

STRUCTURI DE DATE

Arbori echilibrati

Abordari ale operatiei de echilibrare:

- 1. Echilibrare perfecta:
- Diferenta dintre nr. noduri SS si SD este 0, pentru fiecare nod din arbore;
- Toate nodurile frunza sunt pe acelasi nivel;
- Orice nod de pe nivelurile intermediare are doi descendenti (h – inaltime arbore);

http://www.acs.ase.ro

https://github.com/mpopaeu/structu

Implementare operatie:

- Metoda divide et impera;
- Parcurgere sir de chei ordonate crescator si inserarea valorii din mijloc in arbore;
- Volum mare de calcule: operatii de inserare si stergere, parcurgere inordine arbore, reconstructie structura arborescenta.

http://www.acs.ase.ro


```
void echlibrareArbore(int *chei, int dim, int stanga, int dreapta, NodArbore
*&radacina) {
 if (dreapta>=stanga) {
 int mijloc=(dreapta+stanga)/2;
 if (dreapta-stanga==1) {
 radacina =inserareArbore(radacina, chei[stanga]);
 radacina = inserareArbore (radacina, chei[dreapta]);
 else{
 if (dreapta==stanga)
 radacina = inserareArbore (radacina, chei[stanga]);
 else{
 radacina = inserareArbore (radacina, chei[mijloc]);
 echlibrareArbore (chei, dim, stanga, mijloc-1, radacina);
 echlibrareArbore (chei,dim, mijloc+1,dreapta, radacina);
```

- chei vector: şirul sortat crescător al valorilor;
- dim dimensiunea vectorului;
- stanga, dreapta limitele intervalului curent;
- rădăcina arborelui ce va fi creat.

http://www.acs.ase.ro https://github.com/mpopaeu/structuri

Mentenanta unei astfel de structuri:

- Grad de complexitate foarte ridicat;
- Recrearea arborelui perfect echilibrat după fiecare operaţie de inserare sau ştergere cu metoda echilibrareArb;

http://www.acs.ase.ro

- Abordari ale operatiei de echilibrare (continuare):
- 2. Echilibrare imperfecta:
- Diferenta dintre nr. noduri SS si SD este maxim 1, pentru fiecare nod din arbore;
- Crearea structurii: utilizarea metodei prezentate anterior, pornind de la un set de valori sortate crescător sau descrescător;

http://www.acs.ase.ro

6

Mentenanta unei astfel de structuri:

- · Grad de complexitate acceptabil;
- Metode specifice unor structuri arborescente echilibrate particulare: AVL, arbori B, arbori Rosu & Negru;
- Efort de prelucrare mai mic decât volumul operaţiilor asociat reconstrucţiei arborelui prin metoda echilibrareArb.

http://www.acs.ase.ro

Minimizarea efortului de cautare:

 Aranjare echilibrata a valorilor pe ambii subarbori ai fiecărui nod.

23 - 10 - 3 - 2, 4 comparatii

10 − 3 − 2, 3 compar<mark>ati</mark>i

http://www.acs.ase.ro

Caracteristici:

- Definit de G.M. Adelson-Velskii şi E.M. Landis;
- Arbore binar de căutare echilibrat pe înălţime;
- Arbore binar de căutare este AVL: gradul de echilibru al fiecărui nod ia valori în mulţimea {-1,0,1}.

Gradul de echilibru al unui nod (GE):

$$GE = H(SD) - H(SS)$$

H() – funcţia de calcul a înălţimii unei structuri arborescente;

H(rad) = 1 + max (H(subarbore drept), H(subarbore stang))

http://www.acs.ase.ro

- Pentru GE = 0, nodul este echilibrat,
- Pentru GE=1 si GE=-1, nodul descrie un dezechilibru la dreapta, respectiv la stânga; situatii acceptate: pentru un număr par de valori este imposibil sa se definească un arbore binar de căutare în care toate nodurile sunt perfect echilibrate.

http://www.acs.ase.ro

11

Mentenanta structura arbore AVL:

- Verificarea gradului de echilibru, pentru fiecare nod în parte;
- Inserare/ştergere afectează structura arborelui şi conduc la situaţii de dezechilibru;
- Situaţiile de dezechilibru puternic: identificate prin indicatorul GE care ia valori în mulţimea

{-2,2}.

Reechilibrarea arborelui binar de căutare şi păstrarea caracteristicilor aferente arborilor AVL:

- rotire simpla la stânga;
- rotire simpla la dreapta;
- dubla rotire la stânga;
- dubla rotire la dreapta.

http://www.acs.ase.ro

13

Operatia de echilibrare:

- Inserare: un arbore AVL dezechilibrat va fi reechilibrat printr-o singură rotaţie;
- Stergere: mult mai complexă, necesitând minim o rotaţie.

Metoda adecvata de reechilibrare: analiza gradului de echilibru a nodurilor aflate pe drumul de la rădăcina arborelui la locaţia unde a fost inserat/şters un nod.

http://www.acs.ase.ro

Arbore binar AVL dezechilibrat dupa inserare nod cu valoare cheie = 1

http://www.acs.ase.ro

Aplicare metoda de reechilibrare:

- Se identifica un nod (pivot) în care se realizează rotirea subarborelui – abordare bottom-up pornind de la locatia nodului inserat/sters;
- Reechilibrarea: cat mai aproape de locatia care a generat dezechilibrul;
- Identificare operatie de rotatie: gradul de echilibru al nodului pivot si fiu al pivotului pe directia dezechilibrului.

http://www.acs.ase.ro

16

Nodul pivot (cheia 3), are GE = -2: dezechilibru la stânga.

Nodul fiu stânga (cheia 2), are dezechilibru la stânga.

Reechilibrarea se realizează prin operația de rotire simplă la

http://www.acs.ase.ro

https://github.com/mpopaeu/structuri

Procesul de rotire simplă la dreapta

Arbore AVL reechilibrat

http://www.acs.ase.ro

https://github.com/mpopaeu/structuri

Nodul pivot (cheia 23), are GE = 2: dezechilibru la dreapta.

Nodul fiu stânga (cheia 27), are dezechilibru la dreapta.

Reechilibrarea se realizează prin operaţia de rotire simplă la stanga.

http://www.acs.ase.ro

Procesul de rotire simplă la stânga

Arbore AVL reechilibrat

Se inserează în arborele AVL anterior elementele cu valorile 16, 24, 26. Structura arborescentă obţinută este:

26

http://www.acs.ase.ro

https://github.com/mpopaeu/structuri

- Ultima operatie: inserare nod 26;
- Analiza drumului de la nodul 26 rădăcină conduce la identificarea pivotului, nodul 27;
- Nodul 27: puternic dezechilibrat la stânga, nodul fiu, nodul 23, este dezechilibrat slab pe direcţia opusă;

Simulare rotire simplă la dreapta aplicată pivotului

http://www.acs.ase.ro

25

10101010101111010000

Arborele AVL obtinut:

- Este dezechilibrat, dar în sens opus;
- Reechilibrarea: tot cu o rotire simplă, dar în sens opus: va conduce la obţinerea ipotezei iniţiale;
- Solutia este ineficienta.

Soluţia eficientă:

- Aplicarea unei rotiri duble: constă în două rotiri simple;
- Prima rotire: scop de a rearanja structura arborescentă astfel încât direcţiile dezechilibrului nodului pivot şi a fiului acestuia să aibă acelaşi sens;
- A doua rotire are ca obiectiv reechilibrarea arborelui;

Soluţia eficientă (continuare):

- Cele două rotaţii sunt aplicate unor noduri diferite;
- Prima rotaţie: nodului fiu al nodului pivot, pe direcţia dezechilibrului;
- A două rotire: nodului pivot şi are sens opus dezechilibrului.

http://www.acs.ase.ro

Pivotul este nodul 27, puternic dezechilibrat la stânga.

Etape pentru a reechilibra arborele:

- Se analizează nodul fiu al nodului pivot pe direcţia dezechilibrului, nodul 23 şi este slab dezechilibrat la dreapta;
- Reechilibrare printr-o dublă rotaţie (pivotul şi nodul fiu sunt dezechilibrate pe direcţii diferite);

http://www.acs.ase.ro

Etape pentru a reechilibra arborele (cont.):

- Prima rotație se aplică nodului fiu; are sens identic cu dezechilibrul nodului pivot; redefinește situația pentru aplicarea unei rotații simple
- A doua rotație se aplică nodului pivot și are sens opus dezechilibrului

http://www.acs.ase.ro

http://www.acs.ase.ro

https://github.com/mpopaeu/structuri

31

Reechilibrare arbore AVL prin stergerea unei chei 16 si inserarea cheii 25.

http://www.acs.ase.ro

Există două noduri, 24 şi 10, ce descriu dezechilibre puternice, GE = 2, la dreapta.

Analiza drumului de la noul nod inserat la rădăcină arborelui, stabileşte ca fiind pivot nodul cu valoarea 24.

http://www.acs.ase.ro

Reechilibrarea presupune:

- Rotaţie simpla la dreapta în nodul fiu al pivotului 27; dacă pivotul are ambii fii atunci rotaţia se face in direcţia dezechilibrului;
- Rotaţie simpla la stânga, în sens opus dezechilibrului, în nodul pivot;

http://www.acs.ase.ro https://github.com/mpopaeu/structuri

Situații dezechilibru arbori AVL (operatia de inserare)

Grad echilibru nod pivot	Nod fiu analizat	Grad echilibru nod fiu (pe directia dezechilibrului dat de pivot)	Rotire
+2	dreapta	+1/0	Simplă la stânga
+2	dreapta	-1	Dublă la stânga: rotire simplă la dreapta în fiul din dreapta al pivotului; rotire simplă la stânga în pivot.
-2	stânga	-1 / 0	Simplă la dreapta
-2	stânga	+1	Dublă la dreapta: rotire simplă la stânga în fiul din stânga al pivotului; rotire simplă la dreapta în pivot.

http://www.acs.ase.ro

36

Din arborele AVL de mai jos, se şterge nodul 50.

http://www.acs.ase.ro

Structură arborescenta de tip AVL dezechilibrată prin aplicarea unei rotaţii duble (1. stanga in 37, 2. dreapta in 42)

Printr-o rotaţie la dreapta în nodul cu valoarea 35 considerat pivot, arborele AVL este reechilibrat.

Deoarece stiva a fost golită, operaţie de ştergere se consideră încheiată

Structură arborescenta de tip AVL

http://www.acs.ase.ro

Situaţii de dezechilibru diferite de ipotezele analizate la operaţia de inserare

Ştergere din structură arborescenta de tip AVL

Pivotul are un grad de echilibru +2, iar nodul fiu de pe direcţia dezechilibrului are un echilibru 0.

Soluţia este data de o rotaţie simplă în pivot la stânga.

http://www.acs.ase.ro https://github.com/mpopaeu/structuri

ARBORI ROSU&NEGRU

Caracteristici:

- Tipologie de arbori binari de căutare echilibraţi;
- Definiţi de Rudolf Bayer în 1972 sub forma de arbori simetrici;
- Nodurile sunt plasate în mod simetric în subarborii stânga sau dreapta.

ARBORI ROSU&NEGRU

- Factorul cel mai important este dat de culoarea fiecărui nod:
- Fiecare nod are una dintre cele două culori, roşu sau negru;
- Nodul rădăcină este întotdeauna negru;
- Ambele noduri fiu ale unui nod părinte roşu sunt negre; un nod roşu nu poate avea ca părinte decât un nod negru;
- toate drumurile de la rădăcină la oricare din nodurile frunză conţin acelaşi număr de noduri negre.

http://www.acs.ase.ro

42

ARBORI ROSU&NEGRU

Structură arborescenta de tip Roşu & Negru