
1Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

Temario

Tema 5. Estructuras de Datos no Lineales

5.1 Árboles Binarios

5.2 Árboles n-arios
� Especificación
� Utilización
� Representación Enlazada

5.3 Árboles Binarios de Búsqueda
5.4 Árboles Parcialmente Ordenados

2

Árbol n-ario:

� O bien es el conjunto vacío

⇒ árbol vacío .

� O bien no es vacío:
� elemento Raíz.
� A1, …,An Subárboles .

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

2

1

raíz

3 4

5 6 7

3Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Formas de construir Árboles n-arios:

� Añadir nodos a un Árbol:

� como Hijo más a la Izquierda.
� como Hermano Derecho.

� Utilizar directamente en la definición recursiva de Árbol n-ario:

� Entradas:
� A1,…,An
� Nodo Raiz

� Salida:
� El nuevo Árbol n-ario

4Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios
Operaciones de Construcción :

Arbol(Elemento e);

Operaciones de Acceso :

Elemento recupera(Posicion p) const;
void asigna(Posicion p, Elemento e);

Operaciones de Modificación :

void insertaIzquierdo(Posicion p, Elemento e);
void insertaDerecho(Posicion p, Elemento e);
void suprimeIzquierdo(Posicion p);
void suprimeDerecho(Posicion p);

Operaciones de Posicionamiento :

Posicion inicio() const;
Posicion fin() const;
Posicion izquierdo(Posicion p) const;
Posicion derecho(Posicion p) const;
Posicion padre(Posicion p) const;

5Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

TDA Árbol : Especificación Informal (Construcción y Ac ceso)

Arbol(Elemento e)
efecto : devuelve un árbol n-ario con el elemento e en la raíz.

Elemento recupera(Posicion p) const
requerimientos : p no es fin.
efecto : devuelve el elemento que ocupa la posición p.

void asigna(Posicion p, Elemento e)
requerimientos : p no es fin.
efecto : asigna el elemento e a la posición p.

6Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

TDA Árbol: Especificación Informal (Modificación)

void insertaIzquierdo(Posicion p, Elemento e)
requerimientos : p no es fin.
efecto : inserta e como hijo más a la izquierda de p.

void insertaDerecho(Posicion p, Elemento e)
requerimientos : p no es fin y p no es la raiz.
efecto : inserta e como hermano derecho de p.

void suprimeIzquierdo(Posicion p)
requerimientos : p no es fin y p tiene hijos.
efecto : suprime el hijo más a la izquierda de p y todos sus descendientes.

void suprimeDerecho(Posicion p)
requerimientos : p no es fin y p tiene hermanos a la derecha.
efecto : suprime el hermano derecho de p y todos sus descendientes.

7Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

TDA Árbol: Especificación Informal (Posicionamiento)

Posicion inicio() const
efecto : devuelve la posición raíz.

Posicion fin() const
efecto : devuelve la posición fin.

Posicion izquierdo(Posicion p) const
requerimientos : p no es fin.
efecto : devuelve el hijo más a la izquierda de p o la posición fin si p no tiene hijos.

Posicion derecho(Posicion p) const
requerimientos : p no es fin.
efecto : devuelve el hermano derecho de p o la posición fin si p no tiene hermanos a
la derecha.

Posicion padre(Posicion p) const
requerimientos : p no es fin.
efecto : devuelve el padre de p o la posición fin si p es la posición raíz.

8

Clase Arbol: Operaciones de Clase Mínima

class Arbol
{

private:
...

public:
Arbol(Elemento e);
~Arbol();
Arbol(const Arbol & a);
Arbol & operator=(const Arbol & a);
...

};

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

9

Clase Arbol: Operaciones de Posicionamiento

class Arbol
{

private:
...

public:
...
Posicion inicio() const;
Posicion fin() const;
Posicion izquierdo(Posicion p) const;
Posicion derecho(Posicion p) const;
...

};

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

10

Clase Arbol: Operaciones de Acceso y Modificación

class Arbol
{

private:
...

public:
...
Elemento recupera(Posicion p) const;
void asigna(Posicion p, Elemento e);

void insertaIzquierdo(Posicion p, Elemento e);
void insertaDerecho(Posicion p, Elemento e);
void suprimeIzquierdo(Posicion p);
void suprimeDerecho(Posicion p);

};

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

11

Construcción de un Árbol n-ario

Arbol a(1);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

raíz

12

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p1 1

raíz

13

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p1 1

raíz

2

14

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = a.izquierdo(p1);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p2 2

p1 1

raíz

15

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = a.izquierdo(p1);
a.insertaDerecho(p2,3);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p2 2

p1 1

raíz

3

16

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = a.izquierdo(p1);
a.insertaDerecho(p2,3);
Posicion p3 = a.derecho(p2);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p2 2

p1 1

raíz

3p3

17

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = a.izquierdo(p1);
a.insertaDerecho(p2,3);
Posicion p3 = a.derecho(p2);
a.insertaDerecho(p3,4);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p2 2

p1 1

raíz

3p3 4

18

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = a.izquierdo(p1);
a.insertaDerecho(p2,3);
Posicion p3 = a.derecho(p2);
a.insertaDerecho(p3,4);
a.insertaIzquierdo(p2,6);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p2 2

p1 1

raíz

3p3 4

6

19

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = a.izquierdo(p1);
a.insertaDerecho(p2,3);
Posicion p3 = a.derecho(p2);
a.insertaDerecho(p3,4);
a.insertaIzquierdo(p2,6);
a.insertaIzquierdo(p2,5);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p2 2

p1 1

raíz

3p3 4

5 6

20

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = a.izquierdo(p1);
a.insertaDerecho(p2,3);
Posicion p3 = a.derecho(p2);
a.insertaDerecho(p3,4);
a.insertaIzquierdo(p2,6);
a.insertaIzquierdo(p2,5);
Posicion p4 = a.derecho(p3);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p2 2

p1 1

raíz

3p3 4

5 6

p4

21

Construcción de un Árbol n-ario

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = a.izquierdo(p1);
a.insertaDerecho(p2,3);
Posicion p3 = a.derecho(p2);
a.insertaDerecho(p3,4);
a.insertaIzquierdo(p2,6);
a.insertaIzquierdo(p2,5);
Posicion p4 = a.derecho(p3);
a.insertaIzquierdo(p4,7);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

p2 2

p1 1

raíz

3p3 4

5 6

p4

7

22Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Esquemas de recorrido en Árboles n-arios:

� Preorden(A):
� Si A es vacío ⇒ lista vacía.
� Si A no es vacío ⇒ Raíz + Preorden(A1) + … + Preorden(An).

� Inorden(A):
� Si A es vacío ⇒ lista vacía.
� Si A no es vacío ⇒ Inorden(A1) + Raíz + Inorden(A2) + … + Inorden(An).

� Postorden(A):
� Si A es vacío ⇒ lista vacía.
� Si A no es vacío ⇒ Posorden(A1) + … + Posorden(An) + Raíz.

23Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Utilización de Árboles n-arios:

�Métodos Recursivos

�Bucle (for o while) para recorrer los n hijos

�Paso de parámetros

� Por valor: no es eficiente, no funciona

� Por referencia: eficiente, adecuado si modificamos el árbol

� Por referencia constante: eficiente, adecuado si no modificamos el árbol

�Por simplicidad, utilizaremos siempre el paso por referencia

24

Esquemas de Recorrido en Árboles n-arios: Preorden

1, 2, 5, 6, 3, 4, 7

void preorden(Arbol & a, Posicion p)

{

if (p!=a.fin())

{

cout << a.recupera(p) << " ";

for(Posicion q=a.izquierdo(p); q!=a.fin(); q=a.derec ho(q))

preorden(a,q);

}

}

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

2

1

raíz

3 4

5 6 7

25

Esquemas de Recorrido en Árboles n-arios: Inorden

5, 2, 6, 1, 3, 7, 4

void inorden(Arbol & a, Posicion p)

{

if (p!=a.fin())

{

Posicion q = a.izquierdo(p);

inorden(a,q);

cout << a.recupera(p) << " ";

while(q!=a.fin()) { q = a.derecho(q); inorden(a,q); }

}

}

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

2

1

raíz

3 4

5 6 7

26

Esquemas de Recorrido en Árboles n-arios: Posorden

5, 6, 2, 3, 7, 4, 1

void posorden(Arbol & a, Posicion p)

{

if (p!=a.fin())

{

for(Posicion q=a.izquierdo(p); q!=a.fin(); q=a.derec ho(q))

posorden(a,q);

cout << a.recupera(p) << " ";

}

}

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

2

1

raíz

3 4

5 6 7

27Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Descendientes:
Un nodo a es descendiente de b, si existe un camino de b a a.
Todo nodo es descendiente de sí mismo.

Nodo Descendientes Descendientes Propios
1 1,2,3,4,5,6,7 2,3,4,5,6,7
2 2,5,6 5,6
3 3 -
4 4,7 7
5 5 -
6 6 -
// Imprime los descendientes de p en preorden
void descendientes(Arbol & a, Posicion p)
{

if (p!=a.fin())
{

cout << a.recupera(p) << " ";
for(Posicion q=a.izquierdo(p); q!=a.fin(); q=a.derec ho(q))

descendientes(a,q);
}

}

2

1

raíz

3 4

5 6 7

28Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios
Hoja:
Nodo sin descendientes propios.

Nodo Hojas Descendientes del Nodo
1 5,6,7
2 5,6
3 3
4 7
5 5
6 6

// Imprime las hojas descendientes de p

void hojas(Arbol & a, Posicion p)
{

if (p!=a.fin())
if (a.izquierdo(p)==a.fin())

cout << a.recupera(p) << " ";
else

for(Posicion q=a.izquierdo(p); q!=a.fin(); q=a.derec ho(q))
hojas(a,q);

}

2

1

raíz

3 4

5 6 7

29Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Altura de un nodo:
Longitud del camino más largo de ese nodo a una hoja.

Nodos Altura
1 2
2,4 1
3,5,6,7 0

// Devuelve la altura de p
// Si p es fin devuelve -1

int altura(Arbol & a, Posicion p)
{

if (p==a.fin()) return -1;
int max = 0;
for(Posicion q = a.izquierdo(p); q!=a.fin(); q=a.der echo(q))
{

int n = altura(a,q)+1;
if (n>max) max = n;

}
return max;

}

2

1

raíz

3 4

5 6 7

30Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios
// Elimina en a a partir de p todos los hijos de lo s nodos iguales a e

bool poda(Arbol & a, Posicion p, Elemento e)
{

if (p!=a.fin())
if (a.recupera(p)==e)

while(a.izquierdo(p)!=a.fin())
a.suprimeIzquierdo(p);

else
for(Posicion q = a.izquierdo(p);q!=a.fin();q=a.derec ho(q))

poda(a,q,e);
}

31

Representación Enlazada Hijo Izquierdo – Hermano Derech o

typedef int Elemento;

struct Celda
{

Elemento elem;
Celda * izq, * der;

};

typedef Celda * Posicion;

class Arbol
{

private:
Celda * primera;

public:
...

};

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2

primera

0

3 0 4 0

5 0 6 0 7 00 0

32

Celda: Operaciones de Clase Mínima

struct Celda
{

Elemento elem;
Celda * izq, * der;
Celda(Elemento e, Celda * i, Celda * d) { elem = e; izq = i; der = d; }
~Celda();
Celda(const Celda & c);

};
Celda::~Celda()
{

if (izq!=0) delete izq;
if (der!=0) delete der;

}
Celda::Celda(const Celda & c)
{

elem = c.elem;
if (c.izq==0) izq = 0; else izq = new Celda(*c.izq);
if (c.der==0) der = 0; else der = new Celda(*c.der);

}

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

33

Arbol: Operaciones de Clase Mínima

Arbol(Elemento e) { primera = new Celda(e,0,0); }
~Arbol() { delete primera; }
Arbol(const Arbol & a) { primera = new Celda(*a.primera); }

Arbol & operator=(const Arbol & a);

Arbol & Arbol::operator=(const Arbol & a)
{

delete primera;
primera = new Celda(*a.primera);
return * this;

}
Arbol & Arbol::operator=(const Arbol & a)
{

Arbol aux(a);
swap(primera,aux.primera);
return * this;

}

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

34

Representación Enlazada Hijo Izquierdo – Hermano Derech o

Posicion inicio() const { retur n primera; }
Posicion fin() const { retur n 0; }
Posicion izquierdo(Posicion p) const { return p->izq; }
Posicion derecho(Posicion p) const { return p->der; }

Elemento recupera(Posicion p) const { retur n p->elem; }
void asigna(Posicion p, Elemento e) { p->el em = e; }

void insertaIzquierdo(Posicion p, Elemento e) { p->iz q = new Celda(e,0,p->izq); }

void insertaDerecho(Posicion p, Elemento e) { p->de r = new Celda(e,0,p->der); }

void suprimeIzquierdo(Posicion p) { Celda * c = p->izq;
p->izq = p->izq->der;
delete c;

}
void suprimeDerecho(Posicion p) { Celda * c = p->der;

p->der = p->der->der;
delete c;

}

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

35

Construcción de un Árbol n-ario

Arbol(Elemento e)
{

primera = new Celda(e,0,0);
}

Arbol a(1);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

primera

00

36

Construcción de un Árbol n-ario

Posicion inicio() const
{

return primera;
}

Arbol a(1);
Posicion p1 = a.inicio();

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1 0

primera

p1 0

37

Construcción de un Árbol n-ario

void insertaIzquierdo(Posicion p, Elemento e)
{

p->izq = new Celda(e,0,p->izq);
}

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2 00

0

primera

p1

38

Construcción de un Árbol n-ario

Posicion izquierdo(Posicion p) const
{

return p->izq;
}

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = p1.izquierdo();

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2 00

0

primera

p1

p2

39

Construcción de un Árbol n-ario

void insertaDerecho(Posicion p, Elemento e)
{

p->der = new Celda(e,0,p->der);
}

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = p1.izquierdo();
a.insertaDerecho(p2,3);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2 3 0 00

primera

p1

p2

0

40

Construcción de un Árbol n-ario

Posicion derecho(Posicion p) const
{

return p->der;
}

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = p1.izquierdo();
a.insertaDerecho(p2,3);
Posicion p3 = p2.derecho():

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2 0

primera

p1

p2

0

3 0 0

p3

41

Construcción de un Árbol n-ario

void insertaDerecho(Posicion p, Elemento e)
{

p->der = new Celda(e,0,p->der);
}

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = p1.izquierdo();
a.insertaDerecho(p2,3);
Posicion p3 = p2.derecho():
a.insertaDerecho(p3,4);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2 0

primera

p1

p2

0

3 0

p3

4 0 0

42

Construcción de un Árbol n-ario

void insertaIzquierdo(Posicion p, Elemento e)
{

p->izq = new Celda(e,0,p->izq);
}

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = p1.izquierdo();
a.insertaDerecho(p2,3);
Posicion p3 = p2.derecho():
a.insertaDerecho(p3,4);
a.insertaIzquierdo(p2,6);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2

primera

p1

p2

0

3 0 4 0 0

p3

6 0 0

43

Construcción de un Árbol n-ario

void insertaIzquierdo(Posicion p, Elemento e)
{

p->izq = new Celda(e,0,p->izq);
}

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = p1.izquierdo();
a.insertaDerecho(p2,3);
Posicion p3 = p2.derecho():
a.insertaDerecho(p3,4);
a.insertaIzquierdo(p2,6);
a.insertaIzquierdo(p2,5);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2

primera

p1

p2

0

3 0

p3

4 0 0

5 0 6 0 0

44

Construcción de un Árbol n-ario

Posicion derecho(Posicion p) const
{

return p->der;
}

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = p1.izquierdo();
a.insertaDerecho(p2,3);
Posicion p3 = p2.derecho():
a.insertaDerecho(p3,4);
a.insertaIzquierdo(p2,6);
a.insertaIzquierdo(p2,5);
Posicion p4 = p3.derecho();

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2

primera

p1

p2

0

3 0

p3

4 0 0

5 0 6 0

p4

0

45

Construcción de un Árbol n-ario

void insertaIzquierdo(Posicion p, Elemento e)
{

p->izq = new Celda(e,0,p->izq);
}

Arbol a(1);
Posicion p1 = a.inicio();
a.insertaIzquierdo(p1,2);
Posicion p2 = p1.izquierdo();
a.insertaDerecho(p2,3);
Posicion p3 = p2.derecho():
a.insertaDerecho(p3,4);
a.insertaIzquierdo(p2,6);
a.insertaIzquierdo(p2,5);
Posicion p4 = p3.derecho();
a.insertaIzquierdo(p4,7);

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

1

2

primera

p1

p2

0

3 0

p3

4 0

5 0 6 0

p4

7 00 0

46Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Representación Enlazada Hijo Izquierdo – Hermano Derech o – Padre

struct Celda
{

Elemento elem;
Celda * izq, * der, * padre;
Celda(Elemento e,Celda *i,Celda *d, Celda *p) { elem=e;izq=i;der=d; padre=p; }
~Celda();
Celda(const Celda & c);

};
Celda::~Celda()
{

if (izq!=0) delete izq;
if (der!=0) delete der;

}
Celda::Celda(const Celda & c)
{

elem = c.elem;
if (c.izq==0) izq = 0; else { izq = new Celda(*c.izq); izq->padre = this; }
if (c.der==0) der = 0; else { der = new Celda(*c.der); der->padre = this; }
padre = 0;

}

47

Representación Enlazada Hijo Izquierdo – Hermano Derech o – Padre

Arbol(Elemento e) { primera = new Celda(e,0,0,0); }
~Arbol() { delete primera; }
Arbol(const Arbol & a) { primera = new Celda(*a.primera); }

Arbol & operator=(const Arbol & a);

Arbol & Arbol::operator=(const Arbol & a)
{

delete primera;
primera = new Celda(*a.primera);
return * this;

}
Arbol & Arbol::operator=(const Arbol & a)
{

Arbol aux(a);
swap(primera,aux.primera);
return * this;

}

Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

48Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Representación Enlazada Hijo Izquierdo – Hermano Derech o – Padre

Posicion inicio() const { return primera; }
Posicion fin() const { return 0; }
Posicion izquierdo(Posicion p) const { return p ->izq; }
Posicion derecho(Posicion p) const { return p ->der; }
Posicion padre(Posicion p) const { return p->padre; }

Elemento recupera(Posicion p) const { return p->elem; }
void asigna(Posicion p, Elemento e) { p->ele m = e; }

void insertaIzquierdo(Posicion p,Elemento e) {
p->izq = new Celda(e,0,p->izq,p);

}
void insertaDerecho(Posicion p, Elemento e) {

p->der = new Celda(e,0,p->der,p->padre);
}
void suprimeIzquierdo(Posicion p) { Celda * c = p->izq;

p->izq = p->izq->der;
delete c;}

void suprimeDerecho(Posicion p) { Celda * c = p->der;
p->der = p->der->der;
delete c;}

49Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Árbol n-ario con Excepciones

struct posicion_erronea
{

char * error() { return "Posicion incorrecta"; }
};

50Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Árbol n-ario con Excepciones

Posicion izquierdo(Posicion p) const
{

if (p==0) throw posicion_erronea();
return p->izq;

}

Posicion derecho(Posicion p) const
{

if (p==0) throw posicion_erronea();
return p->der;

}

Posicion padre(Posicion p) const
{

if (p==0) throw posicion_erronea();
return p->padre;

}

51Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Árbol binario con Excepciones

Elemento recupera(Posicion p) const
{

if (p==0) throw posicion_erronea();
return p->elem;

}

void asigna(Posicion p, Elemento e)
{

if (p==0) throw posicion_erronea();
p->elem = e;

}

52Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Árbol n-ario con Excepciones

void insertaIzquierdo(Posicion p, Elemento e)
{

if (p==0) throw posicion_erronea();
p->izq = new Celda(e,0,p->izq,p);

}

void insertaHijoDerecho(Posicion p, Elemento e)
{

if ((p==0)||(p==primera)) throw posicion_erronea();
p->der = new Celda(e,0,p->der,p->padre);

}

53Tecnología de la Programación
Tema 5. Estructuras de Datos no Lineales

5.2 Árboles N-arios

Árbol n-ario con Excepciones

void suprimeIzquierdo(Posicion p)
{

if ((p==0)||(p->izq==0)) throw posicion_erronea();
Celda * c = p->izq;
p->izq = p->izq->der;
delete c;

}

void suprimeDerecho(Posicion p)
{

if ((p==0)||(p->der==0)) throw posicion_erronea();
Celda * c = p->der;
p->der = p->der->der;
delete c;

}

