

Esercizio 2

ABR: Visita

Scrivere un programma che legga da tastiera una sequenza di N interi distinti e li inserisca in un albero binario di ricerca (senza ribilanciamento). Il programma deve visitare opportunamente l'albero e restituire la sua altezza.

Esercizio 2

```
typedef struct __node {  
 struct __node *left;  
 struct __node *right;  
 int value;  
} node;
```

```
int maxdepth(node *n) {  
 if (n == NULL) return 0;  
 return 1 + max( maxdepth(n->left), maxdepth(n->right) );  
}
```

Esercizio 5

Albero Ternario (prova del 01/02/2012)

Scrivere un programma che riceva in input una sequenza di N interi positivi e costruisca un albero **ternario** di ricerca **non** bilanciato. L'ordine di inserimento dei valori nell'albero deve coincidere con quello della sequenza.

Ogni nodo in un albero ternario di ricerca può avere fino a tre figli: figlio sinistro, figlio centrale e figlio destro. L'inserimento di un nuovo valore avviene partendo dalla radice dell'albero e utilizzando la seguente regola. Il valore da inserire viene confrontato con la chiave del nodo corrente. Ci sono tre possibili casi in base al risultato del confronto:

1. se il valore è minore della chiave del nodo corrente, esso viene inserito ricorsivamente nel sottoalbero radicato nel figlio sinistro;
2. se il valore è **divisibile** per la chiave del nodo corrente, esso viene inserito ricorsivamente nel sottoalbero radicato nel figlio centrale;
3. in ogni altro caso il valore viene inserito ricorsivamente nel sottoalbero radicato nel figlio destro.

Il programma deve stampare il numero di nodi dell'albero che hanno **tre** figli.

Esercizio 5

```
typedef struct _Nodo {  
 int key;  
 struct _Nodo* left;  
 struct _Nodo* central;  
 struct _Nodo* right;  
} Nodo;
```

Esercizio 5

```
void insert(Nodo **t, int k) {
 Nodo *e, *p, *x;

 /* crea il nodo foglia da inserire contenente la chiave */
 e = (Nodo *) malloc(sizeof(Nodo));
 if (e == NULL) exit(-1);
 e->key = k;
 e->left = e->right = e->central = NULL;
 x = *t;

 /* se l'albero è vuoto imposta e come radice dell'albero */
 if (x == NULL) {
 *t = e;
 return;
 }

 continua ...
}
```

Esercizio 5

```
/* altrimenti cerca la posizione della foglia nell'albero */  
while (x != NULL) {  
 p = x;  
 if(k % x->key == 0) x = x->central;  
 else {  
 if (k < x->key) x = x->left;  
 else x = x->right;  
 }  
}
```

```
/* ora p punta al padre del nuovo elemento da inserire in t quindi si procede a  
collegare p ed e */  
if(k % p->key == 0) p->central = e;  
else {  
 if (k < p->key) p->left = e;  
 else p->right = e;  
}
```

Esercizio 5

```
int conta(Nodo * node) {  
 int r, c, l, curr;  
  
 if (node == NULL) return 0;  
 r = c = l = curr = 0;  
  
 if (node->right != NULL) { r = conta(node->right); curr++;}  
 if (node->left != NULL) { l = conta(node->left); curr++;}  
 if (node->central != NULL) { c = conta(node->central); curr++;}  
  
 if (curr == 3) return r+l+c+1;  
 else return r+l+c;  
}
```