

 Centro Asociado de Gijón	Titulación	Ing. Técnica Informática	Página 1 de 2
	Asignatura	Estructura de Datos y Algoritmos	
	Tema	Estructuras Dinámicas: Árboles perfectamente balanceados - Wirth (232)	
	Examen	Febrero 1995; 2ª semana	
	Autor	César Menéndez Fernández	

Definir un árbol perfectamente balanceado. Programar un procedimiento en Modula-2 que construya un árbol perfectamente balanceado con n nodos y llave números enteros. Explicar detalladamente cómo se construye un árbol siguiendo las instrucciones del algoritmo. Ilustrarlo construyendo un árbol para la siguiente secuencia:

8	9	11	15	19	20	21	1	7
---	---	----	----	----	----	----	---	---

Un árbol es perfectamente balanceado cuando las ramas izquierda y derecha de cada nodo tienen el mismo número de nodos o se diferencian en uno. Los nodos de un árbol se definen, en Modula-2, mediante las instrucciones:

```
TYPE Ptr = POINTER TO Nodo;
Nodo = RECORD
  key : INTEGER;
  lzq,Dch :Ptr;
END;
```

Recordamos el primer entero de la secuencia identifica el número de elementos del árbol. Por tanto necesitamos generar un árbol con 8 nodos. Para ello seguiremos el algoritmo siguiente,

```
PROCEDURE Arbol(n:INTEGER):Ptr;
VAR Nuevo:Ptr;
 x,nl,nr:INTEGER;
BEGIN
  IF n = 0 THEN Nuevo := NIL
  ELSE
 nl:=n DIV 2; nr:= n - nl - 1;
 ReadInt(x);
 ALLOCATE(Nuevo,SIZE(Nodo));
 WITH Nuevo^ DO
 Key:=x;
 lzq:=Arbol(nl);
 Der:=Arbol(nr);
 END;
  END;
  RETURN Nuevo;
END Arbol;
```

La interpretación del algoritmo es la siguiente. Dados todos los elementos del árbol, se elimina el primero (que quedará como raíz del subárbol) y se divide el resto entre las ramas derecha e izquierda (en la derecha siempre quedan los mismos que en la izquierda o uno más). Con cada una de las sub-secuencias se repite el proceso hasta que no queden elementos.

Aplicaremos ésta técnica para resolver nuestro ejemplo.

El número total de nodos es 8, quedando 4 en la rama izquierda ($nl=8/2$) y 3 en la derecha ($nr=8-4-1$). El primer valor (9) queda como raíz del árbol.

Para llenar la rama izquierda con 4 elementos (11, 15, 19 y 20), repetimos el proceso. Habrá 2 elementos en su rama izquierda, 1 en la derecha y el 11 se quedará en la raíz.

De igual forma, la rama derecha con 3 elementos (21,1 y 7), tendrá el primer valor en la raíz, y los otros dos se van a su rama izquierda y derecha respectivamente.

Finalmente se obtiene el siguiente árbol

