
Arturo Díaz Pérez

Análisis y Complejidad de Algoritmos 1

Análisis y Diseño de Algoritmos Arboles-1

Arboles Binarios

¬ Arboles
­ Definiciones
® Recorridos
¯ Arboles Binarios
° Profundidad y Número de Nodos

Análisis y Complejidad de Algoritmos

Arturo Díaz Pérez

Análisis y Diseño de Algoritmos Arboles-2

Arbol

FUn árbol es una colección de elementos, llamados
nodos, uno de los cuales se distingue con el nombre de
raíz, los cuales mantienen una relación (parentezco) que
define una estructura jerárquica entre ellos.

FDe manera formal, un árbol se puede definir en forma
recursiva mediante las reglas siguientes:
ßEl conjunto vacío de nodos es un árbol, llamado nulo o vacío.
ßUn nodo es un árbol, el cual es, asimismo, la raíz del árbol.
ßSi n, es un nodo y T1, T2, . . . , Tk son árboles con raíces n1,

n2, . . . , nk, respectivamente, se puede construir un nuevo árbol
haciendo n el padre de los nodos n1, n2, . . . , nk.
/En este árbol n es la raíz y T1, T2, . . . , Tk son los

subárboles de la raíz. Los nodos n1, n2, . . . , nk se conocen
como los hijos del nodo n.

Arturo Díaz Pérez

Análisis y Complejidad de Algoritmos 2

Análisis y Diseño de Algoritmos Arboles-3

Ejemplo

n

n n n
1 2 k

T T T1 2 k

ßSi n, es un nodo y T1, T2, . . . , Tk son árboles con raíces n1,
n2, . . . , nk, respectivamente, se puede construir un nuevo árbol
haciendo n el padre de los nodos n1, n2, . . . , nk.
/En este árbol n es la raíz y T1, T2, . . . , Tk son los

subárboles de la raíz. Los nodos n1, n2, . . . , nk se conocen
como los hijos del nodo n.

Análisis y Diseño de Algoritmos Arboles-4

Algunas Definiciones

FUn camino de un nodo n1 a un nodo nk es una
secuencia de nodos n1, n2, ... , nk de tal manera que ni
es padre de ni+1 para i = 1, 2, . . . , k-1.

F La longitud de un camino es uno menos que el número
de nodos en el camino.
ßExiste un camino de longitud 0 de un nodo a sí mismo.

FSi existe un camino de un nodo a a un nodo b,
entonces se dice que a es un ancestro de b y que b
es un descendiente de a.

FUn ancestro o descendiente de un nodo diferente de sí
mismo se dice que es un ancestro o descendiente
propio, respectivamente.

Arturo Díaz Pérez

Análisis y Complejidad de Algoritmos 3

Análisis y Diseño de Algoritmos Arboles-5

Algunas Definiciones

FEn un árbol la raíz es el único nodo que no tiene
ancestros propios.

FUn nodo sin descendientes propios se conoce como una
hoja.

FUn subárbol de un árbol es un nodo junto con todos
sus descendientes.

FEl peso de un nodo en un árbol es la longitud del
camino más largo del nodo a una hoja.

FEl peso de un árbol es el peso de la raíz.
F La profundidad de un nodo es la longitud del camino

único de la raíz al nodo.
F La profundidad de un árbol es la profundidad de la hoja

más profunda.

Análisis y Diseño de Algoritmos Arboles-6

Recorridos

FAl visitar los nodos de un árbol existen algunas maneras
útiles en las que se pueden ordenar sistemáticamente
los nodos de un árbol.

F Los ordenamientos más importantes son llamados: pre-
orden, post-orden y en-orden y se definen
recursivamente como sigue:
ßSi un árbol T es nulo, entonces, la lista vacía es el listado pre-

orden, post-orden y en-orden del árbol T.

ßSi T consiste de un sólo nodo n, entonces, n es el listado pre-
orden, post-orden y en-orden del árbol T.

Arturo Díaz Pérez

Análisis y Complejidad de Algoritmos 4

Análisis y Diseño de Algoritmos Arboles-7

Recorridos

FSi T es un árbol con raíz n y subárboles T1, T2, . . . , Tk,
entonces,
ßEl listado pre-orden de los nodos de T es la raíz n, seguida por los

nodos de T1 en pre-orden, después los nodos de T2 en pre-
orden, y así, hasta los nodos de Tk en pre-orden.

ßEl listado post-orden de los nodos de T es los nodos de T1 en post-
orden, seguidos de los nodos de T2 en post-orden, y así hasta los
nodos de Tk en post-orden, todos ellos seguidos de n.

ßEl listado en-orden de los nodos de T es los nodos de T1 en-orden,
seguidos por n, seguidos por los nodos de T2, . . . , Tk, cada grupo
de nodos en-orden.

n

T T T1 2 k

Análisis y Diseño de Algoritmos Arboles-8

Arboles Binarios

FUn árbol binario es un árbol nulo o un árbol cuyos
nodos tienen a lo sumo dos hijos.
ßLos hijos de un árbol binario se pueden denotar como hijo

izquierdo e hijo derecho.

1

2

3 4

5

a)

1

2

3 4

5

b)

Arturo Díaz Pérez

Análisis y Complejidad de Algoritmos 5

Análisis y Diseño de Algoritmos Arboles-9

Arboles Binarios

FUn árbol binario se dice que es completo si cada nodo
ó es una hoja o tiene dos hijos.

FUn árbol binario completo se dice que está balanceado
si al numerar sus nodos por profundidad desde la raíz
hasta las hojas, de izquierda a derecha, al encontrar la
primera hoja todos los nodos numerados siguientes son
hojas.

Análisis y Diseño de Algoritmos Arboles-10

Representación de Arboles Binarios

1

2 3

4 5 6 7

8 9 10 11 12 13 14 15

16 17 18 19

1 2 . . .
T

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

Arturo Díaz Pérez

Análisis y Complejidad de Algoritmos 6

Análisis y Diseño de Algoritmos Arboles-11

Profundidad y Número de Nodos
ßSi n es el número de nodos en un árbol binario y d es la

profundidad, entonces, log n ≤ d
/Ya que cada nodo tiene a lo más 2 nodos internos, entonces, en cada

profundidad i existen 2i nodos. Así que el número total de nodos está
acotado por
3 n ≤ 1 + 2 + 22 + 23 + . . . + 2d

3 Dado que

12
12

12
2 1

1

0

−=
−

−
= +

+

=
∑ d

dd

i

i

/Así se obtiene que
3 n < 2d+1

3 log2 n < d + 1
3 log2 n ≤ d

