

Árboles

Carlos Delgado Kloos
M^a Carmen Fernández Panadero
Raquel M. Crespo García
Ingeniería Telemática
Univ. Carlos III de Madrid

cdk@it.uc3m.es

Java: Árboles / 1

Índice

⌘ *Concepto*

- ☒ Definición no recursiva
- ☒ Definición recursiva
- ☒ *Ejemplos*

⌘ *Terminología*

- ☒ Conceptos básicos
- ☒ Propiedades

⌘ *Implementación*

- ☒ Basada en secuencias
- ☒ Basada en estructuras enlazadas
 - ☒ Operaciones básicas
 - ☒ Recorridos

⌘ *Casos especiales*

- ☒ Árboles de búsqueda binarios
- ☒ Montículos binarios

rcrespo@it.uc3m.es

Java: Árboles / 2

Cita

⌘ "The structure of concepts is formally called a **hierarchy** and since ancient times has been a basic structure for all western knowledge. Kingdoms, empires, churches, armies have all been structured into hierarchies. Tables of contents of reference material are so structured, mechanical assemblies, computer software, all scientific and technical knowledge is so structured..."

-- Robert M. Pirsig: *Zen and the Art of Motorcycle Maintenance*

cdk@it.uc3m.es

Java: Árboles / 3

Árboles

¿Qué son?. Características

⌘ Un **árbol** es una estructura de datos **no lineal** que almacena los elementos **jerárquicamente**

⌘ Se puede definir de dos formas:

- ☒ Definición no-recursiva
- ☒ Definición recursiva

Definición Recursiva

mcfp@it.uc3m.es

Árboles 4

Definición no recursiva

⌘ Un árbol consiste en un conjunto de **nodos** y un conjunto de **aristas**, de forma que:

- Se distingue un nodo llamado **raíz**
- A cada nodo h , excepto la raíz, le llega una arista de otro nodo p (p **padre** de h , h uno de los hijos de p)
- Para cada nodo hay un **camino** (secuencia de aristas) **único** desde la raíz.

cdk@it.uc3m.es

Java: Árboles / 5

Ejemplo

cdk@it.uc3m.es

Java: Árboles / 6

Ejemplo

cdk@it.uc3m.es

Java: Árboles / 7

Árboles

Definición recursiva

mcfp@it.uc3m.es

Java: Árboles / 8

Árboles

Definición recursiva

mcfp@it.uc3m.es

Java: Árboles/ 9

Árboles

Definición recursiva

mcfp@it.uc3m.es

Java: Árboles/ 10

Árboles

Definición recursiva

mcfp@it.uc3m.es

Java: Árboles/ 11

Árboles

Definición recursiva

mcfp@it.uc3m.es

Java: Árboles/ 12

Definición recursiva (1)

⌘ Un árbol es

- Un nodo
- o un nodo y subárboles conectados con el nodo por medio de una arista a su raíz

No incluye al árbol vacío

cdk@it.uc3m.es

Java: Árboles / 13

Definición recursiva (2)

⌘ Un árbol es

- vacío
- o un nodo y cero o más subárboles no vacíos conectados con el nodo por medio de una arista a su raíz

cdk@it.uc3m.es

Java: Árboles / 14

Ejemplos

- ⌘ Sistema de ficheros
- ⌘ Estructura de un libro o de un documento
- ⌘ Árbol de decisión
- ⌘ Expresiones aritméticas

cdk@it.uc3m.es

Java: Árboles / 15

Ejemplo

Expresiones

$((()())())$

cdk@it.uc3m.es

Java: Árboles / 16

Terminología

- ⌘ Un nodo es **externo**, si no tiene hijos (es hoja)
- ⌘ Un nodo es **interno**, si tiene uno o más hijos
- ⌘ Un nodo es **ascendiente** de otro, si es padre de él o ascendiente de su padre.
- ⌘ Un nodo es **descendiente** de otro, si este es ascendiente del primero
- ⌘ Los descendientes de un nodo determinan un **subárbol** en el que ese nodo hace el papel de raíz

cdk@it.uc3m.es

Java: Árboles / 17

Terminología

- ⌘ Un **camino** de un nodo a otro, es una secuencia de aristas consecutivas que llevan del primero al segundo.
 - ☒ Su *longitud* es el número de aristas que tiene.
- ⌘ La **profundidad** de un nodo es la longitud del camino de la raíz a ese nodo.
- ⌘ La **altura** de un árbol es la profundidad del nodo más profundo.
- ⌘ El **tamaño** de un árbol es el número de nodos que contiene.

cdk@it.uc3m.es

Java: Árboles / 18

Ejemplo

Terminología y propiedades

Tamaño del árbol: 11
 Altura del árbol: 3

Nodo	Altura	Profundidad	Tamaño	Interno / Externo
a	3	0	11	Interno
b	1	1	3	Interno
c	0	1	1	Externo
d	1	1	2	Interno
e	2	1	4	Interno
f	0	2	1	Externo
g	0	2	1	Externo
h	0	2	1	Externo
i	0	2	1	Externo
j	1	2	2	Interno
k	0	3	1	Externo

mcfp@it.uc3m.es

Java: Trees / 19

Terminología

Árbol ordenado

⌘ Un árbol es **ordenado**, si para cada nodo existe un orden lineal para todos sus hijos.

rcrespo@it.uc3m.es

Java: Trees / 20

Terminología

Árbol binario

- ⌘ Un árbol **binario** es un árbol ordenado, en el que cada nodo tiene 0, ~~X~~ ó 2 hijos (el hijo izquierdo y el derecho).

cdk@it.uc3m.es

Java: Árboles / 21

Algoritmos básicos

- ⌘ Tamaño (número de nodos)
- ⌘ Profundidad de un nodo
- ⌘ Altura
- ⌘ Recorridos
 - Euler
 - Pre-, in- y post-orden
- ⌘ *Suponemos árboles binarios para simplificar*

cdk@it.uc3m.es

Java: Árboles / 22

Implementaciones

- ⌘ Basada en estructura enlazada
- ⌘ Basada en secuencia

cdk@it.uc3m.es

Java: Árboles / 23

Implementación basada en enlaces

cdk@it.uc3m.es

Java: Árboles / 24

Implementación basada en secuencia

$p(\text{raiz})=1$
 $p(x.\text{izq})=2 * p(x)$
 $p(x.\text{der})=2 * p(x)+1$

cdk@it.uc3m.es

Java: Árboles / 25

Clase árbol binario...


```
public class BTree {
 protected BNode root;

 BTree() {
 root = null;
 }

 BTree(Object info) {
 root = new Bnode(info);
 }
}
```


rcrespo@it.uc3m.es

Java: Árboles/ 26

...Clase árbol binario...


```
public int size() {
 int size = 0;
 if (root != null)
 size=root.size();
 return size;
}

public int height(){
 int h = -1;
 if (root != null)
 h=root.height();
 return h;
}
```


rcrespo@it.uc3m.es

Java: Árboles/ 27

... Clase árbol binario


```
public void preorder() {
 if (root!=null) root.preorder();
}

public void inorder() {
 if (root!=null) root.inorder();
}

public void postorder() {
 if (root!=null) root.postorder();
}
}
```


rcrespo@it.uc3m.es

Java: Árboles/ 28

Clase nodo binario...


```
class BNode {
 private Object info;
 private BNode left;
 private BNode right;

 BNode() {
 this(null);
 }
 BNode(Object info) {
 this(info, null, null);
 }
 BNode(Object info, BNode l, BNode r) {
 this.info=info;
 left=l;
 right=r;
 }
}
```


9

... Clase nodo binario...


```
int size () {...;}
int height () {...;}

void preorder () {...;}
void inorder () {...;}
void postorder () {...;}
}
```


rcrespo@it.uc3m.es

Java: Árboles/ 30

Clase BNode: Size


```
int size () {
 int size = 1;
 if (left != null)
 size += left.size();
 if (right != null)
 size += right.size();
 return size;
}
```


rcrespo@it.uc3m.es

Java: Árboles/ 31

Clase BNode: Height


```
int height() {
 int hl = -1;
 int hr = -1;
 if (left !=null)
 hl = left.height();
 if (right !=null)
 hr = right.height();
 return 1 + Math.max(hl, hr);
}
```


rcrespo@it.uc3m.es

Java: Árboles/ 32

Recorrido de Euler

¡También aplicable
a árboles no binarios!

cdk@it.uc3m.es

Java: Árboles / 33

Recorrido preorden

- ⌘ Primero el nodo
- ⌘ Después sus hijos (recursivamente)

cdk@it.uc3m.es

Java: Árboles / 34

Recorrido postorden

- ⌘ Primero sus hijos (recursivamente)
- ⌘ Después el nodo

cdk@it.uc3m.es

Java: Árboles / 35

Recorrido inorden (simétrico)

- ⌘ Primero el hijo izquierdo (recursivamente)
- ⌘ Después el nodo
- ⌘ Primero el hijo derecho (recursivamente)

cdk@it.uc3m.es

Java: Árboles / 36

$(A+B)*(C-D)$

cdk@it.uc3m.es

Java: Árboles / 37

Ejemplo

Infijo	Prefijo	Posfijo
A+B	+AB	AB+
A+B-C	--+ABC	AB+C-
$(A+B)*(C-D)$	*+AB-CD	AB+CD-*

cdk@it.uc3m.es

Java: Árboles / 38

Actividad

⌘ Visualización de expresiones como árboles
<http://www.cs.jhu.edu/~goodrich/dsa/05trees/Demo1/>

Evaluate
(((4+3)*(2-1))^(3*1))-((2+5)^(1+1))
Result is 7

cdk@it.uc3m.es

Java: Árboles / 39

Notación postfijo

- ⌘ Calculadoras HP
- ⌘ Pila para almacenar operandos
- ⌘ Ej.: ~~3 5 + 6 2 - *~~

cdk@it.uc3m.es

Java: Árboles / 40

Clase BNode: preorder


```
void preorder () {  
 System.out.println(info);  
 if (left != null)  
 left.preorder();  
 if (right != null)  
 right.preorder();  
}
```


rcrespo@it.uc3m.es

Java: Árboles / 41

Clase BNode: postorder


```
void postorder () {  
 if (left != null)  
 left.postorder();  
 if (right != null)  
 right.postorder();  
 System.out.println(info);  
}
```


rcrespo@it.uc3m.es

Java: Árboles / 42

Clase BNode: inorder


```
void inorder () {  
 if (left != null)  
 left.inorder();  
 System.out.println(info);  
 if (right != null)  
 right.inorder();  
}
```


rcrespo@it.uc3m.es

Java: Árboles / 43

Propiedades de árboles binarios

⌘ Sea

- E=Número de nodos externos
- I=Número de nodos internos
- N=Tamaño=E+I
- H=Altura

⌘ Se cumple

- $E=I+1$
- $H+1 \leq E \leq 2^H$ $H \leq I \leq 2^{H-1}$ $2^{H+1} \leq N \leq 2^{H+1}-1$
- $\log_2(N+1)-1 \leq H \leq (N-1)/2$

cdk@it.uc3m.es

Java: Árboles / 44

Árboles binarios de búsqueda

- ⌘ Un **árbol binario de búsqueda** es un árbol binario en el que para cada nodo n ,
- todas las claves de los nodos del subárbol **izquierdo** son **menores** que la clave de n (o iguales)
 - y todas las del subárbol **derecho** **mayores** (o iguales).

cdk@it.uc3m.es

Java: Árboles / 45

Ejemplo

cdk@it.uc3m.es

Java: Árboles / 46

Ejemplo

cdk@it.uc3m.es

Java: Árboles / 47

Operaciones

- ⌘ Búsqueda
- ⌘ Inserción
- ⌘ Eliminación

cdk@it.uc3m.es

Java: Árboles / 48

Búsqueda

Buscamos el "3":

- $3 < 4$: Subárbol izquierdo
- $3 > 2$: Subárbol derecho
- $3 = 3$: Elemento encontrado

<http://www.cosc.canterbury.ac.nz/mukundan/dsa1/BST.html>

cdk@it.uc3m.es

Java: Árboles / 49

Inserción

Insertar "6":

- $6 < 7$: Subárbol izquierdo
- $6 > 2$: Subárbol derecho
- Hueco libre: insertar

cdk@it.uc3m.es

Java: Trees / 50

Eliminación (1)

Eliminar "5":

- si es una hoja: eliminar
- si es un nodo degenerado: reemplazar por el hijo

cdk@it.uc3m.es

Java: Trees / 51

Eliminación (2)

Eliminar "2":

- si el nodo tiene 2 hijos: reemplazar por
 - el mayor del subárbol izquierdo, o
 - el menor del subárbol derecho

cdk@it.uc3m.es

Java: Trees / 52

Actividad

⌘ Ver animación de árboles binarios de búsqueda

<http://www.ibr.cs.tu-bs.de/courses/ss98/audii/applets/BST/BST-Example.html>

cdk@it.uc3m.es

Java: Árboles / 53

Montículos (Heaps)

⌘ Un **montículo** binario es un árbol binario completo en el que cada nodo tiene una clave mayor(*) o igual que la de su padre.

- ☒ Normalmente, un montículo se refiere a montículo binario
- ☒ * También podría definirse como menor o igual (el orden es arbitrario)

⌘ Aplicaciones:

- ☒ Colas con prioridad
- ☒ Ordenación

cdk@it.uc3m.es

Java: Árboles / 54

Montículos: propiedades

⌘ Un **montículo** cumple dos propiedades

- ☒ Propiedad de montículo: para cada nodo n (excepto para el raíz), su clave es mayor o igual que la de su padre.
- ☒ Completo

cdk@it.uc3m.es

Java: Árboles / 55

Ejemplo: propiedad de montículo

Pero no es completo

cdk@it.uc3m.es

Java: Árboles / 56

Ejemplo: Montículo completo

cdk@it.uc3m.es

Java: Árboles / 57

Implementación basada en secuencias

$p(\text{root})=1$
 $p(x.\text{left})=2*p(x)$
 $p(x.\text{right})=2*p(x)+1$

cdk@it.uc3m.es

Java: Trees / 58

Insertar

cdk@it.uc3m.es

Java: Árboles / 59

Insertar

cdk@it.uc3m.es

Java: Árboles / 60

Insertar

cdk@it.uc3m.es

Java: Árboles / 61

Insertar

cdk@it.uc3m.es

Java: Árboles / 62

Insertar

cdk@it.uc3m.es

Java: Árboles / 63

Eliminar

cdk@it.uc3m.es

Java: Árboles / 64

Eliminar

cdk@it.uc3m.es

Java: Árboles / 65

Eliminar

cdk@it.uc3m.es

Java: Árboles / 66

Actividad

☞ Probar el formulario de

<http://www.csse.monash.edu.au/~lloyd/tildesAlgDS/Priority-Q/>

cdk@it.uc3m.es

Java: Árboles / 67

Actividad

☞ Probar el applet de

<http://www.cosc.canterbury.ac.nz/mukundan/dsal/MinHeapAppl.html>

cdk@it.uc3m.es

Java: Árboles / 68