

Primer punto (40 puntos)

a) (20 puntos) Dibuje paso a paso (incluyendo rotaciones) el árbol **AVL** que se obtiene al realizar las siguientes inserciones:

10, 5, 61, 25, 35, 15, 70

Considere que inicialmente el árbol se encuentra vacío.

b) (20 puntos) Dibuje paso a paso (incluyendo cambios de color y rotaciones) el árbol **Rojo-Negro** que se obtiene al realizar las siguientes inserciones:

10, 5, 61, 25, 35, 15, 70, 17, 30

Considere que inicialmente el árbol se encuentra vacío.

Segundo punto (60 puntos)

a) (30 puntos) Dibuje paso a paso el **árbol B de orden 3** que se obtiene al realizar las siguientes inserciones:

10, 5, 25, 1, 3, 8, 11, 20, 6, 7, 9, 15, 21, 23, 17

Considere que inicialmente el árbol se encuentra vacío.

b) (30 puntos) Desarrolle un algoritmo para buscar un dato en un árbol B de orden n, suponiendo que los datos dentro de un nodo se almacenan en una lista simple enlazada.

```

/* Buscar . Funcion para buscar un elemento en un arbol B.
Parametros:
a: Referencia a la raiz del arbol (nodo b)
dato: Dato a buscar en el arbol */
buscar(a, dato) {
 baux = a /* Apuntador a la raiz del arbol (nodo b) */
 ant = NULL /* Apuntador a la lista enlazada dentro del nodo b*/
 encontrado=FALSE
 mientras baux != NULL and encontrado == FALSE
 /* Sacar el inicio de la lista de datos del nodo b*/
 aux = baux->lista_datos
 ant = NULL
 /* Comparar el dato con el primero de la lista */
 si dato == aux->dato
 encontrado=TRUE
 sino si dato < aux->dato /* Bajar al hijo izquierdo */
 baux = aux->izq
 sino /* Recorrer la lista de datos */
 ant = NULL
 mientras aux != NULL and aux->dato < dato
 ant = aux
 aux = aux->sig
 fin_mientras
 }
 
```

```
 si aux != NULL /* Se puede encontrar
 en este nodo b */
 si dato == aux->dato /*Existe en este nodo? */
 encontrado=TRUE
 sino
 baux = aux->izq
 fin_si
 sino /* No se encuentra en la lista de datos,
 bajar al hijo derecho */
 si dato > ant->dato
 baux = ant->der
 fin_si
 fin_si
fin_si
fin_mientras
retornar encontrado
fin_algoritmo
```