
Árvores

Fabrício J. Barth

BandTec - Faculdade de Tecnologia Bandeirantes

Setembro de 2011

Tópicos

- Introdução
- Árvores binárias
 - ★ Implementação em Java
 - ★ Ordens de percurso em árvores binárias
 - ★ Altura de uma árvore
- Árvores com número variável de filhos
 - ★ Implementação em Java
 - ★ Altura de uma árvore
 - ★ Topologia

Introdução - Árvore

Um conjunto de nós tal que:

- existe um nó r , denominado **raiz**, com zero ou mais sub-árvore, cujas raízes estão ligadas a r .

- os nós raízes destas sub-árvore s̄o os **filhos** de r .
- os **nós internos** da árvore s̄o os nós com filhos.
- as **folhas** ou **nós externos** da árvore s̄o os nós sem filhos.

Árvores Binárias

- uma árvore em que cada nodo tem zero, um ou dois filhos.
- uma árvore binária é:
 - ★ uma árvore vazia, ou;
 - ★ um nodo raiz com duas sub-árvores: a sub-árvore da direita (sad); a sub-árvore da esquerda (sae).

Árvores Binárias - Exemplo

Árvore binária representando expressões aritméticas:

- nós folhas representam operandos
- nós internos operadores
- exemplo: $(3 + 6) \times (4 - 1) + 5$

Árvores binárias - implementação

- A representação de uma árvore é feita através de uma referência para o nodo raiz da árvore.
- Representação de um nodo da árvore:

```
1 public class Nodo {  
2 private char c;  
3 private Nodo esq;  
4 private Nodo dir;  
5 }
```

Interface do tipo Árvore

- Nodo criaSemFilhos(char c)
- Nodo criaComFilhos(char c, Nodo esq, Nodo dir)
- boolean vazia(Nodo n)
- boolean pertence(char c, Nodo n)
- void imprime(Nodo n)

Árvores Binárias - implementação

```
1  public static Nodo criaSemFilhos(char c) {  
2 return new Nodo(c,null,null);  
3  }
```

Árvores Binárias - implementação

```
1  public static Nodo criaComFilhos(char c,
2 Nodo esq,
3 Nodo dir) {
4 return new Nodo(c,esq,dir);
5  }
```

Árvores Binárias - implementação

```
1  public static boolean vazia(Nodo n) {  
2 return n == null;  
3  }
```

Árvores Binárias - implementação

```
1  public static boolean pertence(char c, Nodo n) {  
2 if(vazia(n))  
3 return false;  
4 else  
5 return c == n.getc() ||  
6 pertence(c,n.getEsq()) ||  
7 pertence(c,n.getDir());  
8  }
```

Árvores Binárias - implementação

```
1  public static void imprime(Nodo n) {  
2 if(!vazia(n)){  
3 System.out.print(n.getC()+" - ");  
4 imprime(n.getEsq());  
5 imprime(n.getDir());  
6 }  
7  }
```

Árvores Binárias - exemplo de uso

```
1  public Main(){
2 Nodo raiz = ArvoreBinaria.criaComFilhos('a',
3 ArvoreBinaria.criaSemFilhos('d'),
4 ArvoreBinaria.criaSemFilhos('e'));
5
6 if(ArvoreBinaria.pertence('f', raiz))
7 System.out.println("encontrou");
8 else
9 System.out.println("nao encontrou");
10
11 ArvoreBinaria.imprime(raiz);
12 }
```

Ordens de percurso em árvores binárias

```
1  public static void imprimePreOrdem(Nodo n) {
2 if(!vazia(n)){
3 System.out.print(n.getC()+" - ");
4 imprimePreOrdem(n.getEsq());
5 imprimePreOrdem(n.getDir());
6 }
7  }
8
9  public static void imprimeInOrdem(Nodo n) {
10 if(!vazia(n)){
11 imprimeInOrdem(n.getEsq());
12 System.out.print(n.getC()+" - ");
13 imprimeInOrdem(n.getDir());
14 }
15 }
16
17 public static void imprimePosOrdem(Nodo n) {
18 if(!vazia(n)){
19 imprimePosOrdem(n.getEsq());
20 imprimePosOrdem(n.getDir());
21 System.out.print(n.getC()+" - ");
22 }
23 }
```

Exemplos concretos do uso de árvores

- Estrutura de diretórios e arquivos de um sistema operacional
- Análise semântica de equações matemáticas
- *É uma estrutura usada por vários outros algoritmos...*

Altura de árvore binárias

- Propriedade fundamental de árvores: só existe um caminho da raiz para qualquer nó.
- Altura de uma árvore: comprimento do caminho mais longo da raiz até uma das folhas.
 - ★ a altura de uma árvore com um único nó raiz é zero
 - ★ a altura de uma árvore vazia é -1

Altura de árvore binárias

- Nível de um nó:
 - ★ a raiz está no nível 0, seus filhos diretos estão no nível 1, ...
 - ★ o último nível da árvore é a altura da árvore.

Altura de árvore binárias

- Árvore cheia:
 - ★ todos os seus nós internos tem duas sub-árvores associadas.
 - ★ número n de nós de uma árvore cheia de altura h é igual a

$$n = s^{k+1} - 1 \quad (1)$$

Altura de árvore binárias

- Árvore degenerada:
 - ★ todos os seus nós internos tem uma única sub-árvore associada.
 - ★ número n de nós de uma árvore cheia de altura h é igual a

$$n = h + 1 \quad (2)$$

Árvores com número variável de filhos

Cada nó pode ter mais que duas sub-árvores associadas.

Árvores com até 3 nós

```
1 public class NodoTernario {  
2 private String conteudo;  
3 private NodoTernario[] filhos =  
4 new NodoTernario[3];  
5 }
```


Procurando por um elemento

```
1  public static boolean pertence(String c, NodoTernario n)
2 if(vazia(n)) return false; else{
3 if (c.equals(n.getConteudo())){
4 return true;
5 }else{
6 NodoTernario [] f = n.getFilhos();
7 for(int i=0; i<f.length; i++){
8 if(pertence(c,f[i])){return true;}
9 }
10 return false;
11 }}
```

Árvores com até N nós fixos

```
1 public class NodoTernario {  
2 private String conteudo;  
3 private NodoTernario[] filhos =  
4 new NodoTernario[N];  
5 }
```

Representação de árvore com número variável de filhos

Funções de uma árvore n-ária

- Nodo create(char c)
- void insert(Nodo a, Nodo sub_a)
- void print(Nodo a)
- boolean search(Nodo n, char c)
- int getAltura(Nodo n)

Nodo de uma árvore n-ária

```
1 public class Nodo {  
2  
3 private char c;  
4 private Nodo prim;  
5 private Nodo prox;  
6  
7 }
```

Criação de nodos em uma árvore n-ária

```
1  public Nodo create(char c){  
2 Nodo n = new Nodo();  
3 n.setC(c);  
4 n.setPrim(null);  
5 n.setProx(null);  
6 return n;  
7  }
```

Inserção em uma árvore n-ária

```
1  /*
2 * inseri uma nova sub-arvore como filha
3 * de um dado no
4 */
5  public void insert(Nodo a, Nodo sub_a){
6 //inserindo no inicio.
7 sub_a.setProx(a.getPrim());
8 a.setPrim(sub_a);
9  }
```

Impressão de uma árvore n-ária

```
1  public void print(Nodo a){  
2 System.out.println(a.getc());  
3 for(Nodo p = a.getPrim(); p!=null; p=p.getProx()){  
4 print(p); //imprime cada sub-arvore filha  
5 }  
6  }
```

Busca em uma árvore n-ária

```
1  public boolean search(Nodo n, char c){  
2 if(n.getc()==c){  
3 return true;  
4 }else{  
5 for(Nodo p=n.getPrim(); p!=null; p=p.getProx()){  
6 if(search(p,c))  
7 return true;  
8 }  
9 }  
10 return false;  
11 }
```

Atributos de uma árvore n-ária

```
1  public int getAltura(Nodo n){  
2 int hmax = -1; /*caso de arvore sem filhos*/  
3 for(Nodo p=n.getPrim(); p!=null; p=p.getProx()){  
4 int h = getAltura(p);  
5 if(h > hmax)  
6 hmax = h;  
7 }  
8 return hmax + 1;  
9  }
```

Exemplo de construção e utilização de uma árvore n-ária

```
1  public Main(){  
2 //cria nodos como folha  
3 ArvoreNaria arv = new ArvoreNaria();  
4 Nodo a = arv.create('a');  
5 Nodo b = arv.create('b');  
6 Nodo c = arv.create('c');  
7 Nodo d = arv.create('d');  
8 Nodo e = arv.create('e');  
9 Nodo f = arv.create('f');
```

```
1 //monta a hierarquia
2 arv.insert(a, b);
3 arv.insert(a, c);
4 arv.insert(c, d);
5 arv.insert(a, e);
6 arv.insert(d, f);
7
8 arv.print(a);
9 System.out.println(arv.search(a, 'd'));
10 System.out.println(arv.search(e, 'd'));
11 System.out.println(arv.getAltura(a));
12 }
```

Topologia Binária

- Representação de um nodo de uma árvore n-ária ≡ representação de um nodo de uma árvore binária.
- Um nodo possui a informação que deve ser armazenada e duas referências para sub-árvores:
 - ★ árvore binária: referências para as sub-árvores à esquerda e à direita.
 - ★ árvore n-ária: referências para a primeira sub-árvore filha e para a sub-árvore irmã.

Resumo

- Árvore **binária**.
- Árvore com **número variável de filhos** (n -ária).

Material de **consulta** e referência

- Capítulo 13 do livro: “Introdução a Estruturas de Dados” do Waldemar Celes, Renato Cerqueira e José Lucas Rangel.
- Imagens retiradas do site da disciplina de Programação II da PUC do Rio de Janeiro
<http://www.inf.puc-rio.br/inf1007/>.