

Árvores Binárias de Busca

Árvore Binária de Busca (ABB)

- ☐ Uma ABB é uma AB tal que para todo nó x:
 - Todos elementos chaves da subárvore esquerda de x são menores que a chave x
 - Todos elementos chaves da subárvore direita de x são maiores que a chave x
 - As subárvores esquerda e direita também são ABB
- □ ABB são também conhecidas como dicionários binários
- □ Um campo chave (key) é um dado de identifica univocamente uma informação
 - RG, CPF, fragmento de DNA (tag), gene symbol

Árvore Binária de Busca (ABB)

Especificação

- ■Operações:
 - Criação
 - Destruição
 - Status
 - Operações Básicas

Criação

- BinarySearchTree::BinarySearchTree();
- □ pré-condição: nenhuma
- □pós-condição: Árvore binária é criada e iniciada como vazia

Destruição

- BinarySearchTree::~BinarySearchTree();
- □ pré-condição: Árvore binária já tenha sido criada
- □pós-condição: Árvore binária é destruída, liberando espaço ocupado pelo seus elementos

Status

bool BinarySearchTree::Empty();

- □ pré-condição: Árvore binária já tenha sido criada
- □ pós-condição: função retorna true se a árvore binária está vazia; false caso contrário

Status

bool BinarySearchTree::Full();

- □ pré-condição: Árvore binária já tenha sido criada
- □ pós-condição: função retorna true se a árvore binária está cheia; false caso contrário

void BinarySearchTree::Insert(TreeEntry x);

□ pré-condição: Árvore binária já tenha sido criada, não está cheia

□pós-condição: O item x é armazenado na árvore binária

O tipo **TreeEntry** depende da aplicação e pode variar desde um simples caracter ou número até uma **struct** ou **class** com muitos campos

void BinarySearchTree::Delete(TreeEntry x);

- pré-condição: Árvore binária já tenha sido criada, não está vazia e o item x pertence à árvore binária
- □pós-condição: O item x é removido da árvore binária

bool BinarySearchTree::Search(TreeEntry x);

- □ pré-condição: Árvore binária já tenha sido criada
- □ pós-condição: Retorna true se x foi encontrado na árvore binária; false caso contrário

- TreeEntry BinarySearchTree::Minimum()
- □ pré-condição: Árvore binária já tenha sido criada e não está vazia
- □ pós-condição: Retorna o valor mínimo encontrado na árvore binária

- TreeEntry BinarySearchTree::Maximum()
- □ pré-condição: Árvore binária já tenha sido criada e não está vazia
- □ pós-condição: Retorna o valor máximo encontrado na árvore binária

Outras Operações

void BinarySearchTree::Clear();

- □ pré-condição: Árvore binária já tenha sido criada
- pós-condição: todos os itens da árvore binária são descartados e ela torna-se uma árvore binária vazia

Questão

Utilize estas idéias para escrever uma declaração de tipo que poderia implementar uma árvore binária para armazenar valores inteiros.

Você tem 5 minutos para escrever a declaração

Uma Solução

```
class BinarySearchTree
{ public:
  BinarySearchTree();
  ~BinarySearchTree();
  void Insert(int x);
  void Delete(int x);
  bool Search(int x);
 private:
  // declaração de tipos
  struct TreeNode
  { int Entry; // tipo de dado colocado na árvore
 TreeNode *LeftNode, *RightNode; // subárvores
  typedef TreeNode *TreePointer;
  // declaração de campos
  TreePointer root;
```


Uma Solução

```
class BinarySearchTree
{ public:
  BinarySearchTree();
  ~BinarySearchTree();
  void Insert(int x);
  void Delete(int x);
  bool Search(int x);
 private:
  // declaração de tipos
  struct TreeNode
  { int Entry; // tipo de dado colocado na árvore
 TreeNode *LeftNode, *RightNode; // subárvores
  typedef TreeNode *TreePointer;
  // declaração de campos
  TreePointer root;
```

Observe que o tipo

TreeEntry nesse caso é

um inteiro

Construtor

BinarySearchTree::BinarySearchTree()

A ABB deve iniciar vazia, cuja convenção é a raiz estar aterrada


```
BinarySearchTree::BinarySearchTree()
{
 root = NULL;
}
```

Destruidor

BinarySearchTree::~BinarySearchTree()

O destruidor deve retirar todos os elementos da ABB. Faremos uma chamada ao método


```
BinarySearchTree::~BinarySearchTree()
{
 Clear();
}
```

Status: Empty

bool BinarySearchTree::Empty()

Lembre-se que a ABB inicia vazia, com **root** = **NULL**...


```
bool BinarySearchTree::Empty()
{
 return (root == NULL);
}
```

Status: Full

bool BinarySearchTree::Full()

...e que não há limite quanto ao número máximo de elementos da AB

Mínimo e Máximo

- □O elemento mínimo em uma ABB pode ser encontrado seguindo-se as subárvores esquerdas desde a raiz
- O elemento máximo em uma ABB pode ser encontrado seguindo-se as subárvores direitas desde a raiz

Mínimo e Máximo

Operações Básicas: Mínimo

```
int BinarySearchTree::Minimum()
{ TreePointer t=root;
 if(t == NULL)
 { cout << "Árvore vazia" << endl;
  abort();
 while (t->LeftNode != NULL)
 t = t->LeftNode; // procurar subárvore esquerda
 return t->Entry;
```

Operações Básicas: Máximo

```
int BinarySearchTree::Maximum()
{ TreePointer t=root;
 if(t == NULL)
 { cout << "Árvore vazia" << endl;
  abort();
 while (t->RightNode != NULL)
 t = t->RightNode; // procurar subárvore direita
 return t->Entry;
```


Busca em ABB

- □Como já visto, n elementos podem ser organizados em uma árvore de altura mínima h ≈ log₂ n
- □Portanto, uma busca entre n elementos pode ser realizada com apenas O(h)=O(log₂ n) comparações se a árvore estiver perfeitamente balanceada

Busca em ABB

- □ A vantagem da ABB é que sempre é suficiente realizar a busca em, no máximo, uma das subárvores
- Para encontrar um elemento x na ABB
 - Se x é a raiz da ABB então x foi encontrado, caso contrário
 - Se x é menor que a raiz então procure x na sub-árvore esquerda, caso contrário
 - Procure x na sub-árvore direita de

Se a ABB é vazia então a busca falha

Busca de x = 2

Busca de x = 2

Operações Básicas: Search (versão iterativa)

```
bool BinarySearchTree::ISearch(int x)
{ TreePointer t=root;
 while (t != NULL && t->Entry != x)
  if(x < t->Entry)
 t = t->LeftNode; // procurar subárvore esquerda
  else
 t = t->RightNode; // procurar subárvore direita
 return (t != NULL);
```

Operações Básicas: Search (versão recursiva)

```
bool BinarySearchTree::RSearch(int x, TreePointer &t)
 if(t == NULL)
  return false; // x não encontrado
 if(x < t->Entry)
 return RSearch(x,t->LeftNode);
 else
  if(x > t->Entry)
 return RSearch(x,t->RightNode);
 else // x == t->Entry
 return true;
```

Operações Básicas: Search


```
Busca Iterativa
bool BinarySearchTree::
  Search(int x)
 return ISearch(x);
```


```
Busca Recursiva
bool BinarySearchTree::
 Search(int x)
{
 return RSearch(x, root);
}
```

Inserção em ABB

- ■Para adicionar um elemento x a uma ABB
 - Se a árvore estiver vazia, adicione um novo nó contendo o elemento x
 - Se a raiz é maior que x então insira x na subárvore esquerda, caso contrário insira x na subárvore direita
- □ Veremos a implementação iterativa; a implementação da versão recursiva é deixada como exercício

Inserção em ABB

O ponteiro **p** fica sempre uma posição atrás de **q**, ou seja, **p** é o pai de **q**

O ponteiro **p** fica sempre uma posição atrás de **q**, ou seja, **p** é o pai de **q**

O ponteiro **p** fica sempre uma posição atrás de **q**, ou seja, **p** é o pai de **q**

O ponteiro **p** fica sempre uma posição atrás de **q**, ou seja, **p** é o pai de **q**

Como x > 6, x deve ser inserido na subárvore direita

Assuma r como sendo um ponteiro para o novo nó a ser inserido:

$$if(x < p->Entry)$$

. . .

Como x > 6, x deve ser inserido na subárvore direita

Assuma r como sendo um ponteiro para o novo nó a ser inserido:

```
if(x < p->Entry)
  p->LeftNode = r;
else
  p->RightNode = r;
```


Entretanto, se a árvore estiver vazia:

Entretanto, se a árvore estiver vazia:

Operações Básicas: Insert


```
void BinarySearchTree::Insert(int
  X)
{ TreePointer p=NULL, q=root, r;
 while (q != NULL)
 \{p = q;
  if(x < q->Entry)
 q = q->LeftNode;
  else
 q = q->RightNode;
 r = new TreeNode;
 r->Entry = x;
 r->LeftNode = NULL:
 r->RightNode = NULL;
```

```
if(p == NULL)
  root = r; // árvore vazia
else
  if(x < p->Entry)
 p->LeftNode = r;
  else
 p->RightNode = r;
}
```

- □Para remover um elemento x a uma ABB há três situações possíveis:
 - Não existe nenhum nó com chave igual a x
 - O nó com chave x possui, no máximo, uma das subárvores
 - O nó com chave x possui as duas subárvores

$$x = 40$$

$$x = 30$$

$$x = 32$$

$$x = 15$$

$$x = 25$$

- □ Dessa forma, quando o elemento x sendo removido possui as duas subárvores não vazias, há duas estratégias possíveis para substituir o valor de x, preservando as propriedades de ABB
 - Encontrar o elemento de menor valor y na subárvore direita de x de transferi-lo para o nó ocupado por x
 - Encontrar o elemento de maior valor y na subárvore esquerda de x de transferi-lo para o nó ocupado por x
- ☐ É óbvio que, após a transferência, o nó y deve ser removido da árvore em ambas as estratégias
- Adotaremos a primeira estratégia, ficando a segunda como exercício

- ■Definiremos dois métodos auxiliares privados para a remoção em ABB
 - Delete(int x, TreePointer &p)
 - DelMin(TreePointer &q,TreePointer &r)
- O primeiro método deve ser chamado passando a raiz (root) como o parâmetro p
- □O segundo método procura, na subárvore direita, pelo menor valor e só é chamando quando o nó com chave x possui as duas subárvores

```
void BinarySearchTree::Delete(int x)
{ Delete(x,root);
void BinarySearchTree::Delete(int x,
 TreePointer &p)
{ TreePointer q:
 if(p == NULL)
 { cout << "Elemento inexistente";
 abort();
 if(x < p->Entry)
 Delete(x,p->LeftNode);
 else
 if(x > p->Entry)
 Delete(x,p->RightNode);
```

```
else // remover p->
{ q = p;
 if(q->RightNode == NULL)
 p = q->LeftNode;
 else
 if(q->LeftNode == NULL)
 p = q->RightNode;
 else
 DelMin(q,q->RightNode);
 delete q;
}
```

```
void BinarySearchTree::DelMin(TreePointer &q,
 TreePointer &r)
 if(r->LeftNode != NULL)
 DelMin(q,r->LeftNode);
 else
  \{ q->Entry = r->Entry; \}
 q = r;
 r = r->RightNode;
```

Busca com Inserção

- □ Vamos considerar a situação em que, caso um elemento não se encontre na árvore, então ele deve ser inserido; caso já esteja, um contador deve ser atualizado
- Um exemplo típico é a contagem do número de palavras em um texto
- ☐ Para tanto, nossa estrutura de dados será estendida para a seguinte definição
 - struct TreeNode
 - { string Entry; // chave
 - int count;
 - TreeNode *LeftNode, *RightNode;
 - **-** };

Busca com Inserção

```
void BinarySearchTree::SearchInsert(int x)
{ SearchInsert(x,root);
void BinarySearchTree::SearchInsert(int x, TreePointer &t)
{ if(t == NULL) // x não encontrado; inserir
 { t = new TreeNode;
 t->Entry=x;
  t->count = 1;
 t->LeftNode = t->RightNode = NULL;
 else
  if(x < t->Entry) // procurar x na subárvore esquerda
 SearchInsert(x,t->LeftNode);
  else
 if(x > t->Entry) // procurar x na subárvore direita
 SearchInsert(x,t->RightNode);
 else // x encontrado, atualizar contador
 t->count++;
```

Considerações Finais

- Como vimos, em uma ABB perfeitamente balanceada com n nós e altura h, os algoritmos de busca e inserção tomam tempo O(h) = O(log₂ n)
- ☐ Entretanto, uma árvore pode se degenerar em uma lista
 - No pior caso os algoritmos levam O(n)
 - Em média O(n/2)
- □ A situação no pior caso conduz a um desempenho muito pobre
- □ Veremos na próxima apresentação uma forma de garantir tempo O(log₂ n), mesmo no pior caso