

Árvores

Sumário

- Definições
- Árvore binária
 - Nó de árvore
 - Implementação
- Iteradores de árvore
 - pré-ordem, pós-ordem, in-ordem
- Árvore de pesquisa binária
 - Nó de árvore
 - Implementação
- Árvore com nível

ARV

Árvores

□ Conjunto de nós e conjunto de arestas que ligam pares de nós

- Um nó é a *raiz*
- Com exceção da raiz, todo o nó está ligado por uma aresta a 1 e 1 só nó (o pai)
- Há um caminho único da raiz a cada nó; o *tamanho do caminho* para um nó é o número de arestas a percorrer

ARV

Árvores

- **Ramos da árvore**
 - Árvore de N nós tem N-1 ramos
- **Profundidade de um nó**
 - Comprimento do caminho da raiz até ao nó
 - Profundidade da raiz é 0
 - Profundidade de um nó é 1 + a profundidade do seu pai
- **Altura de um nó**
 - Comprimento do caminho do nó até à folha a maior profundidade
 - Altura de uma folha é 0
 - Altura de um nó é 1 + a altura do seu filho de maior altura
 - Altura da árvore: altura da raiz
- **Se existe caminho do nó u para o nó v**
 - u é antepassado de v
 - v é descendente de u
 - Tamanho de um nó: número de descendentes

ARV

Nó de árvore binária

```
// *****PUBLIC OPERATIONS*****  
// int size( ) --> Return size of subtree at node  
// int height( ) --> Return height of subtree at node  
// void printPostOrder( ) --> Print a postorder tree traversal  
// void printInOrder( ) --> Print an inorder tree traversal  
// void printPreOrder( )  --> Print a preorder tree traversal  
// BinaryNode duplicate( )--> Return a duplicate tree  
  
/**  
 * Binary node class with recursive routines to  
 * compute size and height.  
 */  
final class BinaryNode  
{  
 private Object element;  
 private BinaryNode left;  
 private BinaryNode right;
```

ARV

Nó de árvore binária

```
public BinaryNode( )
{
 this( null, null, null );
}

public BinaryNode(Object theElement, BinaryNode lt, BinaryNode rt)
{
 element = theElement;
 left = lt;
 right = rt;
}

public static int size( BinaryNode t )
{
 if( t == null )
 return 0;
 else
 return 1 + size( t.left ) + size( t.right );
}
```

ARV

Nó de árvore binária

```
public static int height( BinaryNode t )
{
 if( t == null )
 return -1;
 else
 return 1 + Math.max( height( t.left ),
 height( t.right ) );
}

public void printPreOrder( )
{
 System.out.println( element ); // Node
 if( left != null )
 left.printPreOrder(); // Left
 if( right != null )
 right.printPreOrder(); // Right
}
```

ARV

Nó de árvore binária

```
public void printPostOrder( )
{
 if( left != null )
 left.printPostOrder( ); // Left
 if( right != null )
 right.printPostOrder( ); // Right
 System.out.println( element ); // Node
}

public void printInOrder( )
{
 if( left != null )
 left.printInOrder( ); // Left
 System.out.println( element ); // Node
 if( right != null )
 right.printInOrder( ); // Right
}
```

ARV

Nó de árvore binária

```
/**
 * Return a reference to a node that is the root of a
 * duplicate of the binary tree rooted at the current node.
 */
public BinaryNode duplicate( )
{
 BinaryNode root = new BinaryNode( element, null, null );

 if( left != null ) // If there's a left subtree
 root.left = left.duplicate();  // Duplicate; attach
 if( right != null ) // If there's a right subtree
 root.right = right.duplicate(); // Duplicate; attach
 return root; // Return resulting tree
}
```

ARV

Nó de árvore binária

```
public Object getElement( )
{return element; }

public BinaryNode getLeft( )
{ return left; }

public BinaryNode getRight( )
{ return right; }

public void setElement( Object x )
{ element = x; }

public void setLeft( BinaryNode t )
{ left = t; }

public void setRight( BinaryNode t )
{ right = t; }
```

ARV

Árvore binária

```
public class BinaryTree
{
 private BinaryNode root;

 public BinaryTree( )
 {
 root = null;
 }

 public BinaryTree( Object rootItem )
 {
 root = new BinaryNode( rootItem, null, null );
 }
}
```

ARV

Árvore binária

```
public void printPreOrder( )
{
 if( root != null )
 root.printPreOrder( );
}

public void printInOrder( )
{
 if( root != null )
 root.printInOrder( );
}

public void printPostOrder( )
{
 if( root != null )
 root.printPostOrder( );
}
```

ARV

Árvore binária

```
public void makeEmpty( )
{
 root = null;
}

public boolean isEmpty( )
{
 return root == null;
}

public int size( )
{
 return BinaryNode.size( root );
}

public int height( )
{
 return BinaryNode.height( root );
}

public BinaryNode getRoot( )
{
 return root;
}
```

ARV

Árvore binária

```
public void merge(Object rootItem, BinaryTree t1, BinaryTree t2)
{
 if( t1.root == t2.root && t1.root != null )
 {
 System.err.println("leftTree==rightTree; merge aborted");
 return;
 }

 // Allocate new node
 root = new BinaryNode( rootItem, t1.root, t2.root );

 // Ensure that every node is in one tree
 if( this != t1 )
 t1.root = null;
 if( this != t2 )
 t2.root = null;
}
```

ARV

Iteradores em Árvore binária

```
import java.util.NoSuchElementException;

import weiss.nonstandard.Stack;
import weiss.nonstandard.Queue;
import weiss.nonstandard.ArrayStack;
import weiss.nonstandard.ArrayQueue;

// TreeIterator class; maintains "current position"
//
// CONSTRUCTION: with tree to which iterator is bound
//
// *****PUBLIC OPERATIONS*****
// first and advance are abstract; others are final
// boolean isValid( ) --> True if at valid position in tree
// Object retrieve( ) --> Return item in current position
// void first( ) --> Set current position to first
// void advance( ) --> Advance (prefix)
// *****ERRORS*****
// Exceptions thrown for illegal access or advance
```

ARV

Iteradores em Árvore binária

```
abstract class TreeIterator
{
 /** The tree. */
 protected BinaryTree t; // Tree
 /** Current position. */
 protected BinaryNode current; // Current position

 public TreeIterator( BinaryTree theTree )
 { t = theTree; current = null; }

 abstract public void first( );

 final public boolean isValid( )
 { return current != null; }

 final public Object retrieve( )
 { if( current == null )
 throw new NoSuchElementException("TreeIterator retrieve");
 return current.getElement( ); }

 abstract public void advance( );
}
```

ARV

Iterador em pós-ordem

```
class PostOrder extends TreeIterator
{
 protected Stack s; // The stack of StNode objects

 public PostOrder( BinaryTree theTree )
 {
 super( theTree );
 s = new ArrayStack( );
 s.push( new StNode( t.getRoot( ) ) );
 }

 public void first( )
 {
 s.makeEmpty( );
 if( t.getRoot( ) != null )
 s.push( new StNode( t.getRoot( ) ) );
 try
 { advance( ); }
 catch( NoSuchElementException e ) { } // Empty tree
 }
}
```

ARV

Iterador em pós-ordem

```
public void advance( )
{
 if( s.isEmpty( ) )
 {
 if( current == null )
 throw new NoSuchElementException("PostOrder Advance");
 current = null;
 return;
 }

 StNode cnode;

 for( ; ; )
 {
 cnode = ( StNode ) s.topAndPop( );
 }
}
```

ARV

Iterador em pós-ordem

```
if( ++cnode.timesPopped == 3 )
{
 current = cnode.node;
 return;
}

s.push( cnode );
if( cnode.timesPopped == 1 )
{
 if( cnode.node.getLeft( ) != null )
 s.push( new StNode( cnode.node.getLeft( ) ) );
}
else // cnode.timesPopped == 2
{
 if( cnode.node.getRight( ) != null )
 s.push( new StNode( cnode.node.getRight( ) ) );
}
}
```

ARV

Iterador em pós-ordem

```
// An internal class for tree iterators
protected static class StNode
{
 BinaryNode node;
 int timesPopped;

 StNode( BinaryNode n )
 {
 node = n;
 timesPopped = 0;
 }
}
```

ARV

Iterador em in-ordem

```
class InOrder extends PostOrder
{
 public InOrder( BinaryTree theTree )
 {
 super( theTree );
 }

 public void advance( )
 {
 if( s.isEmpty( ) )
 {
 if( current == null )
 throw new NoSuchElementException( "InOrder advance" );
 current = null;
 return;
 }

 StNode cnode;

 for( ; ; )
 {
 cnode = ( StNode ) s.topAndPop( );
 if( cnode != null )
 s.push( cnode.left );
 current = cnode;
 else
 s.push( cnode.right );
 }
 }
}
```

ARV

Iterador em in-ordem

```
if( ++cnode.timesPopped == 2 )
{
 current = cnode.node;
 if( cnode.node.getRight( ) != null )
 s.push( new StNode( cnode.node.getRight( ) ) );
 return;
}

// First time through
s.push( cnode );
if( cnode.node.getLeft( ) != null )
 s.push( new StNode( cnode.node.getLeft( ) ) );
}
```

ARV

Iterador em pré-ordem

```
class PreOrder extends TreeIterator
{
 private Stack s;

 public PreOrder( BinaryTree theTree )
 {
 super( theTree );
 s = new ArrayStack( );
 s.push( t.getRoot( ) );
 }

 public void first( )
 {
 s.makeEmpty( );
 if( t.getRoot( ) != null )
 s.push( t.getRoot( ) );
 try
 { advance( ); }
 catch( NoSuchElementException e ) { } }
```

ARV

Iterador em pré-ordem

```
public void advance( )
{
 if( s.isEmpty( ) )
 {
 if( current == null )
 throw new NoSuchElementException("PreOrder Advance");
 current = null;
 return;
 }

 current = ( BinaryNode ) s.topAndPop( );

 if( current.getRight( ) != null )
 s.push( current.getRight( ) );
 if( current.getLeft( ) != null )
 s.push( current.getLeft( ) );
}
```

ARV

Iterador em ordem de nível

```
class LevelOrder extends TreeIterator
{
 private Queue q;

 public LevelOrder( BinaryTree theTree )
 {
 super( theTree );
 q = new ArrayQueue( );
 q.enqueue( t.getRoot( ) );
 }

 public void first( )
 {
 q.makeEmpty( );
 if( t.getRoot( ) != null )
 q.enqueue( t.getRoot( ) );
 try
 { advance( ); }
 catch( NoSuchElementException e ) { } // Empty tree
 }
}
```

ARV

Iterador em ordem de nível

```
public void advance( )
{
 if( q.isEmpty( ) )
 {
 if( current == null )
 throw new NoSuchElementException("LevelOrder advance");
 current = null;
 return;
 }

 current = ( BinaryNode ) q.dequeue( );

 if( current.getLeft( ) != null )
 q.enqueue( current.getLeft( ) );
 if( current.getRight( ) != null )
 q.enqueue( current.getRight( ) );
}
```

ARV

Árvores de pesquisa binária

- Pesquisa em estrutura linear com elementos ordenados: pode ser feita em $O(\log n)$
 - ... sem inserção ou remoção de elementos
- Manter o tempo de acesso logarítmico com inserção e remoção
 - estrutura em árvore binária
 - mais operações do que árvore básica: pesquisar, inserir, remover
- Objectos nos nós devem ser comparáveis
 - interface Comparable: objectos de classes que a implementam têm critério de comparação

ARV

Operações em árvores de pesquisa binária

□ Pesquisa

- Usa a propriedade de ordem na árvore para escolher caminho, eliminando 1 subárvore a cada comparação

□ Inserção

- Como pesquisa, novo nó inserido one a pesquisa falha

□ Máximo e mínimo

- Procura escolhendo sempre a árvore direita ou sempre a árvore esquerda

□ Remoção

- Nó folha - apagar nó
- Nó com 1 filho: filho substitui o pai
- Nó com 2 filhos: elemento é substituído pelo maior da subárvore esquerda (ou menor da direita); o nó deste tem no máximo 1 filho e é apagado

ARV

Nó de árvore de pesquisa binária

```
package weiss.nonstandard;

// Basic node stored in unbalanced binary search trees
// Note that this class is not accessible outside
// of this package.

class BinaryNode
{
 // Constructors
 BinaryNode( Comparable theElement )
 {
 element = theElement;
 left = right = null;
 }

 // Friendly data; accessible by other package routines
 Comparable element; // The data in the node
 BinaryNode left; // Left child
 BinaryNode right; // Right child
}
```

ARV

Árvore de pesquisa binária

```
package weiss.nonstandard;

// BinarySearchTree class
//
// CONSTRUCTION: with no initializer
//
// *****PUBLIC OPERATIONS*****
// void insert( x ) --> Insert x
// void remove( x ) --> Remove x
// void removeMin( ) --> Remove minimum item
// Comparable find( x ) --> Return item that matches x
// Comparable findMin( )  --> Return smallest item
// Comparable findMax( ) --> Return largest item
// boolean isEmpty( ) --> Return true if empty; else false
// void makeEmpty( ) --> Remove all items
// *****ERRORS*****
// Exceptions are thrown by insert, remove, and removeMin if warranted
```

ARV

Árvore de pesquisa binária

```
public class BinarySearchTree
{
 /** The tree root. */
 protected BinaryNode root;

 public BinarySearchTree( )
 { root = null; }

 public void insert( Comparable x )
 { root = insert( x, root ); }

 public void remove( Comparable x )
 { root = remove( x, root ); }

 public void removeMin( )
 { root = removeMin( root ); }
```

ARV

Árvore de pesquisa binária

```
public Comparable findMin( )
{ return elementAt( findMin( root ) ); }

public Comparable findMax( )
{ return elementAt( findMax( root ) ); }

public Comparable find( Comparable x )
{ return elementAt( find( x, root ) ); }

public void makeEmpty( )
{ root = null; }

public boolean isEmpty( )
{ return root == null; }
```

ARV

Árvore - inserir

```
private Comparable elementAt( BinaryNode t )
{
 return t == null ? null : t.element;
}

protected BinaryNode insert( Comparable x, BinaryNode t )
{
 if( t == null )
 t = new BinaryNode( x );
 else if( x.compareTo( t.element ) < 0 )
 t.left = insert( x, t.left );
 else if( x.compareTo( t.element ) > 0 )
 t.right = insert( x, t.right );
 else
 throw new DuplicateItemException( x.toString() );
 return t;
}
```

ARV

Árvore - remover

```
protected BinaryNode remove( Comparable x, BinaryNode t )
{
 if( t == null )
 throw new ItemNotFoundException( x.toString( ) );
 if( x.compareTo( t.element ) < 0 )
 t.left = remove( x, t.left );
 else if( x.compareTo( t.element ) > 0 )
 t.right = remove( x, t.right );
 else if( t.left != null && t.right != null )
 {
 t.element = findMin( t.right ).element;
 t.right = removeMin( t.right );
 }
 else
 t = ( t.left != null ) ? t.left : t.right;
 return t;
}
```

ARV

Árvore - remover mínimo

```
protected BinaryNode removeMin( BinaryNode t )
{
 if( t == null )
 throw new ItemNotFoundException( );
 else if( t.left != null )
 {
 t.left = removeMin( t.left );
 return t;
 }
 else
 return t.right; }

protected BinaryNode findMin( BinaryNode t )
{
 if( t != null )
 while( t.left != null )
 t = t.left;

 return t; }
```

ARV

Árvore - máximo

```
private BinaryNode findMax( BinaryNode t )
{
 if( t != null )
 while( t.right != null )
 t = t.right;

 return t; }

private BinaryNode find( Comparable x, BinaryNode t )
{
 while( t != null )
 {
 if( x.compareTo( t.element ) < 0 )
 t = t.left;
 else if( x.compareTo( t.element ) > 0 )
 t = t.right;
 else
 return t;
 }
 return null; } }
```

ARV

Nó de Árvore com nível

```
package weiss.nonstandard;

class BinaryNodeWithSize extends BinaryNode
{
 BinaryNodeWithSize( Comparable x )
 {
 super( x );
 size = 0;
 }

 int size;
}
```

ARV

Árvore com nível

```
public class BinarySearchTreeWithRank extends BinarySearchTree
{
 public Comparable findKth( int k )
 {
 return findKth( k, root ).element;
 }

 protected BinaryNode findKth( int k, BinaryNode t )
 {
 if( t == null )
 throw new IllegalArgumentException( );
 int leftSize = ( t.left != null ) ?
 ((BinaryNodeWithSize) t.left).size : 0;

 if( k <= leftSize )
 return findKth( k, t.left );
 if( k == leftSize + 1 )
 return t;
 return findKth( k - leftSize - 1, t.right );
 }
}
```

ARV

Árvore com nível

```
protected BinaryNode insert( Comparable x, BinaryNode tt )
{
 BinaryNodeWithSize t = (BinaryNodeWithSize) tt;

 if( t == null )
 t = new BinaryNodeWithSize( x );
 else if( x.compareTo( t.element ) < 0 )
 t.left = insert( x, t.left );
 else if( x.compareTo( t.element ) > 0 )
 t.right = insert( x, t.right );
 else
 throw new DuplicateItemException( x.toString( ) );
 t.size++;
 return t;
}
```

ARV

Árvore com nível

```
protected BinaryNode remove( Comparable x, BinaryNode tt )
{
 BinaryNodeWithSize t = (BinaryNodeWithSize) tt;

 if( t == null )
 throw new ItemNotFoundException( x.toString( ) );
 if( x.compareTo( t.element ) < 0 )
 t.left = remove( x, t.left );
 else if( x.compareTo( t.element ) > 0 )
 t.right = remove( x, t.right );
 else if( t.left != null && t.right != null )
 {
 t.element = findMin( t.right ).element;
 t.right = removeMin( t.right );
 }
 else
 return ( t.left != null ) ? t.left : t.right;

 t.size--;
 return t; }
```

ARV

Árvore com nível

```
protected BinaryNode removeMin( BinaryNode tt )
{
 BinaryNodeWithSize t = (BinaryNodeWithSize) tt;

 if( t == null )
 throw new ItemNotFoundException( );
 if( t.left == null )
 return t.right;

 t.left = removeMin( t.left );
 t.size--;
 return t;
}
```

ARV