta(1) + T(n/2 - 1)$$

Y para grandes valores de n, podemos simplificar aún más:

$$T(n) = 2 * T(n/2)$$
 que tiene por solución: $T(n) = n = \Theta(n)$

- Otro cálculo es considerar el peor caso para el subárbol derecho: $\pi(n) = \pi(1) + \Theta(1) + \pi(n-2)$
- La que se puede estudiar como T(n) = T(n-2) + 2 asumiendo $\Theta(1) = T(1) = 1$, T(2) = 1 que tiene por solución $T(n) = n (1/2)(1+(-1)^n)$.
- El segundo término toma valor cero para n par, y menos uno para n impar.
- Puede despreciarse para grandes valores de n, resultando:

$$T(n) = \Theta(n)$$

Operaciones básicas: recorrer mostrando nivel

```
Recorrer en orden mostrando nivel:
void inorder(pnodo t, int nivel)
 if (†!= NULL)
 inorder(t->left, nivel+1);
 printf ("%d %d \n", t->clave, nivel);
 inorder(t->right, nivel +1);
 Ejemplo de uso:
 inorder(arbol, 0); //Imprime considerando raíz de nivel 0.
 Mostrar en post-orden y pre-orden son análogos a como se implemento RecorreEnOrden() e inorder().
```

8-Árboles Binarios

- 8.1 Definiciones y tipos de datos
- 8.2 Cálculos de complejidad
- 8.3 Operaciones básicas y de recorrido
- 8.4 Operaciones de consulta
- 8.5 Operaciones de modificación

Buscar mínimo


```
pnodo BuscarMinimoIterativo(pnodo t) {
 while ( † != NULL)
 if (t->left == NULL)
 return (t); //apunta al mínimo.
 else
 t=t->left; //desciende por la izquierda
 return (t); /* NULL si árbol vacío*/
pnodo BuscaMinimoRec(pnodo t) {
 if (t == NULL)
 return(NULL); //si árbol vacío retorna NULL
 else // Si no es vacío
 if (t->left == NULL)
 return(t); // Si no tiene hijo izquierdo: lo encontró.
 else
 return(BuscaMinimoRec (t->left)); //busca en subárbol izquierdo.
```

Buscar máximo

```
pnodo BuscarMaximoIterativo(pnodo t) {
 while ( t != NULL) {
 if ( t->right == NULL )
 return (t); //apunta al máximo.
 else
 t=t->right; //desciende
return (t); /* NULL Si árbol vacío*/
pnodo BuscaMaximoRec(pnodo t) {
 if (t == NULL)
 return(NULL); //si árbol vacío retorna NULL
 if (t->right == NULL)
 return(t); // Si no tiene hijo derecho: lo encontró.
 return(BuscaMaximoRec (t->right)); //sigue buscando en subárbol der.
}
```


Nodo descendiente del subárbol derecho con menor valor de clave


```
pnodo MenorDescendienteSD(pnodo t) {
 if (t == NULL)
 return(NULL); //si árbol vacío retorna NULL
 if (t->right == NULL)
 return(NULL ); // Si no tiene hijo derecho no hay sucesor.
 return( BuscaMinimo (t->right) ); //sigue buscando en subárbol der.
}
```


Nodo descendiente del subárbol derecho con menor valor de clave II

- Para el diseño iterativo, deben estudiarse dos casos:
 - El caso D1, un nodo sin hijo izquierdo, indica que se encontró el mínimo.
 - El caso D2, debe descenderse por el subárbol derecho de t, por la izquierda, mientras se tengan hijos por la izquierda.

Nodo descendiente del subárbol derecho con menor valor de clave III

Menor descendiente de subárbol derecho pnodo MenorDescendienteIterativoSD(pnodo t) { pnodo p; if (t == NULL) return(NULL); // si árbol vacío retorna NULL if (t->right == NULL) return(NULL); // sin hijo derecho no hay sucesor. else p = t->right; while (p->left != NULL) { // mientras no tenga hijo izq descender por izq. $p = p \rightarrow left;$ } // al terminar while p apunta al menor descendiente return (p); // retorna el menor

Nodo sucesor

- Dado un nodo encontrar su sucesor no es el mismo problema anterior, ya que el nodo podría ser una hoja o un nodo sin subárbol derecho.
- □ Por ejemplo en la Figura, el sucesor del nodo con clave 4 es el nodo con clave 5. El sucesor del nodo 2 es el nodo con valor 3.
- Se requiere disponer de un puntero al padre del nodo, para que la operación sea de costo logarítmico, en promedio.
- Si un nodo tiene subárbol derecho, el sucesor de ese nodo es el ubicado más a la izquierda en ese subárbol; si no tiene subárbol derecho, es el menor ancestro (que está sobre el nodo en la trayectoria hacia la raíz) que tiene a ese nodo (e.g. 4) en su subárbol izquierdo.
- □ Como en peor caso debe ascenderse un trayectoria del nodo hacia la raíz, el costo será $\mathcal{O}(a)$, donde a es la altura del árbol.

Nodo sucesor

Algoritmo Sucesor:

Si el árbol no es vacío:

Si no tiene subárbol derecho:

Hasta encontrar el primer padre por la izquierda.

Si no existe ese padre, se retorna NULL, t era el nodo con valor máximo

Si tiene subárbol derecho, el sucesor es el mínimo del subárbol derecho.

Nodo sucesor

```
pnodo Sucesor(pnodo t) {
 pnodo p;
 if (t == NULL)
 return(NULL); //si árbol vacío retorna NULL
 if (t->right == NULL) {
 p = t->padre; //p apunta al padre de t
 while (p!=NULL && t == p->right) {
 t=p; p=t->padre;
 } //se asciende
 return(p); //
 else
 return(BuscaMinimo (t->right)); //busca mín. en subárbol der.
```

Algoritmos relacionados

- Nodo descendiente del subárbol izquierdo con mayor valor de clave.
 - Basta intercambiar left por right, right por left y min por max en los diseños desarrollado previamente para MenorDescendienteSD.
- □ Predecesor.
 - El código de la función predecesor es la imagen especular del código de sucesor.

Buscar

- Debido a la propiedad de los árboles binarios de búsqueda, si el valor buscado no es igual al de nodo actual, sólo existen dos posibilidades: que sea mayor o que sea menor.
 - Lo que implica que el nodo buscado puede pertenecer a uno de los dos subárboles.
- Cada vez que se toma la decisión de buscar en uno de los subárboles de un nodo, se están descartando los nodos del otro subárbol.
- En caso de árboles balanceados, se descarta la mitad de los elementos de la estructura, esto cumple el modelo: T(n) = T(n/2) + c, lo cual asegura complejidad logarítmica.

Buscar

```
pnodo BuscarIterativo( pnodo t, int valor) {
  while ( t != NULL) {
 if (t->clave == valor) // se debe implementar para distintos
 return (t); // tipos de datos
 else {
 if (t->clave < valor )
 t = t->right; //desciende por la derecha
 else
 t = t->left; //desciende por la izquierda
  return (t); /* NULL No lo encontró*/
}
```

Buscar II

```
pnodo BuscarRecursivo( pnodo t, int valor ) {
 if ( t == NULL)
 return (NULL); // árbol vacío o hijo de hoja
 else {
 if ( t->clave == valor )
 return(t); // lo encontró
 else {
 if (t->clave > valor)
 t = BuscarRecursivo (t->left, valor);
 else
 t = BuscarRecursivo (t->right, valor);
 return ( t ); // los retornos de las llamadas recursivas se pasan via t
 8: Arboles
 32
```

Buscar III

Pueden eliminarse las asignaciones y el retorno final de esta forma: pnodo BuscarRecursivo2(pnodo t, int valor) { if (t == NULL) return (NULL); /* árbol vacío o hijo de hoja */ else { if (t->clave == valor) return (t); /* lo encontró */ else { if (t->clave > valor) return (BuscarRecursivo2 (t->left, valor)); else return (BuscarRecursivo2 (t->right, valor));

Buscar: Complejidad

- Si T(a) es la complejidad de la búsqueda en un árbol de altura a. En cada iteración, el problema se reduce a uno similar, pero con la altura disminuida en uno, y tiene costo constante el disminuir la altura.
- \square Entonces: $T(a) = T(a-1) + \Theta(1)$
- □ La solución de esta recurrencia, es:

$$T(a) = a \Theta(1) = \Theta(a)$$

Pero en árboles de búsqueda se tiene que:

$$\log n \le a \le n$$

Entonces:

$$\Theta(\log n) \leq T(a) \leq \Theta(n)$$

8-Árboles Binarios

- 8.1 Definiciones y tipos de datos
- 8.2 Cálculos de complejidad
- 8.3 Operaciones básicas y de recorrido
- 8.4 Operaciones de consulta
- 8.5 Operaciones de modificación

Insertar Nodos: Iterativo I

- Primero se busca el sitio para insertar. Si el valor que se desea insertar ya estaba en el árbol, no se efectúa la operación; ya que no se aceptan claves duplicadas. Entonces: se busca el valor; y si no está, se inserta el nuevo nodo.
- Es preciso almacenar en una variable local q, la posición de la hoja en la que se insertará el nuevo nodo. q permite conectar el nuevo nodo creado al árbol.
- □ Se recorre una trayectoria de la raíz hasta una hoja para insertar. Entonces, si a es la altura, la complejidad de la inserción es: T(a).

Insertar Nodos: Iterativo I

```
typedef enum {left, right, vacio} modo;
 /*Al salir del while q apunta al nodo en
pnodo InsertarIterativo(pnodo t, int valor) {
 el arbol donde se insertará el nuevo
 pnodo q= t; modo porlado=vacio;
 nodo, y porlado la dirección */
 while ( † != NULL) {
 /* El argumento t apunta a NULL */
 if (t->clave == valor) {
 t = CreaNodo(valor);
 /* lo encontró, no inserta nodo */
 if (porlado==left)
 return (t);
 q->left=t;
 else {
 else if(porlado==right)
 q=†;
 q->right=t;
 if (t->clave < valor){
 return (t); /* Apunta al recién
 t = t->right;
 insertado. Null si no se pudo
 porlado=right;
 insertar*/
 else {
 t = t \rightarrow left
 porlado=left;
 8: Arboles
 37
```

Insertar Nodos: Iterativo II

```
pnodo Insertar(pnodo t, int valor)
  pnodo *p = &t;
  while (*p!= NULL)
 if ((*p)->clave < valor)
 p = &((*p)-right);
 else if ((*p)->clave > valor)
 p = &((*p)->left);
 else
 /* Ya estaba. No hace nada */
 return t:
  *p = CreaNodo(valor);
  return t;
```


```
int main()
  pnodo pRoot = NULL;
  pRoot = Insertar(pRoot, 5);
  Insertar(pRoot, 3);
  Insertar(pRoot, 7);
  Insertar(pRoot, 1);
  Insertar(pRoot, 4);
  return 0;
```


Insertar Nodos: Recursivo

```
pnodo InsertarRecursivo( pnodo t, int valor) {
 if (t == NULL) {
 t = CreaNodo(valor); //insertar en árbol vacío o en hoja.
 else if (valor < t->clave) { //insertar en subárbol izquierdo.
 t->left = InsertarRecursivo(t->left, valor);
 else if (valor > t->clave) {//insertar en subárbol derecho
 t->right = InsertarRecursivo (t->right, valor);
 /* else: valor ya estaba en el árbol. No hace nada. */
 return(t);
```

Descartar Nodos

- Primero se busca el nodo cuyo valor de clave es igual al valor pasado como argumento. Si no lo encuentra retorna NULL. Si lo encuentra, se producen varios casos. Lo importante es mantener la vinculación entre los elementos del árbol:
 - a) El nodo que se desea descartar es una hoja. En este caso, la operación es trivial, basta escribir un puntero con valor nulo. La estructura se conserva.
 - b) El nodo que se desea descartar es un nodo interno. i) con un hijo por la izquierda o la derecha el padre debe apuntar al nieto, para conservar la estructura de árbol. Esto implica mantener un puntero al padre, en el descenso.

Descartar Nodos

- □ b) El nodo que se desea descartar es un nodo interno.
 - i) con un hijo por la izquierda o la derecha el padre debe apuntar al nieto, para conservar la estructura de árbol. Esto implica mantener un puntero al padre, en el descenso.
 - ii) con dos hijos para conservar la estructura del árbol, se debe buscar I, el mayor descendiente del hijo izquierdo; o bien D, el menor descendiente del hijo derecho. Luego reemplazar la hoja obtenida por el nodo a descartar.
 - Se muestra la operación buscando D.

Descartar Nodos II

```
pnodo Descartar(pnodo t, int valor) {
 pnodo temp;
 if (t == NULL)
 printf("Elemento no encontrado\n");
 else if (valor < t->clave) /* por la izquierda */
 t->left = Descartar(t->left, valor);
 else if (valor > t->clave) /* por la derecha */
 t->right = Descartar(t->right, valor);
 else { /* se encontró el elemento a descartar */
 if (t->left && t->right) { /* dos hijos: remplazar con D */
 temp = MenorDescendiente(t->right);
 t->clave = temp->clave; //copia el nodo y borra la hoja
 t->right = Descartar(t->right, temp->clave);
 else { /* un hijo o ninguno */
...continua...
```

Descartar Nodos III

...continuacion...

```
else { /* un hijo o ninguno */
 temp = t;
 if (t->left == NULL) /* sólo hijo derecho o sin hijos */
 t = t->right;
 else if (t->right == NULL) /* solamente un hijo izquierdo
*/
 t = t \rightarrow left
 free(temp); /*libera espacio */
return(t);
```

Descartar Árbol

Primero borra los subarboles y luego la raiz

```
pnodo deltree(pnodo t) {
 if (t != NULL) {
 t->left = deltree(t->left);
 t->right = deltree(t->right);
 free(t);
 }
 return NULL;
}
```

Profundidad del Árbol

```
int Profundidad(pnodo t) {
  int left=0, right = 0;
  if(t==NULL)
 return 0; //Si árbol vacío, profundidad 0
  if(t->left != NULL)
 left = Profundidad(t->left); //calcula prof. sub arb. I
  if(t->right != NULL)
 right = Profundidad(t->right); //calcula prof. sub arb.D
  if(left > right) //si el iza tiene mayor profundidad
 return left+1; //retorna profundidad del sub arb izq + 1
  else
 return right+1; //retorna prof. del sub arb der + 1
```

Altura del Árbol

```
int Altura(pnodo T) {
  int h, max;
  if (T == NULL)
 return -1;
  else {
 h = Altura (T->left);
 max = Altura (T->right);
 if (h > max)
 max = h;
 return(max+1);
```

Numero de Hojas del Árbol

```
int NumerodeHojas(pnodo t) {
  int total = 0; //Si árbol vacío, no hay hojas
  if(t==NULL)
 return 0:
  // Si es hoja, la cuenta
  if(t->left == NULL && t->right == NULL)
 return 1:
  //cuenta las hojas del subárbol izquierdo
  if(t->left!= NULL)
 total += NumerodeHojas(t->left);
  //cuenta las hojas del subárbol derecho
  if(t->right!=0)
 total += NumerodeHojas(t->right);
  return total; //total de hojas en subárbol
}
```

Contar Nodos del Arbol

```
int ContarNodos(pnodo t) {
 if (t == NULL)
 return 0;
 return (1 + ContarNodos(t->left) +
 ContarNodos(t->right) );
}
```

- Algunas otras posibilidades:
 - Contar nodos internos.
 - Contar nodos con valores menores o mayores que un valor dado.
 - o Etc...

Partir el Arbol

```
pnodo split(int key, pnodo t,
 pnodo *1, pnodo *r) {
 while (t != NULL && t-
 >clave != key) {
 if (t->clave < key) {
 *| = †;
 t = t->right;
 I = &((*I)->right);
 } else {
 *r = t;
 t = t->left;
 r = &((*r)->left);
 } // fin del while
```

```
if (t == NULL) {
 *1 = NULL;
 *r = NULL;
else { /* t->clave == key */
 *| = t->|eft;
 *r = t->right;
return t;
```

Insertar Nueva Raíz

```
pnodo InsertarRaiz(int key, pnodo t) {
 pnodo l, r;
 t = split(key, t, &l, &r);
 if (t == NULL) {
 t = CreaNodo(key);
 t\rightarrow left = 1;
 t->right = r;
 else {
 t\rightarrow left = 1;
 t->right = r;
 Error();
 return t;
```

Unir dos Árboles

```
pnodo join(pnodo l, pnodo r) {
 if (I == NULL)
 pnodo t = NULL;
 pnodo *p = &t;
 *p = r;
 while (I != NULL && r != NULL) {
 else /* (r == NULL)
 if (rand()%2) { //cara y sello.
 *p = |;
 *p = |;
 p = &((*p)-right);
 return t;
 I = I->right;
 } else {
 *p = r;
 p = &((*p)->left);
 r = r \rightarrow left:
 } // fin del while
```