Tipos Especiais de Listas

Árvores Binárias de Busca

Sumário

Conceitos Introdutórios

• Inserção em Árvores Binárias de Busca

• Pesquisa em Árvores Binárias de Busca

• Remoção em Árvores Binárias de Busca

Conceitos Adicionais

- Uma Árvore Binária de Busca (ABB) possui as seguintes propriedades
 - É uma Árvore Binária (AB)
 - Seja S = {s1; : : ; sn} o conjunto de chaves dos nós da árvore T
 - Esse conjunto satisfaz s1 < : : < sn
 - A cada nó vj ∈ T está associada uma chave distinta sj ∈ S, que pode ser consultada por r(vj) = sj
 - Dado um nó v de T
 - Se vi pertence a sub-árvore esquerda de v, então r(vi) < r(v)
 - Se vi pertence a sub-árvore direita de v, então r(vi) > r(v)

- Em outras palavras
 - Os nós pertencentes à sub-árvore esquerda possuem valores menores do que o valor associado ao nó-raiz r
 - Os nós pertencentes à sub-árvore direita possuem valores maiores do que o valor associado ao nó-raiz r

- Um percurso em-ordem em uma ABB resulta na sequência de valores em ordem crescente
- Se invertêssemos as propriedades descritas na definição anterior, de maneira que a sub-árvore esquerda de um nó contivesse valores maiores e a sub-árvore direita valores menores, o percurso em-ordem resultaria nos valores em ordem decrescente.
- Uma ABB criada a partir de um conjunto de valores não é única: o resultado depende da sequência de inserção dos dados

- A grande utilidade da árvore binária de busca é armazenar dados contra os quais outros dados são frequentemente verificados (busca!)
- Uma árvore de binária de busca é dinâmica e pode sofrer alterações (inserções e remoções de nós) após ter sido criada

Operações em ABB's

Inserção

Pesquisa

Remoção

Inserção em Árvores Binárias de Busca

Inserção (operações em ABB's)

- Passos do algoritmo de inserção
 - Procure um "local" para inserir o novo nó, começando a procura a partir do nó-raiz.
 - Para cada nó-raiz de uma sub-árvore, compare; se o novo nó possui um valor menor do que o valor no nóraiz (vai para sub-árvore esquerda), ou se o valor é maior que o valor no nó-raiz (vai para sub-árvore direita)
 - Se um ponteiro (filho esquerdo/direito de um nó-raiz)
 nulo é atingido, coloque o novo nó como sendo filho do nó-raiz

- Para entender o algoritmo considere a inserção do conjunto de números, na sequência
- 17,99,13,1,3,100,400
- No início a ABB está vazia!

- O número 17 será inserido tornando-se o nó raiz.
- A inserção do 99 inicia-se na raiz.
- Compara-se 99 com 17 Como 99 > 17, 99 deve ser colocado na sub-árvore direita do nó contendo 17 (subárvore direita, inicialmente, nula)

- A inserção do 13 inicia-se na raiz.
- Compara-se 13 com 17.
- Como 13 < 17, 13 deve ser colocado na sub-árvore esquerda do nó contendo 17
- Já que o nó 17 não possui descendente esquerdo, 13 é inserido na árvore nessa posição

- Repete-se o procedimento para inserir o valor 1
- 1 < 17, então será inserido na sub-árvore esquerda
- Chegando nela, encontra-se o nó 13, 1 < 13 então ele será inserido na sub-árvore esquerda de 13

- Repete-se o procedimento para inserir o elemento 3
- 3 < 17
- 3 < 13
- 3 > 1

- Repete-se o procedimento para inserir o elemento 100
- 100 > 17
- 100 > 99

- Repete-se o procedimento para inserir o elemento 400
- 400 > 17
- 400 > 99
- 400 > 100


```
typedef struct {
  int chave;
  int valor;
} INFO;
```

```
typedef struct NO {
  INFO info;
  struct NO *fesq;
  struct NO *fdir;
} tNO;
```

```
typedef struct {
  NO *raiz;
} ARVORE;
```

```
void criar(ARVORE *arv) {
 arv->raiz = NULL;
}
```

```
int criar_raiz(ARVORE *arv, INFO *info) {
 arv->raiz = (tNO*)malloc(sizeof(tNO));
 if (arv->raiz != NULL) {
 arv->raiz->fesq = NULL;
 arv->raiz->fdir = NULL;
 arv->raiz->info = *info;
 return 1;
 }
 return 0;
}
```

```
tNO *inserir_direita(tNO *no, INFO *info) {
 nO->fdir = (tNO*)malloc(sizeof(tNO));
 if (no->fdir != NULL) {
 no->fdir->fesq = NULL;
 no->fdir->fdir = NULL;
 no->fdir->info = *info;
 }
 return no->fdir;
}
```

```
tNO *inserir_esquerda(tNO *no, INFO *info) {
 no->fesq = (NO*)malloc(sizeof(NO));
 if (no->fesq != NULL) {
 no->fesq->fesq = NULL;
 no->fesq->fdir = NULL;
 no->fesq->info = *info;
 }
 return no->fesq;
}
```

```
int inserir aux(tNO *no, INFO *info) {
 if (no->info.chave > info->chave) {
 if (no->fesq == NULL) {
 return (inserir esquerda(no, info) != NULL);
 } else {
 return inserir aux(no->fesq, info);
  } else {
 if (no->fdir == NULL) {
 return (inserir direita(no, info) != NULL);
 } else {
 return inserir aux(no->fdir, info);
```

```
int inserir(ARVORE *arv, INFO *info) {
 if (arv->raiz == NULL) {
 return criar_raiz(arv, info);
 } else {
 return inserir_aux(arv->raiz, info);
 }
}
```

• Criar um método iterativo para inserção em ABB

Pesquisa em Árvores Binárias de Busca

Pesquisa (operações em ABB's)

- Passos do algoritmo de busca
 - Comece a busca a partir do nó-raiz
 - Para cada nó-raiz de uma sub-árvore compare: se o valor procurado é menor que o valor no nó-raiz (continua pela sub-árvore esquerda), ou se o valor é maior que o valor no nó-raiz (sub-árvore direita)
 - Caso o nó contendo a chave pesquisada seja encontrado, retorne true e o nó pesquisado, caso contrário retorne false

Pesquisa

```
int buscar aux(NO *no, INFO *info) {
 if (no == NULL) {
 return 0;
 else {
 if (no->info.chave > info->chave) {
 return buscar aux(no->fesq, info);
 } else if (no->info.chave < info->chave) {
 return buscar aux(no->fdir, info);
 } else {
 info->valor = no->info.valor;
 return 1;
```

```
int buscar(ARVORE *arv, INFO *info) {
 return buscar_aux(arv->raiz, info);
}
```

• Criar um método iterativo para pesquisa em ABB

Remoção em Árvores Binárias de Busca

Remoção (operações em ABB's)

- Casos a serem considerados no algoritmo de remoção de nós de uma ABB
 - Caso 1: o nó é folha
 - O nó pode ser retirado sem problema
 - Caso 2: o nó possui uma sub-árvore (esq/dir)
 - O nó-raiz da sub-árvore (esq/dir) "ocupa" o lugar do nó retirado
 - Caso 3: o nó possui duas sub-árvores
 - O nó contendo o menor valor da sub-árvore direita pode "ocupar" o lugar
 - Ou o maior valor da sub-árvore esquerda pode "ocupar" o lugar

Remoção - Caso 1

- Caso o valor a ser removido seja o 15
- Pode ser removido sem problema, não requer ajustes posteriores

Remoção – Caso 1

Os nós com os valores 10 e
 13 também podem ser removidos

Remoção – Caso 2

- Removendo-se o nó com o Valor 5
- Como ele possui somente a sub-árvore direita, o nó contendo o valor 6 pode "ocupar" o lugar do nó removido

Remoção - Caso 2

 Esse segundo caso é análogo, caso existisse um nó com somente uma sub-árvore esquerda

Remoção – Caso 3

- Eliminando-se o nó de chave
- Neste caso, existem 2 opções
 - O nó com chave 10 pode "ocupar" o lugar do nóraiz, ou
 - O nó com chave 12 pode "ocupar" o lugar do nóraiz

Possibilidade

Remoção – Caso 3


```
int remover aux(ARVORE *arv, NO *pant, NO *prem, int chave) {
 if (prem == NULL) { //chave n\u00e3o encontrada
 return 0;
 } else if (prem->info.chave > chave) {
 return remover aux(arv, prem, prem->fesq, chave);
 } else if (prem->info.chave < chave) {</pre>
 return remover aux(arv, prem, prem->fdir, chave);
  } else {
 //tem apenas um filho
 if (prem->fdir == NULL || prem->fesq == NULL) {
 //pega o único filho não nulo
 tNO *pprox = (prem->fdir == NULL) ? prem->fesq : prem->fdir;
 if (pant == NULL) arv->raiz = pprox; //raiz
 else if (pant->fdir == prem) pant->fdir = pprox;
 else pant->fesq = pprox;
 free (prem);
 } else { //tem os dois filhos
 //troca com o maximo da subarvore esquerda
 trocar max esq(prem, prem, prem->fesq);
 return 1:
```

Pesquisa

Inicialmente iguais

Inicialmente esq

• Troca com o máximo elemento da sub-árvore esquerda

```
void trocar max esq(NO *prem, NO *pant, NO *pno) {
 if (pno->fdir != NULL) {
 trocar max esq(prem, pno, pno->fdir);
 } else {
 //raiz da arvore esquerda não tem filhos a direita
 if (pant != prem)
 pant->fdir = pno->fesq; //pno->dir = NULL
 else
 pant->fesq = pno->fesq; //pno->dir = NULL
 prem->info = pno->info; //realiza a copia
 free (pno) ;
```

Remoção

```
int remover(ARVORE *arv, int chave) {
  if (arv->raiz != NULL) {
 return remover_aux(arv, NULL, arv->raiz, chave);
  }
  return 0;
}
Anterior Nó raiz
```

Conceitos Adicionais

- Pior caso
 - Número de passos é determinado pela altura da árvore
 - Árvore degenerada possui altura igual a n
- Altura da árvore depende da sequência de inserção das chaves
 - O que acontece se uma sequência ordenada de chaves é inserida

• Busca eficiente se árvore razoavelmente balanceada

Árvores Binárias de Busca

- ABB "aleatória"
 - Nós externos: descendentes dos nós folha (não estão, de fato, na árvore)
 - Uma árvore A com n nós possui n + 1 nós externos
 - Uma inserção em A é considerada "aleatória" se ela tem probabilidade igual de acontecer em qualquer um dos n + 1 nós externos
 - Uma ABB aleatória com n nós é uma árvore resultante de n inserções aleatórias sucessivas em uma árvore inicialmente vazia

Árvores Binárias de Busca

- É possível demonstrar que para uma ABB "aleatória" o número esperado de comparações para recuperar um registro qualquer é cerca de 1,39 *log2(n)
 - 39% pior do que o custo do acesso em uma árvore balanceada

 Pode ser necessário garantir um melhor balanceamento da ABB para melhor desempenho na busca

Árvores Binárias de Busca

- As complexidade das operações de inserção e remoção também dependem da eficiência da busca
- O tempo necessário para realizar essas operações depende principalmente do tempo necessário para encontrar a posição do nó a ser inserido/removido
- A remoção ainda pode requerer encontrar o nó máximo da subárvore esquerda (troca_max_esq(:::)), mas o número de operações realizadas é sempre menor ou igual do que a altura da árvore

• Quais sequências de inserções criam uma ABB degenerada? Quais sequências criam uma ABB balanceada?

• Implemente um TAD para árvores binárias de busca com as operações discutidas em aula

• Implemente uma versão iterativa do algoritmo de remoção em ABBs

- Escreva uma função que verifique se uma árvore binária está perfeitamente balanceada
 - O número de nós de suas sub-árvores esquerda e direita difere em, no máximo, 1

• Criar um método iterativo para pesquisa em ABB