Estruturas de Dados

Árvores AVL

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

2020.1

Histórico

Árvore AVL

Inventada em por Georgy Maximovich Adelson-Velskii e Yevgeniy Mikhailovich Landis) e publicada em: "An algorithm for the organization of information. Trans. of Akademiya Nauk SSSR. Doklady, 1962, v. 146, no. 2, pp. 263-266"

Georgy Maximovich Adelson-Velskii (Samara, Rússia, 1922)

Yevgeniy Mikhailovich Landis (Kharkov, Ucrânia, 1921)

- ► Manter uma árvore binária de busca balanceada sob a presença de constantes inserções e deleções é ineficiente;
- Para contornar esse problema foi criada a árvore AVL (Adelson-Velskii e Landis);
- ► A árvore AVL é uma árvore binária com uma **condição de balanço**, porém não completamente balanceada;
- ► Árvores AVL permitem inserção / deleção e rebalanceamento aceitavelmente rápidos.

- ► Critério de balanceamento:
 - Dado um nodo qualquer, uma árvore está AVL-balanceada se as alturas das duas subárvores deste nodo diferem de, no máximo, 1;
- ► Para rebalancear uma árvore após uma inserção, são utilizadas **rotações** de subárvores:
 - ► Rotações simples em muitos casos;
 - Rotações duplas em alguns.

► Estrutura de um nodo na árvore AVL

```
estrutura nodoAVL {
  T* _dado;
  nodoAVL* _esq;
  nodoAVL* _dir;
  int _alt;
};
```


► O campo _alt deve ser atualizado recursivamente quando um nodo for inserido ou deletado.

- Para o retorno da altura de uma subárvore necessitamos de um método especial;
- ► Um nodo pode ter 0, 1 ou 2 filho(s);
- ▶ Lembre-se que a pesquisa para garantir a condição-AVL é realizada perguntando-se a altura das duas subárvores.

Inclusão com rotação

Exemplo de rebalanceamento:

O nodo com chave 6.5 desequilibrou a árvore no nodo 8. Com a rotação da subárvore em torno do nodo 7 (rotação simples à esquerda), rebalanceamos.

Inclusão com rotação

Algoritmo básico:

- ► Partimos do nodo inserido e subimos a árvore;
- Atualizamos a informação do balanceamento em cada nodo (na árvore AVL, cada nodo conhece a sua altura);
- ► Se chegamos à raiz sem encontrar algo errado, terminamos;
- ► Saso encontremos um nodo desbalanceado (|altesq altdir| > 1), realizamos a rotação no primeiro nodo desbalanceado encontrado;
- ► No exemplo anterior, isto significa que, depois da inserção de 6.5, o nodo 8 ficou desbalanceado.

- ▶ O primeiro problema ocorre quando inserimos o 3;
- ► A condição-AVL foi violada;
- Executamos uma rotação simples entre a raiz (cuja condição-AVL está violada) e seu filho da direita (rotação simples à direita.)

- Inserimos o elemento 4 sem problemas;
- ► Inserimos o elemento 5: violação em 3;
- Mesmo processo da rotação anterior será seguido;
- ► Importantíssimo: observe-se que 2 precisa ser notificado que seu filho agora é o nodo com chave 4.

- ► A inclusão do elemento 6 desequilibra a raiz:
 - ► subárvore direita tem altura 0;
 - subárvore esquerda tem altura 2;
- ▶ Rotacionamos na raiz entre 2 e 4 (rotação simples à direita.)

- ► A inclusão de um nodo com chave 7 causa uma rotação como já havíamos visto antes:
 - ► O 5 fica desequilibrado;
 - ► Rotacionamos em 6 (rotação simples à direita).

Inclusão com rotação simples à esquerda

```
nodoAVL *simp roda esq(k2 *nodoAVL)
variáveis locais
 k1 : *nodoAVL;
início
 k1 \leftarrow k2 \rightarrow esq;
 k2 \rightarrow esq \leftarrow k1 \rightarrow dir;
 k1->dir <- k2:
  /* atualize alturas */
 k2->alt <-max(altura(k2->esq),altura(k2->dir))+ 1;
 k1 \rightarrow alt \leftarrow max(altura(k1 \rightarrow esq), k2 \rightarrow alt) + 1;
 retorne k1; /* nova raiz da subárvore */
fim
```

Inclusão com rotação simples à direita


```
nodoAVL *simp_roda_dir(k2 *nodoAVL)
variáveis locais
k1 : *nodoAVL;
início
 k1 <- k2 -> dir:
 k2 \rightarrow dir \leftarrow k1 \rightarrow esq;
 k1 \rightarrow esq \leftarrow k2;
 /* atualize alturas */
 k2->alt <-max(altura(k2->dir),altura(k2->esq))+ 1;
 k1->alt <-max(altura(k1->dir),k2->alt) + 1;
 retorne k1; /* nova raiz da subárvore */
fim
```

Inclusão com rotação dupla

- ▶ O algoritmo descrito até agora tem um problema:
 - Existem casos onde ele não basta para consertar a árvore após uma inclusão ou exclusão;
- ► Exemplo: inserimos as chaves 15 e 14, nesta ordem, na árvore anterior:
 - ► A inserção de 15 não provoca problemas, nem desbalanceia a árvore:
 - ► A inserção de 14, por sua vez, faz o rebalanceamento falhar.

Rotação Simples Não é Suficiente

- ➤ O problema que surge aqui é que tanto 7 como 14 são candidatos à subárvore esquerda de 15.
- ▶ Neste caso, necessitamos de uma dupla rotação.

Inclusão com Rotação Dupla

- No exemplo, a rotação direita-esquerda envolve o 7, o 15 e o 14;
- ▶ Primeiro rotacionamos 14-15 à direita, depois 7-14 à esquerda.

Inclusão com Rotação Dupla

- No exemplo, a rotação direita-esquerda envolve o 7, o 15 e o 14;
- ► Primeiro rotacionamos 14-15 à direita, depois 7-14 à esquerda.

Inclusão do Elemento 13

► Novamente uma dupla rotação direita-esquerda.

Inclusão do Elemento 12

- ► A inclusão do elemento 12 provoca um desequilíbrio na raiz;
- ► Mas agora é simples.

Rotação Dupla à Esquerda

► Função chamada somente se k3 possuir um filho à esquerda e se o filho à esquerda de k3 possuir um filho à direita. Ela realiza a rotação e atualiza as alturas das subárvores rotacionadas.

```
nodoAVL *dup_roda_esq(k3 : *nodoAVL)
inicio
/* Rotacione entre k1 e k2 */
k3->esq <- simp_roda_dir( k3-> esq );
/* Rotacione entre k3 e k2 */
retorne ( simp_roda_esq( k3 );
fim
```

▶ Da mesma forma que com a rotação simples, a rotação dupla à direita é a operação simétrica da rotação à esquerda e é facilmente implementada.

```
nodoAVL *inserçãoAVL(T* info, *nodoAVL arv, *nodoAVL pai)
variáveis
arv_rodada : *nodoAVL;
início
 se (arv é NULO) então /* Folha: aloca novo nodo */
  arv <- aloca novo nodo:
  se (arv é NULO) então retorne ERRO;
  arv->info <- info; ^ Iarv->alt <- 0;</pre>
 arv->esq <- NULO; ^^Iarv->dir <- NULO;
 senão
  se (info < arv->info) então
 arv->esq <- inserçãoAVL(info, arv->esq, arv);
 se ((altura(arv->esq) - altura(arv->dir) > 1)
 se (info < arv->esq->info) então
 arv_rodada<-simp_roda_esq(arv);</pre>
 senão arv_rodada <- dup_roda_esq(arv);</pre>
 fim se
 se (pai->esq = arv) então pai->esq <- arv rodada;
 senão pai->dir <- arv_rodada;
 fim se
 senão
 arv->alt <- max( altura(arv->esq), altura(arv->dir)) + 1;
 fim se
  senão // (continua)
```

```
nodoAVL *inserçãoAVL(T* info, *nodoAVL arv, *nodoAVL pai)
variáveis
 arv rodada : *nodoAVL:
início
 se (arv é NULO) então /* Folha: aloca novo nodo */
  arv <- aloca novo nodo:
  se (arv é NULO) então retorne ERRO;
  arv->info <- info; ^ Iarv->alt <- 0;</pre>
  arv->esq <- NULO; ^^Iarv->dir <- NULO;
 senão
  se (info < arv->info) então
 arv->esq <- inserçãoAVL(info, arv->esq, arv);
 se ((altura(arv->esq) - altura(arv->dir) > 1)
 se (info < arv->esq->info) então
 arv rodada<-simp roda esq(arv);
 senão arv_rodada <- dup_roda_esq(arv);</pre>
 fim se
 se (pai->esq = arv) então pai->esq <- arv rodada;
 senão pai->dir <- arv_rodada;
 fim se
 senão
 arv->alt <- max( altura(arv->esq), altura(arv->dir)) + 1;
 fim se
  senão // (continua)
```

```
nodoAVL *inserçãoAVL(T* info, *nodoAVL arv, *nodoAVL pai)
variáveis
 arv_rodada : *nodoAVL;
início
 se (arv é NULO) então /* Folha: aloca novo nodo */
  arv <- aloca novo nodo:
  se (arv é NULO) então retorne ERRO;
  arv->info <- info; ^ Iarv->alt <- 0;</pre>
  arv->esq <- NULO; ^^Iarv->dir <- NULO;
 senão
  se (info < arv->info) então
 arv->esq <- inserçãoAVL(info, arv->esq, arv);
 se ((altura(arv->esq) - altura(arv->dir) > 1) //Rotaciona?
 se (info < arv->esq->info) então
 arv_rodada<-simp_roda_esq(arv);</pre>
 senão arv_rodada <- dup_roda_esq(arv);</pre>
 fim se
 se (pai->esq = arv) então pai->esq <- arv rodada;
 senão pai->dir <- arv_rodada;
 fim se
 senão
 arv->alt <- max( altura(arv->esq), altura(arv->dir)) + 1;
 fim se
  senão // (continua)
```

```
nodoAVL *inserçãoAVL(T* info, *nodoAVL arv, *nodoAVL pai)
variáveis
 arv rodada : *nodoAVL:
início
 se (arv é NULO) então /* Folha: aloca novo nodo */
  arv <- aloca novo nodo:
  se (arv é NULO) então retorne ERRO;
  arv->info <- info; ^ Iarv->alt <- 0;</pre>
  arv->esq <- NULO; ^^Iarv->dir <- NULO;
 senão
  se (info < arv->info) então
 arv->esq <- inserçãoAVL(info, arv->esq, arv);
 se ((altura(arv->esq) - altura(arv->dir) > 1)
 se (info < arv->esq->info) então //Qual Rotação?
 arv_rodada<-simp_roda_esq(arv);</pre>
 senão arv_rodada <- dup_roda_esq(arv);</pre>
 fim se
 se (pai->esq = arv) então pai->esq <- arv_rodada;
 senão pai->dir <- arv_rodada;
 fim se
 senão
 arv->alt <- max( altura(arv->esq), altura(arv->dir)) + 1;
 fim se
  senão // (continua)
```

```
nodoAVL *inserçãoAVL(T* info, *nodoAVL arv, *nodoAVL pai)
variáveis
 arv rodada : *nodoAVL:
início
 se (arv é NULO) então /* Folha: aloca novo nodo */
  arv <- aloca novo nodo:
  se (arv é NULO) então retorne ERRO;
  arv->info <- info; ^ Iarv->alt <- 0;</pre>
  arv->esq <- NULO; ^^Iarv->dir <- NULO;
 senão
  se (info < arv->info) então
 arv->esq <- inserçãoAVL(info, arv->esq, arv);
 se ((altura(arv->esq) - altura(arv->dir) > 1)
 se (info < arv->esq->info) então
 arv_rodada<-simp_roda_esq(arv);</pre>
 senão arv_rodada <- dup_roda_esq(arv);</pre>
 fim se // Acerta o Pai
 se (pai->esq = arv) então pai->esq <- arv_rodada;
 senão pai->dir <- arv_rodada;
 fim se
 senão
 arv->alt <- max( altura(arv->esq), altura(arv->dir)) + 1;
 fim se
  senão // (continua)
```

```
nodoAVL *inserçãoAVL(T* info, *nodoAVL arv, *nodoAVL pai)
variáveis
 arv_rodada : *nodoAVL;
início
 se (arv é NULO) então /* Folha: aloca novo nodo */
  arv <- aloca novo nodo:
  se (arv é NULO) então retorne ERRO;
  arv->info <- info; ^ Iarv->alt <- 0;</pre>
  arv->esg <- NULO:^^Iarv->dir <- NULO:
 senão
  se (info < arv->info) então
 arv->esq <- inserçãoAVL(info, arv->esq, arv);
 se ((altura(arv->esq) - altura(arv->dir) > 1)
 se (info < arv->esq->info) então
 arv_rodada<-simp_roda_esq(arv);</pre>
 senão arv_rodada <- dup_roda_esq(arv);</pre>
 fim se
 se (pai->esq = arv) então pai->esq <- arv\ rodada;
 senão pai->dir <- arv\_rodada;
 fim se
 senão // Ajusta a Altura.
 arv->alt <- max( altura(arv->esq), altura(arv->dir)) + 1;
 fim se
  senão // (continua)
```

fim

```
senão //(continuado de cima)
 se (info > arv->info) então
 /* caso simétrico para árvore direita */
 arv->dir <- inserçãoAVL(info, arv->dir, arv);
 se ((altura(arv->dir) - altura(arv->esq) > 1)
 se (info < arv->dir->info) então
 arv rodada <- simp roda dir(arv);
 senão
 arv rodada <- dup roda dir(arv);
 fim se
 se (pai->dir = arv) então pai->dir <- arv_rodada;
 senão pai->esq <- arv rodada;
 fim se
 senão
 arv->alt <- max( altura(arv->esq), altura(arv->dir)) +
 1:
 fim se
 senão
 retorne ERRO: "chave já está na árvore"
 fim se
 fim se
fim se
retorne arv;
```

Deleção em Árvore AVL

- ► Busque a chave a deletar na árvore;
- ▶ Delete utilizando o algoritmo recursivo de Deleção da Árvore Binária de Busca (DABB) visto em aula;
- ► Modifique DABB para:
 - Logo após retorno da chamada recursiva atualizar & verificar alturas das subárvores filhas;
 - ► Aplicar "regra do zique-zague"se necessário.

Deleção em Árvore AVL

- ▶ "regra do zigue-zague":
 - ► Olhar subárvore que desequilibrou e seus filhos;
- ► Desequilíbrio é à esquerda:
 - Sub-subárvore esquerda é a mais funda?
 - Esquerda-esquerda: rotação simples à esquerda;
 - ► Sub-subárvore direita é a mais funda?
 - Esquerda-direita: rotação dupla à esquerda;
- Desequilíbrio é à direita:
 - ► Sub-subárvore direita é a mais funda?
 - ► Direita-direita: rotação simples à direita
 - Sub-subárvore esquerda é a mais funda?
 - Direita-esquerda: rotação dupla à direita

Deleção em Árvore AVL

```
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->filhoÀEsquerda <- delete(info, arv->filhoÀEsquerda)
 retorne arv;
 senão
 se (info > arv->info) // Vá à direita.
 arv->filhoADireita <- delete(info, arv->filhoADireita)
 arv <- atualiza-zigue-zague(arv);</pre>
 retorne arv;
 senão // Encontrei elemento que quero deletar.
 (CONTINUA)
```

Trabalho

- Implemente uma classe Lista todas as operações vistas;
- Implemente a lista 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/.

