

Árvores binárias de pesquisa com balanceamento

Algoritmos e Estruturas de Dados II

Árvores binárias de pesquisa

▶ Pior caso para uma busca é O(n)

Árvore completamente balanceada

Nós folha (externos) aparecem em no máximo dois níveis diferentes

- Minimiza o tempo médio de pesquisa
 - Assumindo distribuição uniforme das chaves
- Problema: manter árvore completamente balanceada após cada inserção é muito caro

Árvore completamente balanceada

 Para inserir a chave I na árvore à esquerda e manter a árvore completamente balanceada precisamos movimentar todos os nós

Árvores SBB

- Uma árvore SBB (symmetric binary B-tree) é uma árvore binária com apontadores verticais e horizontais, tal que:
 - Todos os caminhos da raiz até cada nó externo possuem o mesmo número de apontadores verticais
 - Não podem existir dois apontadores horizontais sucessivos

Árvores SBB – estrutura

```
#define SBB_VERTICAL 0
#define SBB_HORIZONTAL 1

struct sbb {
 struct registro reg;
 struct sbb *esq;
 struct sbb *dir;
 int esqtipo;
 int dirtipo;
}
```

Pesquisa em árvore SBB

- Idêntica à pesquisa em uma árvore de busca binária não balanceada
 - lgnoramos a direção dos apontadores

Inserção numa árvore SBB

- A chave a ser inserida é sempre inserida após o apontador vertical mais baixo na árvore
- Dependendo da situação anterior à inserção podem aparecer dois apontadores horizontais

Inserção do 4, 6, 8, 11?

 Transformação local para manter as propriedades da árvore SBB

Criação de um nó

```
struct sbb *cria_no(struct registro reg) {
 struct sbb *no = malloc(sizeof(struct sbb));
 no->reg = reg;
 no->esq = NULL;
 no->dir = NULL;
 no->esqtipo = SBB_VERTICAL;
 no->dirtipo = SBB_VERTICAL;
 return no;
}
```

- Métodos para reorganizar casos onde aparecem dois ponteiros horizontais consecutivos
 - Esquerda-esquerda (e direita-direita)

Esquerda-direita (e direita-esquerda)


```
void ee(struct sbb **ptr) {
struct sbb *no = *ptr;
struct sbb *esq = no->esq;

no->esq = esq->dir; // rotD(ptr)
 esq->dir = no;
 esq->esqtipo = SBB_VERTICAL;
 no->esqtipo = SBB_VERTICAL;
 *ptr = esq;
}
```


```
void dd(struct sbb **ptr) {
struct sbb *no = *ptr;
struct sbb *dir = no->dir;
 no->dir = dir->esq;  // rotE(ptr)
 dir \rightarrow esq = no;
 dir->dirtipo = SBB VERTICAL;
 no->dirtipo = SBB VERTICAL;
 *ptr = dir;
 ptr
 ptr
 dir
  no
```

```
void ed(struct sbb **ptr) {
struct sbb *no = *ptr;
struct sbb *esq = no->esq;
struct sbb *dir = esq->dir;
 esq->dir = dir->esq; // rotE(&(no->esq))
 dir->esq = esq;
 dir->dir = no;
 esq->dirtipo = SBB VERTICAL;
 no->esqtipo = SBB VERTICAL;
 ptr
 *ptr = dir;
 ptr
 dir
 esq
 no
```


```
void de(struct sbb **ptr) {
struct sbb *no = *ptr;
struct sbb *dir = no->dir;
struct sbb *esq = dir->esq;
 dir->esq = esq->dir; // rotD(&(no->dir))
 esq->dir = dir;
 esq->esq = no;
 dir->esqtipo = SBB VERTICAL;
 no->dirtipo = SBB VERTICAL;
 ptr
 *ptr = esq;
 ptr
 dir
 no
 esq
```

Exemplo de inserção em árvore SBB

▶ Inserir chaves 7, 10, 5, 2, 4, 9, 3, 6

Exemplo de inserção em árvore SBB

▶ Inserir chaves 7, 10, 5, 2, 4, 9, 3, 6


```
void iinsere (struct registro reg, struct sbb **ptr,
 int *incli, int *fim) {
 /* adiciona, pois encontrou uma folha */
 if(*ptr == NULL)
 iinsere aqui(reg, ptr, incli, fim);
 /* busca na sub-árvore esquerda */
 } else if (reg.chave < (*ptr)->reg.chave) {
 iinsere(req, & (*ptr->esq), & (*ptr->esqtipo), fim);
 if (*fim) return;
 if (*ptr->esqtipo == SBB VERTICAL) {
 *fim = TRUE:
 } else if (*ptr->esq->esqtipo == SBB HORIZONTAL) {
 ee(ptr); *incli = SBB HORIZONTAL;
 } else if (*ptr->esq->dirtipo == SBB HORIZONTAL) {
 ed(ptr); *incli = SBB HORIZONTAL;
 continua */
```

```
/* busca na sub-árvore direita */
} else if (req.chave > (*ptr)->req.chave) {
 iinsere (req, & (*ptr->dir), & (*ptr->dirtipo), fim);
 if (*fim) return;
 if (*ptr->dirtipo == SBB VERTICAL) {
 *fim = TRUE;
 } else if (*ptr->dir->dirtipo == SBB HORIZONTAL) {
 dd(ptr); *incli = SBB HORIZONTAL;
 } else if (*ptr->dir->esqtipo == SBB HORIZONTAL) {
 de(ptr); *incli = SBB HORIZONTAL;
/* chave já existe */
} else {
 printf("erro: chave já está na árvore.\n");
 *fim = TRUE;
```


```
void iinsere aqui (struct registro reg, struct sbb **ptr,
 int *incli, int *fim) {
 struct sbb *no = malloc(sizeof(struct sbb));
 no->req = req;
 no->esq = NULL;
 no->dir = NULL;
 no->esqtipo = SBB VERTICAL;
 no->dirtipo = SBB VERTICAL;
 *ptr = no;
 *incli = SBB HORIZONTAL;
 *fim = FALSE;
```

```
void insere(struct registro reg, struct sbb **raiz)
{
 int fim = FALSE;
 int inclinacao = SBB_VERTICAL;
 iinsere(reg, raiz, &inclinacao, &fim);
}

void inicializa(struct sbb **raiz)
{
 *raiz = NULL;
}
```

Exemplo de inserção em árvore SBB

Inserir a chave 5.5 na árvore a seguir

SBBs - análise

- Dois tipos de altura
 - Altura vertical h: conta o número de apontadores verticais da raiz até as folhas
 - Altura k: o número de ponteiros atravessados (comparações realizadas) da raiz até uma folha
- A altura k é maior que a altura h sempre que existirem apontadores horizontais na árvore
- ▶ Para qualquer árvore SBB temos $h \le k \le 2h$

SBBs - análise

Bayer (1972) mostrou que

$$\lg(n+1) \le k \le 2\lg(n+2) - 2$$

- Custo para manter a propriedade SBB depende da altura da árvore O(lg(n))
- Número de comparações em uma pesquisa com sucesso numa árvore SBB
 - Melhor caso: C(n) = O(1)
 - Pior caso: $C(n) = O(\lg(n))$
 - Caso médio: $C(n) = O(\lg(n))$