

INF 1010 Estruturas de Dados Avançadas

Árvores AVL

Árvores Balanceadas

Balanceamento de Árvores Binárias de Busca

Motivação:

busca em O(log(n))

Estratégia:

diminuir a diferença de altura entre a sub-árvore à esquerda e a sub-árvore à direita de cada nó

árvores AVL

Adelson-Velskii & Landis

1922 1921

Árvore binária de busca construída de tal modo que em todos seus nós, a altura de sua sub-árvore à direita difere da altura da sub-árvore à esquerda de no máximo 1 unidade

Fator de balanceamento

Fator de balanceamento de um nó

```
fb = hd - he
onde he = altura da sub-árvore à esquerda
hd = altura da sub-árvore à direita
```


```
struct _avl {
 int chave;
 int fb; /*fator de balanceamento*/
 struct _avl *pai;
 struct _avl *esq;
 struct _avl *dir;
};
```

Árvore AVL – desequilíbrio (caso 1a)

árvore balanceada (equilibrada)

desequilíbrio após inserir 1

desequilíbrio após inserir 3

Árvore AVL - Caso 1a: rotação à direita


```
static Avl* rotacao_direita(Avl *r) {
 Avl *pai=r->pai, *t=r->esq, *m=t->dir;
 t->dir = r; r->pai = t;
 r->esq = m; if (m) m->pai = r;
 t->pai = pai;
 if (pai) {
 if (pai->dir == r) pai->dir = t;
 else pai->esq = t;
 }
 t->fb = r->fb = 0;
 return t;
}
```


Caso 1a - Exemplo de rotação à direita

Uma rotação à direita **☑**

Caso 1a - Exemplo de rotação à direita

árvore balanceada (equilibrada)

Uma rotação à direita ☑

Árvore AVL - desequilíbrio (caso 1b)

árvore balanceada (equilibrada)

desequilíbrio após inserir 11

desequilíbrio após inserir 13

Árvore AVL - Caso 1b: rotação à esquerda

Caso 1b - Exemplo de rotação à esquerda

Uma rotação à esquerda **☑**

Árvore AVL - Casos simples: fb com mesmo sinal

Exemplo: caso em que rotação simples não resolve

Não resolve!

Caso 2a - Balanceamento com rotação dupla

Uma rotação à direita na sub-árvore à direita...

...seguida de uma rotação à esquerda

Caso 2a - Rotação direita-esquerda

Caso 2a.1 - Rotação direita-esquerda

Caso 2a.2 - Rotação direita-esquerda

Caso 2a.3 - Rotação direita-esquerda

Caso 2b - Balanceamento com rotação dupla

Uma rotação à esquerda na sub-árvore à esquerda...

...seguida de uma rotação à direita

Caso 2b - Rotação esquerda-direita

Caso 2b.1 - Rotação esquerda-direita

Caso 2b.2 - Rotação esquerda-direita

Caso 2b.3 - Rotação esquerda-direita

Inserção

Inserção à esquerda


```
static Avl* avl_insere2(Avl* r,int chave, int* flag) {
  if (r==NULL) {
 r = (Avl*) malloc(sizeof(Avl));
 r->esq = r->dir = NULL;
 r->chave = chave;
 r->fb = 0:
 *flag = 1;
  else if (r->chave > chave) {
 r->esq = avl_insere2 (r->esq, chave, flag);
 if (*flag) { /* r cresceu à esquerda (ou seja, he aumentou)*/
 switch(r->fb) { /* análise do fator de balanceamento de r */
 case 1: /* antes: hd>he xxx depois: hd=he pois he aumentou */
  els
 r\rightarrow fb = 0; *flag = 0; break;
 case 0: /* antes: hd=he xxx depois: hd<he pois he aumentou */
 r->fb = -1; break;
 case -1: /* antes: hd<he xxx depois: hd-he=-2 pois he aumentou */
  ret
 if (r->esq->fb == -1) r = avl_rotacao_direita(r);
 else r = avl_rotacao_esquerda_direita(r);
Avl*
 *flag = 0; break;
}
```

Animação de Árvores AVL

http://www.strille.net/works/media_technology_projects/avl-tree_2001/

Remoções

Problemas

 semelhantes aos das inserções, ou seja, pode ocorrer desbalanceamento

Casos:

- Caso 1: o nó removido é uma folha ou tem apenas 1 descendente
- Caso 2: o nó removido possui as duas sub-árvores

Exemplo: Remove 4

Exemplo: Remove 8

Exemplo: Remove 6

Problemas com as Árvores AVL

• Problema:

- Nem sempre uma ÚNICA rotação simples (ou dupla) resolve o problema de desbalanceamento dos nós
- Há casos em que O(log n) rotações sào necessárias para tornar a árvore balanceada
- Exemplo (a seguir):
 - exclusão do nó d provoca diversas rotações

Múltiplas Rotações na Árvore AVL

Esboço do algoritmo de remoção

- Pesquise o nó que contém a chave procurada, aplicando recursivamente o algoritmo de remoção
- Quando achar o nó
 - faça a remoção como na árvore de busca binária
 - analise o balanceamento
 - Se o nó estiver desbalanceado (|fb| >1), faça as devidas rotações
- Recursivamente, reporte uma mudança de altura de um nó ao seu pai para que ele faça as devidas correções

Esboço do algoritmo de remoção

- Pontos adicionais da remoção (que não ocorrem na inserção)
 - É necessário tratar todos os casos de alturas possíveis nas rotações
 - É necessário analisar quando uma sub-árvore muda de altura para reportar esta informação ao pai

Casos de rotação à esquerda (a s.a.e. perdeu altura)

rotação dupla 📑

Rotação dupla direita-esquerda (fb=2)


```
static Avl* rotacao_direita_esquerda(Avl *r) {
 Avl t=r-\sin^* s=t-\sec^* s=s-\sec^* s=s-\sin^* s=s^* s=
 s \rightarrow esq = r;
 s->dir = t;
 r->dir = T2;
 t->esq = T3;
 switch (s->fb){
 case -1:
 r->fb = s->fb = 0;
 t->fb = 1; break;
 case 0:
 r->fb = s->fb = t->fb = 0; break;
 case 1:
 r \rightarrow fb = -1;
 s->fb = t->fb = 0; break;
 return s;
```

Casos de rotação à direita (a s.a.d. perdeu altura)

rotação dupla

rotação à direita

rotação à direita

Rotação dupla esquerda-direita (fb=-2)


```
static Avl* rotacao_esquerda_direita(Avl *r) {
 Avl p=r->esq, q=p->dir, T2=q->esq, T3=q->dir;
 q \rightarrow esq = p;
 q \rightarrow dir = r;
 p->dir = T2;
 r->esq = T3;
 switch (q->fb){
 case -1:
 r->fb = 1;
 q \rightarrow fb = p \rightarrow fb = 0; break;
 case 0:
 r\rightarrow fb = q\rightarrow fb = p\rightarrow fb = 0; break;
 case 1:
 r \rightarrow fb = q \rightarrow fb = 0;
 p->fb = -1; break;
 return q;
```

```
static Avl* avl_remove2(Avl *r, int chave, int *delta_h) {
  if (!r) return NULL:
  else if (chave < r->chave) {
 r->esq = avl_remove2(r->esq, chave, delta_h);
 r->fb -= *delta h:
 if (r->fb == 2) {
 if (r->dir->fb == 1) { r=rotacao\_esquerda(r); *delta\_h =-1; }
 else if (r->dir->fb == 0) { r=rotacao_esquerda(r); *delta_h = 0; }
 else if (r->dir->fb == -1)
 { r=rotacao_direita_esquerda(r); *delta_h=-1; }
 else *delta_h=((r->fb==1) ? 0 : -1); /*a sad mantém a altura do nó*/
  else if (chave > r->chave) { /* caso simétrico */ }
  else { /* achou o nó para remover - remoção semelhante à abb */
 if (r->esq == NULL && r->dir == NULL) /* nó folha */
 { free(r); *delta_h = -1; r = NULL; }
 else if (r->dir == NULL) /* só um filho, à esquerda */
  return r;
Avl* avl_remove(Avl *r, int chave) {
 int delta_h = 0;
 return avl_remove2(r, chave, &delta_h);
}
```

Relação entre altura e número de nós numa AVL

Seja N(h) o número mínimo de nós de uma AVL de altura h.

Então, no mínimo, temos uma das sub-árvores de altura h-1; a outra teria que ter, no mínimo, h-2.

$$N(h) = N(h-1) + N(h-2) + 1$$

$$[N(h)+1]=[N(h-1)+1]+[N(h-2)+1]$$

$$[N(h)+1]$$
= são números de Fibonacci

$$N(h) + 1 \approx \frac{1}{\sqrt{5}} \left(\frac{1 + \sqrt{5}}{2} \right)^{h+3}$$

$$h \approx 1.44 \log(n)$$

TAD avl.h

```
typedef struct _avl Avl;

Avl* avl_create(int (*pcomp)(const void*,const void*), void (*pfree)(void*));

Avl* avl_free(Avl* tree);

void avl_insert(Avl* tree, void* pinfo);

void avl_remove (Avl* tree, void* pinfo);

void* avl_first (Avl* tree);

void* avl_next(Avl* tree);
```

TAD avl.c (1)

```
typedef struct _avl_node AvlNode;
struct _avl_node {
 void* info;
 /* balance factor = hr - hl */
 int
 fb;
 AvlNode* parent;
 AvlNode* left;
 AvlNode* right;
};
struct _avl {
  AvlNode* root;
  AvlNode* current;
  int (*pcompare)(const void*,const void*);
  void (*pfree)(void*);
};
```

TAD avl.c (2)

TAD avl.c (3)

```
static AvINode* rotate_right_left(AvINode *r) {
  AvINode *parent=r->parent,*t=r->right,*s=t->left,*T2=s->left,*T3=s->right;
  s->left = r; r->parent = s;
  s->right = t; t->parent = s;
  r->right = T2; if (T2) T2->parent = r;
  t->left = T3; if (T3) T3->parent = t;
  s->parent = parent; if (parent) {
 if (parent->right == r) parent->right = s;
 else
 parent->left = s;
  switch (s->fb){
 case -1: r->fb=s->fb=0: t->fb=1: break:
 case 0: r->fb=s->fb=t->fb=0; break;
 case 1: r->fb=-1; s->fb=t->fb=0; break;
  return s:
```

```
static AvINode* insert(AvI* tree, AvINode* r, void* info, int* delta h) {
 if (r==NULL) {
 r = (AvlNode*) malloc(sizeof(AvlNode));
 r->left = r->right = r->parent = NULL;
 r->info = info; r->fb = 0; *delta h = 1;
 else if (tree->pcompare(info,r->info)<0) {
 r->left = insert(tree,r->left,info,delta h);
 TAD avl.c (4)
 if (r->left) r->left->parent = r;
 if (*delta h) {
 switch(r->fb){
 case 1: r->fb = 0; *delta h = 0; break;
 case 0: r > fb = -1; break;
 case -1: if (r->left->fb == -1)
 r = rotate_right(r);
 else
 r = rotate left right(r);
 *delta h = 0;
 break;
 else if (tree->pcompare(info,r->info)>0) {
 return r;
```

```
static AvINode* remove node(AvI* tree, AvINode *r, void* info, int *delta h) {
  if (!r) return NULL:
  else if (tree->pcompare(info,r->info)<0) {
 r->left = remove node(tree,r->left, info, delta h);
 if (r->left) r->left->parent=r;
 if (*delta_h==-1){
 r->fb++:
 TAD avl.c (5)
 if (r->fb==2){
 switch (r->right->fb){
 case -1: { r=rotate_right_left(r); *delta_h=-1; break; }
 else
 *delta_h=(r->fb==1)?0:-1; /* right sub-tree can sustain the node height */
  else if (tree->pcompare(info,r->info)>0) {
```

TAD avl.c (6)

```
else { /* found node to be removed */
  if (r->left==NULL && r->right==NULL) /* leaf */
 { if (tree->pfree) tree->pfree(r->info); free(r); *delta h=-1; r = NULL; }
 else if (r->right == NULL) /* only left child */
 { AvlNode* t = r; r = r->left; if (tree->pfree) tree->pfree(t->info); free(t);
 *delta h=-1; }
 else if (r->left == NULL) /* only right child */
 { AvlNode* t = r; r = r->right; if (tree->pfree) tree->pfree(t->info); free(t);
 *delta h=-1; }
 else { /* two children */
 AvINode *r0=r, *successor = r->right;
 void* info2:
 while (successor->left !=NULL) successor = successor->left;
 info2 = successor->info;
 r = remove node(tree,r,info2,delta h);
 r0 - \sin \theta = \sin \theta 2:
return r;
```

TAD avl.c (7)

```
void* avl next(Avl *tree) {
 if (tree==NULL) return NULL;
 else {
 AvINode* node = tree->current:
 if (node==NULL) return NULL;
 else if (node->right!=NULL) { /* returns min of right sub-tree */
 node=node->right;
 while(node->left!=NULL) node=node->left;
 tree->current=node:
 return node->info:
 } else { /* returns the nearest ancestor that is larger than its child */
 AvINode* p = node->parent;
 while (p!=NULL && node==p->right) {
 node = p;
 p = p->parent;
 tree->current=p;
 return (p!=NULL)?p->info:NULL;
```