

PSEUDOCÓDIGO DE ÁRBOL BINARIO DE BÚSQUEDA

Definición de un nodo binario.

Clase NodoBinario

EMPIEZA

Objeto elemento

NodoBinario izquierdo

NodoBinario derecho

//Constructor.

NodoBinario (Objeto dato)

EMPIEZA

elemento ← dato

izquierdo ← nil

derecho ← nil

TERMINA

TERMINA

Definición de un árbol binario de búsqueda.

Clase ArbolBinarioBusqueda

EMPIEZA

NodoBinario raiz

//Constructor

ArbolBinarioBusqueda()

COMIENZA

raiz ← nil

TERMINA

TERMINA

Operación INSERTAR.

NodoBinario insertar(Objeto x, NodoBinario t)

COMIENZA

SI (t = nil)

t ← nuevo NodoBinario (x)

OTRO SI (x < t.elemento)

t.izquierdo ← insertar(x, t.izquierdo)

OTRO SI (x > t.elemento)

t.derecho ← insertar(x, t.derecho)

OTRO

"El elemento ya se encuentra"

REGRESA t

TERMINA

Operación BUSCAR.

NodoBinario buscar(Objeto x, nodoBinario t)

COMIENZA

SI (t ← nil)

COMIENZA

"El elemento no se encuentra"

REGRESA nil

TERMINA

OTRO SI (x < t.elemento)

REGRESA buscar(x, t.izquierdo)

OTRO SI (x > t.elemento)

REGRESA buscar(x, t.derecho)

OTRO

COMIENZA

"El elemento si se encuentra"

REGRESA t

TERMINA

TERMINA

Operación BORRAR.

NodoBinario borrar(Objeto x, NodoBinario t)

COMIENZA

SI (t = nil) //El elemento no se encuentra

REGRESA t

OTRO SI (x < t.elemento)

t.izquierdo ← borrar(x, t.izquierdo)

OTRO SI (x > t.elemento)

t.derecho ← borrar(x, t.derecho)

OTRO SI (t.izquierdo =nil && t.derecho =nil)

t←nil

OTRO SI (t.izquierdo <> nil && t.derecho <> nil)

COMIENZA

//Utilizando el menor de los mayores

t.elemento ← buscarMinimo(t.derecho).elemento

t.derecho ← borrar(t.elemento, t.derecho)

//Utilizando el mayor de los menores

t.elemento ← buscarMaximo(t.izquierdo).elemento

t.izquierdo ← borrar(t.elemento, t.izquierdo)

TERMINA

OTRO

COMIENZA

SI(t.izquierdo <>nil)

t ← t.izquierdo

SI(t.derecho <> nil)

t ← t.derecho

TERMINA

REGRESA t

TERMINA

Menor de los mayores.

NodoBinario buscarMinimo(nodoBinario t)

COMIENZA

SI (t=nil)

REGRESA nil

OTRO (t.izquierda = nil)

REGRESA t

REGRESA buscarMinimo(t.izquierdo)

TERMINA

Mayor de los menores.

NodoBinario buscarMaximo(nodoBinario t)

COMIENZA

SI (t=nil)

REGRESA nil

OTRO (t.derecha = nil)

REGRESA t

REGRESA buscarMaximo(t.derecha)

TERMINA

Recorrido en Pre-orden.

void imprimirPreOrden(nodoBinario t)

COMIENZA

SI (t <> nil)

COMIENZA

“El elemento es” + t.elemento

imprimirPreOrden(t.izquierdo)

imprimirPreOrden(t.derecho)

TERMINA

TERMINA

Recorrido en In-orden.

```
void imprimirInOrden(nodoBinario t)
COMIENZA
 SI (t <> nil)
 COMIENZA
 imprimirInOrden(t.izquierdo)
 "El elemento es" + t.elemento
 imprimirInOrden(t.derecho)
 TERMINA
 TERMINA
```

Recorrido en Post-orden.

```
void imprimirPostOrden(nodoBinario t)
COMIENZA
 SI (t <> nil)
 COMIENZA
 imprimirPostOrden(t.izquierdo)
 imprimirPostOrden(t.derecho)
 "El elemento es" + t.elemento
 TERMINA
 TERMINA
```

Árbol vacío.

```
boolean vacio()
COMIENZA
 SI (raiz = nil)
 COMIENZA
 regresa verdadero
 TERMINA
 OTRO
 COMIENZA
 regresa falso
 TERMINA
 TERMINA
```