Estruturas de Dados Não-Lineares (Árvores)

anaeliza.moura@unicap.br

1

• Exemplo: Árvore Binária RAIZ Nós Folha

As árvores da computação têm a tendência de crescer para baixo: a raiz fica no ar enquanto as folhas se enterram no chão.

— folclore

anaeliza.moura@unicap.br

3

<u>Árvores</u>

• Exemplos de aplicação:

- Estruturação das pastas em um S.O.
- Estruturação dos componentes em uma interface gráfica
- Estruturação das páginas de um website
- Indexação de bases de dados em um SGBD $\,$
- Avaliação de expressões
- Árvores de decisão
- Árvores de jogos

anaeliza.moura@unicap.br

Δ

<u>Árvores</u>

• Exemplo: Árvore B (árvore n-ária)

anaeliza.moura@unicap.br

5

Árvores N-árias

Definição:

- Uma *árvore* é um conjunto finito de $N \ge 0$ elementos denominados *nós* ou *vértices*.
- Se N = 0, dizemos que a árvore é nula;
- Se $\mathbb{N} > 0$, então:
 - Existe um nó especial denominado raiz da árvore;
 - Os demais nós formam *conjuntos disjuntos* S_1 , ..., S_m , onde cada um destes conjuntos é também uma árvore.
 - As árvores S_i são denominadas *subárvores*.

anaeliza.moura@unicap.br

Árvores N-árias

• Representação Hierárquica de uma Árvore

anaeliza.moura@unicap.br

7

Árvores N-árias

- Terminologia:
 - As raízes das subárvores de um nó denominamse **filhos** do nó que é o **pai** delas.
 - Nós com um mesmo pai são denominados irmãos.

anaeliza.moura@unicap.br

Árvores N-árias

• Terminologia:

- O *grau de um nó* é o número de subárvores (filhos) do nó.
- Uma *folha* (ou nó terminal) é um nó de grau zero, ou seja, um nó sem filhos.
- Um nó dito não-terminal é um nó interno, ou seja, que possui subárvores (filhos).
- O grau de uma árvore (n-aridade) é a quantidade máxima de filhos que os nós de uma árvore podem ter.

anaeliza.moura@unicap.br

9

Árvores N-árias

• <u>Terminologia (cont.)</u>:

- O *nível de um nó* é a distância dele até a raiz.
- A raiz da árvore tem nível zero.
- O nível de qualquer outro nó da árvore é um nível a mais que o nível de seu pai.

anaeliza.moura@unicap.br

Árvores N-árias

• Terminologia (cont.):

- A altura de um nó é o número de nós do maior caminho dele até um de seus descendentes.
- As folhas têm altura zero.
- A altura (ou profundidade) de uma árvore é igual a altura da raiz da árvore.
- Uma árvore vazia tem altura zero.
- Uma árvore que só tem a raiz também tem altura zero.

anaeliza.moura@unicap.br

11

Árvores N-árias

• Terminologia (cont.):

- Árvore Ordenada
 - É quando a ordem das subárvores é significativa.

anaeliza.moura@unicap.br

• Definição:

- Uma árvore binária é uma árvore de grau dois ordenada.
- Suas subárvores são denominadas subárvore esquerda e subárvore direita.

anaeliza.moura@unicap.br

13

<u>Árvores Binárias</u>

• Terminologia:

- Árvore Estritamente Binária
 - É quando todos os nós não terminais da árvore binária possuem subárvores esquerda e direita não vazias.

anaeliza.moura@unicap.br

- Terminologia:
 - Árvore Estritamente Binária (Exemplo)

anaeliza.moura@unicap.br

15

Árvores Binárias

- Terminologia:
 - Árvore Binária Completa
 - Uma *árvore binária completa de profundidade D* é uma árvore estritamente binária em que todas as folhas estão no mesmo nível.

anaeliza.moura@unicap.br

• Terminologia:

– Árvore Binária Completa (Exemplo)

anaeliza.moura@unicap.br

17

Árvores Binárias de Busca

• Definição:

- Uma árvore binária, cuja raiz armazena o elemento R, é denominada árvore de busca binária se:
 - Todo elemento armazenado na subárvore da esquerda for menor que R;
 - Nenhum elemento armazenado na subárvore da direita é menor que R;
 - As subárvores direita e esquerda também são ABB.

anaeliza.moura@unicap.br

19

Árvores Binárias de Busca

• Operações Básicas

- Inserção

- Em uma árvore de busca binária, os elementos inseridos entram sempre na condição de folha.
- Se a árvore não estiver vazia e o elemento a inserir for menor que a raiz, este será inserido na subárvore da esquerda;
- Caso contrário, será inserido na subárvore da direita.

anaeliza.moura@unicap.br

Árvores Binárias de Busca

• Operações Básicas

- Busca: Considere uma árvore T e um elemento X.
 - T é uma árvore nula: busca impossível;
 - A raiz de T armazena o elemento X: solução trivial: achou!
 - O valor de X é menor que o valor armazenado na raiz de T: prosseguir com a busca na subárvore esquerda de T.
 - O valor de X é maior que o valor armazenado na raiz de T: prosseguir com a busca na subárvore direita de T.

anaeliza.moura@unicap.br

21

Árvores Binárias

• Operações Básicas

- Passeio em árvores binárias

- Por passeio entende-se uma visita sistemática a cada um dos nós da árvore.
- Visitar um nó significa operar, de alguma forma, com a informação nele contida.
- Formas de passeio:
 - Em-ordem
 - Pré-ordem
 - Pós-ordem
 - Por-nível

anaeliza.moura@unicap.br

- Passeio Em Ordem
 - 1. Percorrer a subárvore à esquerda
 - 2. Visitar a raiz
 - 3. Percorrer a subárvore à direita

Em Ordem: D B E A F C G

anaeliza.moura@unicap.br

23

Árvores Binárias

- Passeio Pré-Ordem
 - 1. Visitar a raiz
 - 2. Percorrer a subárvore à esquerda
 - 3. Percorrer a subárvore à direita

Pré-Ordem: A B D E C F G

anaeliza.moura@unicap.br

- Passeio Pós-Ordem
 - 1. Percorrer a subárvore à esquerda
 - 2. Percorrer a subárvore à direita
 - 3. Visitar a raiz

Pós-Ordem: D E B F G C A

anaeliza.moura@unicap.br

25

Árvores Binárias

• Passeio Por Nível

Por Nível: A B C D E F G

anaeliza.moura@unicap.br

Árvores Binárias de Busca

• Operações Básicas

- Remoção: Considere que o elemento a ser removido encontra-se em um nó T.
 - <u>Caso 1</u>: o nó não possui filhos: remover o nó T e anular a referência para ele;
 - <u>Caso 2</u>: o nó possui um único filho: remover o nó T e substituí-lo por seu filho;
 - <u>Caso 3</u>: o nó possui dois filhos: escolher o nodo que armazena o maior elemento na subárvore à esquerda de T e substituir o nó T por ele.

anaeliza.moura@unicap.br