

¿árbol binario de búsqueda o árbol de búsqueda binaria(ABB)?

Estructura de datos (recursiva) que

- está vacía, o
- contiene un nodo raíz con un valor y referencias a dos ABBs (izquierdo y derecho)
- los valores contenidos en el subárbol izquierdo son menores que el valor en la raíz
- los valores contenidos en el subárbol derecho son mayores que el valor en la raíz

Ejemplo:

Diccionario: implementación con ABB

- tiempo de todas las operaciones proporcional a altura del árbol
- si está balanceado, altura=log₂n


```

class Nodo{
public Comparable palabra;
public Object significado;
public Nodo izq, der;
public Nodo(
Comparable x, Object y, Nodo z, Nodo w){
palabra=x; significado=y; izq=z; der=w;
}
}
  
```

```

class Diccionario
{
protected Nodo raiz;

public Diccionario(){
raiz=null;
}
public Object buscar(Comparable x){
Nodo r=referencia(x,raiz);
return r==null ? null : r.significado;
}
public boolean cambiar(Comparable x, Object y){
Nodo r=referencia(x,raiz);
if(r==null) return false;
r.significado = y;
return true;
}
}
  
```

```

//búsqueda iterativa en un ABB
protected Nodo referencia(Comparable x, Nodo r){
while(r!=null){
int c=x.compareTo(r.palabra);
if(c==0) return r;
r = c<0 ? r.izq : r.der;
}
return null;
}
//búsqueda recursiva en un ABB
protected Nodo referencia(Comparable x, Nodo r){
if(r==null) return null;
int c=x.compareTo(r.palabra);
if(c==0) return r;
return referencia(x, c<0 ? r.izq : r.der);
}
  
```

```

public boolean agregar(Comparable x, Object y)
throws DiccLleno{
if(referencia(x,raiz)!=null) return false;
raiz=agregar(x,y,raiz);
return true;
}
protected Nodo agregar
(Comparable x, Object y, Nodo r)
throws DiccLleno{
if(r==null) return new Nodo(x,y,null,null);
if(x.compareTo(r.palabra) < 0)
r.izq=agregar(x,y,r.izq);
else
r.der=agregar(x,y,r.der);
return r;
}
}
  
```

```

Solución 2: en un sólo recorrido no recursivo del ABB
public boolean agregar(Comparable x, Object y)
throws DiccLleno{
Nodo q=new Nodo(x,y,null,null);
if(raiz==null){raiz=q; return true;}
Nodo r=raiz;
while(true){
int c=x.compareTo(r.palabra);
if(c==0) return false; //ya existe
if(c<0)
if(r.izq==null){r.izq=q; break;}
else r=r.izq;
else
if(r.der==null){r.der=q; break;}
else r=r.der;
}
return true;
}
}
  
```

clase 27: Diccionario con ABB

Problema. Completar la clase Diccionario1

```
class Diccionario1 extends Diccionario
{
public Diccionario1(){super();}

//entregar número de palabras en el Diccionario. Ejemplo: 6
public int numeroPalabras() {return numeroPalabras(raiz);}
protected int numeroPalabras(Nodo r){...}

//entregar palabras en orden alfabético. Ej: "B C D E G H "
public String palabras() {...}
protected String palabras(Nodo r){ ...}
}
```

```
//recursiva
public int numeroPalabras() {
return numeroPalabras(raiz);
}
protected int numeroPalabras(Nodo r) {
if(r==null) return 0;
return 1
+ numeroPalabras(r.izq)
+ numeroPalabras(r.der);
}
```

```
//iterativa
public int numeroPalabras() {try {
int n=0;
Stack s=new Stack();
s.push(raiz);
while(!s.empty()) {
Nodo r=(Nodo)s.pop();
if(r!=null) {
++n;
s.push(r.izq);
s.push(r.der);
}
}
return n;
} catch (Exception x) {}
}
```

```
//iterativa
public int numeroPalabras() {try {
int n=0;
Stack s=new Stack();
if(raiz!=null) s.push(raiz);
while(!s.empty()) {
++n;
Nodo r=(Nodo)s.pop();
if(r.izq!=null) s.push(r.izq);
if(r.der!=null) s.push(r.der);
}
return n;
} catch (Exception x) {}
}
```

```
public String palabras() {
return palabras(raiz);
}
protected String palabras(Nodo r) {
if(r==null) return "";
return palabras(r.izq)
+ r.palabra.toString() + " "
+ palabras(r.der);
}
```

Prop: ¿Cuál es el resultado de este otro caso?


```
public String palabras() {
return palabras(raiz);
}
protected String palabras(Nodo r) {
if(r==null) return "";
return palabras(r.der)
+ r.palabra.toString() + " "
+ palabras(r.izq);
}
```

clase 27: Diccionario con ABB

```


public boolean borrar(Comparable x){
 Nodo r=referencia(x, raiz);
 if(r==null) return false;
 raiz=borrar(x,raiz);
 return true;
}
//borrar Nodo con x y devolver raiz del ABB
protected Nodo borrar(Comparable x,Nodo r){
 if(r==null) return null;
 int c=x.compareTo(r.palabra);
 if(c==0) return borrar(r);
 if(c<0)
 r.izq=borrar(x,r.izq);
 else
 r.der=borrar(x,r.der);
 return r;
}

```


Caso 3: borrar raíz reemplazando por mayor de árbol izquierdo

Caso 3.1: borrar "C" (mayor en raíz de árbol izquierdo)

Caso 3: borrar "E" (mayor en el extremo derecho de árbol izquierdo)


```

protected Nodo borrar(Nodo r){
 //caso 1: sólo árbol derecho
 if(r.izq==null) return r.der;

 //Caso 2:solo árbol izquierdo
 if(r.der==null) return r.izq;

 //Caso 3:reemplazar por mayor de arbol izq
 //caso 3.1: mayor en raíz de árbol izquierdo
 if(r.izq.der==null){
 r.palabra = r.izq.palabra;
 r.significado = r.izq.significado;
 r.izq = r.izq.izq; //enlazar hijos menores
 }
}

```

```

//caso 3.2: mayor a la derecha de árbol izq
else{
 //buscar ref de antecesor de mayor
 Nodo rAnt=r.izq;
 while(rAnt.der.der!=null)
 rAnt=rAnt.der;

 //reemplazar raíz por mayor
 r.palabra = rAnt.der.palabra;
 r.significado = rAnt.der.significado;
 rAnt.der = rAnt.der.izq; //enlazar menores
}
return r;
}
Propuesto: borrar reemplazando por menor de árbol derecho

```

Solución 2: en un recorrido no recursivo

```

public boolean borrar(Comparable x)
{
 //buscar ref r de x, recordando ref antecesor
 Nodo r=raiz, rAnt=null;

 while(r!=null)
 {
 int c=x.compareTo(r.palabra);
 if(c==0) break;
 rAnt=r;
 r=c<0 ? r.izq : r.der;
 }
 if(r==null) return false; //no está
}

```

```

//borrar nodo r, actualizando antecesor
if(r==raiz)
 raiz=borrar(r);

else if(r==rAnt.izq)
 rAnt.izq=borrar(r);

else
 rAnt.der=borrar(r);

return true;
}

```