Tipos Especiais de Listas

Árvores Vermelho-Preto

Sumário

Introdução

Propriedades

• Inserção

• Remoção

Sumário

• Introdução

• As árvores vermelho-preto são árvores binárias de busca "aproximadamente" balanceadas

• Também conhecidas como rubro-negras ou red-black trees

• Foram inventadas por Bayer sob o nome "Árvores Binárias Simétricas" em 1972, 10 anos depois das árvores AVL

- As árvores vermelho-preto possuem um flag extra para armazenar a cor de cada nó, que pode ser Vermelho ou Preto
- Além deste, cada nó será composto ainda pelos seguintes campos
 - info (os "dados" do nó)
 - fesq (filho esquerdo)
 - fdir (filho direito)
 - pai

• Restringindo o modo como os nós são coloridos desde a raiz até uma folha, assegura-se que nenhum caminho será maior que duas vezes o comprimento de qualquer outro, dessa forma, a árvore é aproximadamente balanceada

• Uma árvore vermelho-preto com n nós tem altura máxima

$$2\log(n+1)$$

• Por serem "balanceadas" as árvores vermelho-preto possuem complexidade logarítmica em suas operações

 $O(\log n)$

Sumário

• Propriedades

- Todo nó é vermelho ou preto
- A raiz é preta
- Toda folha externa (nó NIL) é preta
- Se um nó é vermelho, então ambos seus filhos são pretos
- Todos os caminhos a partir da raiz da árvore até suas folhas passa pelo mesmo número de nós pretos

- Um nó que satisfaz as propriedades anteriores é denominado equilibrado, caso contrário é dito desequilibrado
- Em uma árvore vermelho-preta todos os nós estão equilibrados
- Uma condição óbvia obtida das propriedades é que num caminho da raiz até uma sub-árvore vazia não pode existir dois nós vermelhos consecutivos

• Formas de representação

• Formas de representação

• Altura negra: é número de nós negros encontrados até qualquer nó folha externo

Lema 1

- Seja x a raiz de uma (sub)árvore vermelho-preta, então essa terá no mínimo $2^{an(x)}-1$ nós internos, onde an(x) é a altura negra de x
- Prova por indução
 - Caso base: Um nó de altura 0 (i.e., nó-folha externo) tem $0 = 2^0 1$ nós internos
 - Caso genérico: Um nó x de altura h>0 tem 2 filhos com altura negra an(x) ou an(x)-1, conforme x seja vermelho ou negro. No pior caso, x é negro e as subárvores enraizadas em seus 2 filhos têm $2^{an(x)-1}-1$ nós internos cada e x tem $2(2^{an(x)-1}-1)+1=2^{an(x)}-1$ nós internos

Lema 2

• Uma árvore vermelho-preta com n nós tem no máximo altura $2 \times \log_2(n+1)$

Prova

- Se uma árvore tem altura h, a altura negra de sua raiz será no mínimo h/2 (pelo propriedade (4)) e a árvore terá $n \geq 2^{h/2} 1$ nós internos (Lema 1)
- Como consequência, a árvore tem altura $O(\log n)$ e as operações de busca, inserção e remoção podem ser feitas em $O(\log n)$

Sumário

• Inserção

Inserção

- A operação de inserção em uma árvore vermelho-preta começa por uma busca da posição onde o novo nó deve ser inserido
- Essa inserção inicial segue os princípios de uma inserção em Árvore Binária de Busca
- Após a inserção um conjunto de propriedades é testado, e se a árvore não satisfizer essas propriedades, são realizadas rotações e/ou ajustes de cores, de forma que a árvore permaneça balanceada

Inserção

- Um nó é inserido sempre na cor vermelha, assim, não altera a altura negra da árvore
- Se o nó fosse inserido na cor preta, invalidaria a propriedade (5), pois haveria um nó preto a mais em um dos caminhos

Inserção

• Caso a inserção seja feita em uma árvore vazia, basta alterar a cor do nó para preto, satisfazendo assim a propriedade número (2)

• Caso 1: Suponha agora que p é vermelho e a, o pai de p (e avô de x) é preto. Se t, o irmão de p (tio de x) é vermelho, ainda é possível manter o critério (4) apenas fazendo a recoloração de a, t e p

Obs.: Se o pai de a é vermelho, o rebalanceamento tem que ser feito novamente considerando a como nó inserido

- Caso 2: Suponha que p é vermelho, seu pai a é preto e seu irmão t é preto. Neste caso, para manter o critério (4) é preciso fazer rotações envolvendo a, t, p e x.
 - Há 4 sub-casos que correspondem às 4 rotações possíveis

- Caso 2a: O nó x é filho esquerdo de p, e p é filho esquerdo de a
 - Aplicar Rotação Direita

Recoloração de p e a

- Os nós a, p equivalem aos nós a,b em árvore AVL

- Caso 2b: O nó x é filho direito de p, e p é filho direito de a
 - Aplicar Rotação Esquerda

- Os nós <mark>a, p</mark> equivalem aos nós <mark>a,b</mark> em árvore AVL

- Caso 2c: O nó x é filho esquerdo de p, e p é filho direito de a
 - Aplicar Rotação Dupla Esquerda

Rotação simples à direita

Rotação simples à esquerda Recoloração de x e a

Fazendo uma analogia com árvore AVL, veja que o nó a possui dois nós consecutivos vermelho, logo poderíamos pensar como fator de balanceamento igual a 2

- Os nós a, p, x equivalem ao nós a, b, c em árvore AVL

- Caso 2d: O nó x é filho direito de p, e p é filho esquerdo de a
 - Aplicar Rotação Dupla Direita

Fazendo uma analogia com árvore AVL, veja que o nó a possui dois nós consecutivos vermelho, logo poderíamos pensar como fator de balanceamento igual a 2

- Os nós a, p, x equivalem ao nós a, b, c em árvore AVL

- Estado inicial da árvore
 - Vamos inserir um nó com valor 7

- O tio t do elemento inserido x é preto, seu pai p é filho direito de a e x é filho direito de p
 - Caso 2b: requer rotação esquerda em a

• Violação da propriedade pelos nós p e x- recoloração

• Recoloração dos nós p e x

- Estado inicial da árvore
 - Vamos inserir o nó com valor 4

- O tio t do elemento inserido x é vermelho
 - Caso 1: requer a recoloração dos nós a, t e p
- Violação da propriedade (4)

- Nós p e t passam a ser pretos e o nó a passa a ser vermelho
- Violação da propriedade (4) entre os nós a e seu pai

- O tio t do elemento inserido x é preto e o elemento inserido é um filho da direita de p
 - Caso 2d: requer rotação dupla direita rotação esquerda em p e rotação direita em x

Análogo ao caso 2d, visto anteriormente

• O Processo termina porque já atingiu a raiz da árvore

Complexidade da Inserção

- Rebalanceamento tem custo O(1)
- Rotações têm custo O(1)
- Inserção tem custo O(log n)

Exercício

• Inserir

Exercício

• Inserir

Sumário

• Remoção

- A remoção nas árvores vermelho-pretas se inicia com uma etapa de busca e remoção como nas árvores binárias de busca convencionais
- Então se alguma propriedade vermelho-preta for violada, a árvore deve ser rebalanceada

- Remoção Efetiva
 - Após as operações de rotação/alteração de cor necessárias, a remoção do nó é efetivamente realizada,restabelecendo-se as propriedades da árvore
- Remoção Preguiçosa
 - Consiste em apenas marcar um determinado nó como removido, sem efetivamente retirá-lo da árvore

- Caso a remoção efetiva seja de um nó vermelho, esta é realizada sem problemas, pois todas as propriedades da árvore se manterão intactas
- Se o nó a ser removido for preto, a quantidade de nós pretos em pelo menos um dos caminhos da árvore foi alterado, o que implica em que algumas operações de rotação e/ou alteração de cor sejam feitas para manter o balanceamento da árvore

Remoção do nó vermelho

Nenhuma alteração será necessário

Remoção do valor 40

Remoção do valor 20

Irmão é preto e tem filho vermelho

Remoção do valor 40

Viola a regra Todos os
Caminhos a
partir da raiz
da árvore
até suas folhas
passa pelo
mesmo
número de nós
pretos

Recoloração

Viola a regra Todos os
Caminhos a
partir da raiz
da árvore
até suas folhas
passa pelo
mesmo
número de nós
pretos

nil

Irmão é vermelho

Remoção do valor 40

Ao remover

Rotação

nil nil nil nil

Viola a regra Todos os
Caminhos a
partir da raiz
da árvore
até suas folhas
passa pelo
mesmo
número de nós
pretos

Exemplo 1

• Remover o nó 250

Troca os valores e mantém as cores

Exemplo 2

• Remover o nó 250

Exemplo 1

• Remover o nó 250

Comparação entre árvores

Árvore	AVL	Árvore B	Rubro Negra
Fator de balanceamento	Cada nó possui um campo bal, que pode ser 0 (balanceada), 1 (desbalanceada a direita) e -1 (desbalanceada a esquerda).	Total de chaves de uma página (ordem-1).	Cada nó possui um campo cor que pode ser rubro ou negro.
Método de balanceamento	Se uma subárvore de um nó estiver 2 níveis maior que a outra subárvore (bal = 1 ou -1) ocorre uma rotação.	O nó que excede o número de chaves é dividido em dois novos nós (split).	Caso haja dois nós rubros consecutivos ou a quantidade de nós negros até qualquer folha não sejam iguais ocorre uma rotação e, se preciso troca de cores.
Tolerância de desbalanceamento	Uma subárvore pode estar 1 nível maior que a outra subárvore de um nó	Zero. Ela sempre está balanceada.	Uma subárvore não pode estar 2 vezes maior que a outra subárvore de um nó.
Crescimento	De cima pra baixo (raiz → folhas)	De baixo pra cima (folhas → raiz)	De cima pra baixo (raiz → folhas)

PosComp 2010

- 23) Assinale a alternativa em que todas as propriedades de uma árvore vermelho e preto são verdadeiras.
 - a) Todo nó é vermelho ou preto. A raiz pode ser vermelha ou preta. Todas as folhas são vermelhas.
 - b) A raiz é preta. Todas as folhas são vermelhas. Para cada nó, todos os caminhos, desde um nó até as folhas descendentes, contêm um mesmo número de nós pretos.
 - c) Toda folha é preta. Todo nó é vermelho ou preto. A raiz é preta.
 - d) Se um nó é vermelho, ambos os filhos são vermelhos. A raiz pode ser vermelha ou preta. Todas as folhas são pretas.
 - e) Todas as folhas são vermelhas. Todo nó é vermelho ou preto. A raiz pode ser vermelha ou preta.