

Árvore Binária de Busca

Árvore Binária de Busca

- construída de tal forma que, para cada nó:
 - nós com chaves menores estão na sub-árvore esquerda
 - nós com chaves maiores (ou iguais) estão na sub-árvore direita
- a inserção dos nós da árvore deve satisfazer a essa propriedade

Árvore Binária de Busca

- para a busca de uma chave v na árvore binária de busca:
 - primeiro compare com a raiz
 - se menor, vá para a sub- árvore esquerda
 - se maior, para a sub-árvore direita
- aplique o método recursivamente

Árvore Binária de Busca

Buscando a chave 9

Árvore Binária de Busca

- a cada passo, garante-se que nenhuma outra parte da árvore contém a chave sendo buscada
- o procedimento pára quando
 - o nó com v é encontrado
 - senão, chega-se a NULL

Árvore Binária de Busca

- chama a função de busca se a árvore é não vazia

busca_arvore_nao_recursivo (v, pt)

{

???

}

Árvore Binária de Busca

```
busca_arvore_nao_recursivo (v, pt)
{
 do {
 if (v < pt->info)
 pt =  pt-> esq;
 else pt =  pt-> dir;
 }while (pt != NULL) && (v != pt->info);
 return(pt);
}
```


Inserindo em Árvore Binária de Busca

- Para inserir um nó na árvore:
 - fazer uma busca com insucesso
 - alocar um novo nó
 - é necessário saber por qual nó se chegou a NULL
 - será o pai do novo nó

Inserindo em Árvore Binária de Busca

Inserindo em Árvore Binária de Busca

Inserção Árvore Binária de Busca

```
insere_árvore (int valor, tipo_nó * pt)
{
 }
}
```


Inserção Árvore Binária de Busca

```
insere_árvore (int valor, tipo_nó * pt)
{ tipo_nó * pai;
  do{ pai = pt ;
 if (valor < pt->chave) pt = pt ->esq ;
 else if ( valor > pt->chave) pt = pt->dir;
 } while(pt != NULL) && (pt->chave != valor);
  if (pt == NULL){
 pt = aloca();
 pt ->chave = valor; pt->esq = NULL; pt->dir = NULL;
 if (v < pai->chave) pai ->esq = pt ;
 else pai ->dir = pt ;
 return(pt);
  }
}
```


Inserção Árvore Binária de Busca

- a árvore está classificada se percorrida da forma correta (pre, pos ou em-ordem?)
 - as chaves aparecem em ordem se lidas da esquerda para a direita
- podemos ordenar uma sequência como se fosse uma série de inserções
 - o programa tem apenas os ponteiros para se preocupar
 - qual a diferença

Remoção em Árvore Binária de Busca

- até então, vimos que a implementação da operação de inserção é simples
- a remoção de um elemento já é mais complexa
 - remoção de um nó folha
 - os ponteiros esquerdo e direito do pai são setados para NULL
 - se possui apenas um filho
 - o ponteiro apropriado do pai passa a apontar para o filho
 - se o nó possui dois filhos
 - se um desses dois filhos não possui filhos, use esse nó para substituir o nó removido

Remoção em Árvore Binária de Busca

- senão: substituir o valor do nó a ser removido
 - substitua este com o elemento cuja chave é imediatamente maior (ou menor)
 - é sempre folha?
 - senão for folha – vá repetindo o procedimento
 - **algoritmo?**

Remoção em Árvore Binária de Busca

■ Removendo 5:

- basta que o ponteiro a direita de 4 aponte para NULL

Remoção em Árvore Binária de Busca

■ Removendo 3:

- basta que substituir o nó 3 pelo nó 2
- continua valendo a regra de formação da árvore

Remoção em Árvore Binária de Busca

■ Removendo 4:

- basta que o substituir 4 pelo 5
- continua valendo a regra de formação da árvore

Remoção em Árvore Binária de Busca

■ Removendo 6 (raiz):

- substituir o 6 pelo imediatamente maior: 7 – como determinar?
- resulta na remoção do elemento de chave 7

Remoção em Árvore Binária de Busca


```
remove_ABB (int valor, tipo_nó * pt)
{ tipo_nó * pai;
  /* a busca */
  do{ pai = pt ;
 if (valor < pt->chave) pt = pt ->esq ;
 else if ( valor > pt-> chave) pt = pt->dir;
  } while(pt != NULL) && (pt->chave != valor);

  if (pt != NULL){ /* ok, encontrou o valor na ABB */
```


Remoção em Árvore Binária de Busca

```
if (pt != NULL){ /* ok, encontrou o valor na ABB */
 /* se é um nó interno com duas subárvore vazias */
 if (p->esq != NULL) && (pt->dir != NULL){
 ptaux = pt;
 pai = pt; pt = pt->dir;
 while (pt->esq != NULL) { /* acha o imediatamente maior */
 pai = pt;
 pt = pt->esq;
 }
 /* troca o valor do nó a ser retirado pelo imediatamente maior */
 ptaux->valor = pt->valor;
 }
}
```


Remoção em Árvore Binária de Busca

```
if (pt != NULL){ /* ok, encontrou o valor na ABB */
 /* se é um nó interno com duas subárvores vazias */
 .....
 if (pt->esq != NULL) && (pt->dir == NULL){
 /* só tem o filho esq */
 if (pai->esq == pt) pai->esq = pt->esq;
 else pai->dir = pt->esq;
 } else if (pt->esq == NULL) && (pt->dir != NULL){
 /* só tem o filho direito */
 if (pai->esq == pt) pai->esq = pt->dir;
 else pai->dir = pt->dir;
 } else{/* então é folha */
 if (pai->esq == pt) pai->esq = NULL;
 else pai->dir = NULL;
 }
 free (pt);
}
```


Árvore Binária de Busca

- A árvore obtida depende da seqüência de inserção de nós
- Para que a árvore binária de busca seja completa
 - completa tem altura mínima
 - o conjunto das chaves deve ser reordenado
 - árvore comum - $O(n)$
 - árvore completa - $O(\log n)$

Árvore Binária de Busca

- uma árvore binária de busca completa
 - o conjunto das chaves deve ser re-ordenado
 - sejam s_0 e s_{n+1} duas chaves fictícias e já inseridas
 - a cada passo inserir em T uma nova chave que seja de índice médio entre i e j - duas chaves já inseridas

Árvore Binária de Busca

- árvore completa: ótima para a busca
 - quando a freqüência de acesso aos nós é igual
- normalmente estas freqüências são diferentes
- é interessante construir uma árvore binária que seja a melhor possível no que diz respeito à busca para freqüências conhecidas

Eficiência da Árvore de Busca

- Depende da ordem original dos dados
- Se o array original está ordenado (ascendente ou descendente), as árvores resultantes só tem filhos a direita ou a esquerda
 - a inserção do 1o. nó - 0 comparações
 - a inserção do 2o. nó - 2 comparações
 - a inserção do 3o. nó - 3 comparações
- $2 + 3 + \dots + n = n*(n+1)/2 - 1$
- Complexidade - $O(n^2)$ - para inserir n nós

Eficiência da Árvore de Busca

- Se a lista original estiver organizada, e se uma árvore completa (parecida com completa) for se formando:
 - complexidade da inserção = $O(n \log n)$