Estruturas de Dados Árvores

Departamento de Computação Prof. Martín Vigil Adaptado de prof. Jean Martina e Aldo Wangenheim

2020.1

UNIVERSIDADE FEDERAL
DE SANTA CATARINA

Árvores

são estruturas de dados que se caracterizam por uma organização hierárquica entre seus elementos. Essa organização permite a definição de algoritmos relativamente simples, recursivos e de eficiência bastante razoável.

- No cotidiano, diversas informações são organizadas de forma hierárquica;
- ► Como exemplo, podem ser citados:
 - ► O organograma de uma empresa;
 - ► A divisão de um livro em capítulos, seções, tópicos;
 - ► A árvore genealógica de uma pessoa.

- ▶ De um modo mais formal, podemos dizer que uma árvore é um conjunto finito de um ou mais nodos, nós ou vértices, tais que:
 - Existe um nodo denominado raiz da árvore;
 - ▶ os demais nodos formam n >= 0 conjuntos disjuntos $c_1, c_2, ..., c_n$, sendo que cada um desses conjuntos também é uma árvore (denominada subárvore).

► Representação hierárquica

Representação por conjuntos (diagrama de inclusão)

- ► Representação por expressão parentetizada (parênteses aninhados)
 - Cada conjunto de parênteses correspondentes contém um nodo e seus filhos. Se um nodo não tem filhos, ele é seguido por um par de parênteses sem conteúdo.

```
(A(B(D()E()))(C(F())))
```


- ► Representação por expressão não parentetizada
 - Cada nodo é seguido por um número que indica sua quantidade de filhos, e em seguida por cada um de seus filhos, representados do mesmo modo.

A 2 B 2 D 0 E 0 C 1 F 0

- As duas primeiras representações permitem uma melhor visualização das árvores;
- ► As duas últimas, por sua vez, facilitam a persistência dos nodos das árvores (em arquivos, por exemplo), possibilitando assim a sua reconstituição.

► Como, por definição, os subconjuntos c₁, c₂, ..., c_n são disjuntos, cada nodo pode ter apenas um pai. A representação a seguir, por exemplo, não corresponde a uma árvore.

Definições

- ► A linha que liga dois nodos da árvore denomina-se aresta;
- Existe um caminho entre dois nodos A e B da árvore, se a partir do nodo A é possível chegar ao nodo B percorrendo as arestas que ligam os nodos entre A e B;
- Existe sempre um caminho entre a raiz e qualquer nodo da árvore.

Definições

- Se houver um caminho entre A e B, começando em A diz-se que A é um nodo ancestral de B e B é um nodo descendente de A
- ► Se este caminho contiver uma única aresta, diz-se que A é o nodo pai de B e que B é um nodo filho de A;
- ▶ Dois nodos que são filhos do mesmo pai são denominados nodos irmãos;
- ► Qualquer nodo, exceto a raiz, tem um único nodo pai.

Definições

- ► Se um nodo não possui nodos descendentes, ele é chamado de folha ou nodo terminal da árvore;
- ► Grau de um nodo: é o número de nodos filhos do mesmo. Um nodo folha tem grau zero;
- ► **Nível de um nodo**: a raiz tem nível 0. Seus descendentes diretos têm nível 1, e assim por diante;
- ► Grau da árvore: é igual ao grau do nodo de maior grau da árvore;
- Nível da árvore: é igual ao nível do nodo de maior nível da árvore.

Exercício

Exercício

- ▶ Qual é a raiz da árvore?
- Quais são os nodos terminais?
- ▶ Qual o grau da árvore?
- ► Qual o nível da árvore?
- Quais são os nodos descendentes do nodo D?
- ▶ Quais são os nodos ancestrais do nodo #?
- ▶ Os nodos 4 e 5 são nodos irmãos?
- ► Há caminho entre os nodos C e S?
- ► Qual o nível do nodo 5?
- ► Qual o grau do nodo A?

Árvores Binárias

- ➤ A inclusão de limitações estruturais define tipos específicos de árvores;
- ► Até agora, as árvores vistas possuíam nenhuma limitação quanto ao grau máximo de cada nodo;
- ► Uma árvore binária é uma árvore cujo grau máximo de cada nodo é 2. Essa limitação define uma nomenclatura específica:
 - As filhos de um nodo são classificados de acordo com sua posição relativa à raiz;
 - Assim, distinguem-se o filho da esquerda e o filho da direita e, consequentemente, a subárvore da esquerda e a subárvore da direita.

Árvores Binárias

► Exemplo de árvore binária;

Modelagem: Nodo de uma árvore binária

- ► Necessitamos:
 - Um ponteiro para o filho localizado à esquerda;
 - ► Um ponteiro para o filho localizado à direita;
 - ► Um ponteiro **genérico** o dado que vamos armazenar.
- ► Pseudo-código:

```
estrutura Nodo {
  Nodo *_filhoEsquerda;
  Nodo *_filhoDireita;
  T  *_dado;
};
```

- ► O percurso em árvores binárias corresponde ao caminhamento executado em listas:
 - Partimos de um nodo inicial (raiz) e visitamos todos os demais nodos em uma ordem previamente especificada;
- Como exemplo, considere uma árvore binária utilizada para representar uma expressão (com as seguintes restrições):
 - ► Cada operador representa uma bifurcação;
 - Seus dois operandos correspondentes são representados por suas subárvores.

Expressão: (A + (B / X)) * (E - (C * P))

- ► Existem três ordens para se percorrer uma árvore binária que são consequência natural da estrutura da árvore, considerando filho à esquerda (e), filho à direita (a) e raiz (r):
 - ► Preordem(r,e,d) *Preorder*;
 - ► Emordem(e,r,d) *Inorder*;
 - ► Pósordem(e,d,r) *Postorder*.

- Essas ordens são definidas recursivamente (definição natural para uma árvore) e em função da raiz(r), da subárvore esquerda(e) e da subárvore direita(d):
 - Preordem(r,e,d): visite a raiz ANTES das subárvores;
 - Emordem(e,r,d): visite primeiro a subárvore ESQUERDA, depois a RAIZ e depois a subárvore DIREITA;
 - ► Pósordem(e,d,r): visite a raiz DEPOIS das subárvores;
- As subárvores são SEMPRE visitadas da esquerda para a direita.

- ► Se percorrermos a árvore anterior usando as ordens definidas, teremos as seguintes seqüências:
 - ▶ Preordem (notação prefixada) : * + A / B X E * C P
 - ► Emordem (notação infixada) : A + B / X * E C * P
 - Pósordem (notação posfixada) : A B X / + * E C P *

Percurso em Preordem

```
Lista* Preordem(Nodo *raiz)
início
  ListaEncadeada* lista = iniciaListaEncadeada();
se raiz != NULO então
  adicionaNoFim(lista, raiz->_dado);
  Preordem(raiz->_filhoEsquerda);
  Preordem(raiz->_filhoDireita);
  fim se
fim
```

Percurso em Emordem

```
Lista* EmOrdem(Nodo *raiz)
início
  ListaEncadeada* lista = iniciaListaEncadeada();
se raiz != NULO então
  EmOrdem(raiz->_filhoEsquerda);
  adicionaNoFim(lista, raiz->_dado);
  EmOrdem(raiz->_filhoDireita);
  fim se
fim
```

Percurso em Posordem

```
Lista PosOrdem(tNodo *raiz)
início
  ListaEncadeada* lista = iniciaListaEncadeada();
se raiz != NULO então
  PosOrdem(raiz->_filhoEsquerda);
  PosOrdem(raiz->_filhoDireita);
  adicionaNoFim(raiz->_dado);
fim se
fim
```

Árvores Binárias de Busca

- ► Árvores (binárias) são muito utilizadas para se representar um grande conjunto de dados onde se deseja encontrar um elemento de acordo com a sua chave.
- ► Definição Árvore Binária de Busca (Niklaus Wirth):
 - "Uma árvore que se encontra organizada de tal forma que, para cada nodo t_i, todas as chaves (_dado) da subárvore à esquerda de t_i são menores que t_i e à direita são maiores (ou iguais) que t_i";
- ► Termo em Inglês: Search Tree.

Características de Árvores Binárias de Busca

- ► Em uma árvore binária de busca é possível encontrar-se qualquer chave existente descendo-se pela árvore:
 - Sempre à esquerda toda vez que a chave procurada for menor do que a chave do nodo visitado;
 - ► Sempre à direita toda vez que for maior ou igual;
- ► A escolha da direção de busca só depende da chave que se procura e da chave que o nodo atual possui.

Características de Árvores Binárias de Busca

- A busca de um elemento em uma árvore balanceada com n elementos toma tempo médio < log(n), sendo a busca então O(log n);
- Graças à estrutura de árvore a busca poderá ser feita com apenas log(n) comparações de elementos.

Exemplo de árvore binária de busca

Algoritmo de Busca


```
Nodo* busca (T dado, Nodo* raiz)
 início
  enquanto(raiz != NULO E raiz->_dado != dado) faça
 // Esquerda ou direita.
 se (raiz-> dado < dado) então
 raiz <- raiz->filhoDireita
 senão
 raiz <- raiz->filhoEsquerda;
  fim se
  fim enquanto
 retorne raiz;
 fim
```


Inserção de um elemento com chave = 14

Inserção de um elemento com chave = 14

Algoritmo de Inserção

```
void inserir(Nodo* raiz, T* dado)
início
  se (dado < raiz-> dado) então
  // Inserção à esquerda.
 se (raiz->_filhoEsquerda = NULO) então
 Nodo* oNovo <- aloque(Nodo); oNovo->_dado <- dado;
 oNovo->filhoEsquerda <- NULO; oNovo->filhoDireita <- NULO;
 raiz->filhoÀEsquerda <- oNovo;
 senão
 inserir(raiz->_filhoEsquerda, dado);
 fim se
 senão
 // Inserção à direita.
 se (raiz->filhoDireita = NULO) então
 Nodo* oNovo <- aloque(Nodo); oNovo->_dado <- dado;
 oNovo->filhoEsquerda <- NULO; oNovo->filhoDireita <- NULO;
 raiz->filhoÀDireita <- oNovo:
 senão
 inserir(raiz->filhoDireita. dado):
  fim se
 fim se
fim
```

Algoritmo de Deleção

- ► A deleção é mais complexa do que a inserção;
- ► A razão básica é que a característica organizacional da árvore não deve ser quebrada:
 - A subárvore da direita de um nodo não deve possuir chaves menores do que o pai do nodo eliminado;
 - A subárvore da esquerda de um nodo não deve possuir chaves maiores do que o pai do nodo eliminado.
- ▶ Para garantir isso, o algoritmo de deleção deve remanejar os nodos.

Deleção em uma Arvore de Busca Binária

- ► Se o nodo possuir somente uma subárvore filha:
 - Podemos simplesmente mover esta subárvore toda para cima;
 - O único sucessor do nodo a ser excluído será um dos sucessores diretos do pai do nodo a ser eliminado;
 - Se o nodo a ser excluído é filho esquerdo de seu pai, o seu filho será o novo filho esquerdo deste e vice-versa.

Deleção do nodo com chave = 5

UFSC UNIVERSIDADE FEDERAL DE SANTA CATARINA

Deleção em uma Arvore de Busca Binária

- ► Se o nodo possuir duas subárvores filhas:
 - Se o filho à direita n\u00e3o possui sub\u00e1rvore esquerda, \u00e9 ele quem ocupa o seu lugar;
 - Se possuir uma subárvore esquerda, a raiz desta será movida para cima e assim por diante;
 - ► A estratégia geral (Mark Allen Weiss) é sempre substituir a chave retirada pela menor chave da subárvore direita.

Algoritmo de Deleção

```
tNodo* delete(info: tInfo, arv: *tNodo)
tmp, filho: *tNodo;
início
  se (arv = NULO) então retorne arv
  senão
 se (info < arv->info) // Vá à esquerda.
 arv->filhoAEsquerda <- delete(info, arv->filhoAEsquerda);
 retorne arv:
 senão
 se (info > arv->info) // Vá à direita.
 arv->filhoADireita <- delete(info, arv->filhoADireita);
 retorne arv;
 senão // Encontrei elemento que quero deletar.
 se (arv->filhoÀDireita~=NULO E arv->filhoÀEsquerda~=NULO)//
 2 filhos.
 tmp <- minimo(arv->filhoADireita); arv->info <- tmp->info;
 arv->filhoÀDireita <-delete(arv->info,arv->filhoÀDireita);
 retorne arv;
 //(CONTINUA NO PROX SLIDE)
~~I~~I
```


Algoritmo de Deleção

```
senão // 1 filho.
 tmp <- arv;
 se (arv->filhoÀDireita ~= NULO) então // Filho à direita.
 filho <- arv->filhoÀDireita; retorne filho;
 senão
 se (arv->filhoÀEsquerda ~= NULO) então // Filho à esquerda
 filho <- arv->filhoÀEsquerda; retorne filho;
 senão // Folha.
 libere arv;
 retorne NULO:
 fim se
 fim se
 fim se
 fim se
  fim se
 fim se
fim
^^ T ^ ^ T
```

Problemas com Arvores de Busca Binária

- ► Deterioração:
 - Quando inserimos utilizando a inserção simples, dependendo da distribuição de dados, pode haver deterioração;
 - Árvores deterioradas perdem a característica de eficiência de busca.

Problemas com Arvores de Busca Binária

Trabalho

- Implemente uma classe NoBinario para representar a sua árvore;
- ► Implemente a arvore usando Templates;
- Use as melhores práticas de orientação a objetos;
- Documente todas as classes, métodos e atributos;
- ► Aplique os testes unitários disponíveis no moodle da disciplina para validar sua estrutura de dados;
- ► Entregue até a data definida no moodle.

Perguntas????

ccreative commons

Este trabalho está licenciado sob uma Licença Creative Commons Atribuição 4.0 Internacional. Para ver uma cópia desta licença, visite http://creativecommons.org/licenses/by/4.0/.

