

Estruturas de Dados Árvores Binárias

Prof. Rosana

Árvores Binárias

- É um tipo particular de árvore
- Cada item em uma árvore binária consiste de uma informação, e mais dois elos de ligação: um para o membro esquerdo e outro para o membro direito.


Árvores Binárias de Busca

- As árvores binárias, quando ordenadas, conduzem a operações de busca muito rápidas.
- Nestes casos são chamadas de árvores binárias de busca.

Árvores Binárias de Busca

Definição básica:

```
struct arv{
 int info;
 struct arv *esq;
 struct arv *dir;
};
typedef struct arv Arv;
```

ABB - Principais funções

```
//cria arvore vazia
Arv* abb_cria()
 return NULL;
//verifica se a árvore esta vazia
int abb_vazia(Arv* a)
  return (a == NULL);
```

ABB — Exemplo de main()


```
int main() {
 int num;
 Arv *a=abb_cria();
 int v;
 //insere elementos na abb até que um -1 seja digitado
 do{
 printf("Entre com o valor a ser inserido, ou -1 para finalizar:\n");
 scanf("%d", &num);
 if(num > = 0)
 a=abb_insere(a,num);
 }while(num>=0);
 abb_mostraEmOrdem2(a); //imprime em ordem
 printf("\n\n");
 system("pause");
 return 0;
 6
```

// inserção interativa na ABB

```
Arv *abb_insere(Arv* a,int c) {
 Arv *p,*q,*r;
 p=(Arv*)malloc(sizeof(Arv));
 p->info = c;
 p->esq = p->dir = NULL;
 if (abb_vazia(a)) //10 elem. da árv.
 a=p;
 else {
 q=a;
 while(q!=NULL) {
 r=q;
 if(c < q->info)
 q=q->esq;
 else
 q=q->dir;
 if(c < r->info)
 r->esq=p;
 else
 r->dir=p;
 return a;
```


```
____7__
```

//inserção recursiva na ABB Arv* abb_insere(Arv *a, int v){ if (a==NULL){ a=(Arv*) malloc(sizeof(Arv)); a→info=v; a→esq=a→dir=NULL; RECURSIVIDADE else if (v< a→info) a → esq=abb_insere(a → esq,v); else a→dir≠abb_insere(a→dir,v); return a;

```
//busca um elemento na Abb
Arv* abb_busca(Arv *r, int v){
  if (r==NULL) return NULL;
  else if (r \rightarrow info > v)
 return abb_busca(r→esq,v);
 else if (r \rightarrow info < v)
 return abb_busca(r→dir,v);
 else
 return r;
//retorna o elemento ou NULL se não achou
```

```
//busca um elemento na Abb – outra versão
Arv* abb_busca(Arv *r, int v){
  if (r==NULL) return NULL;
  if (r \rightarrow info > v)
 return abb_busca(r→esq,v);
  if (r \rightarrow info < v)
 return abb_busca(r→dir,v);
 return r;
```

ABB – Funções de percurso

```
// percurso em ordem esq – raiz - dir
void abb_mostraEmOrdem(Arv *a){
  if (a!=NULL){
 abb_mostraEmOrdem(a→esq);
 printf("%d\t", a→info);
 abb_mostraEmOrdem(a→dir);
//percurso em preordem raiz – esq - dir
void abb_mostraPreOrdem(Arv *a){
  if (a!=NULL){
 printf("%d\t", a\rightarrowinfo);
 abb_mostraPreOrdem(a→esq);
 abb_mostraPreOrdem(a→dir);
```

ABB – Funções de percurso (cont.)

```
// percurso em PosOrdem esq - dir - raiz
void abb_mostraPosOrdem(Arv *a){
 if (a!=NULL){
 abb_mostraPosOrdem(a→esq);
 abb_mostraPosOrdem(a→dir);
 printf("%d\t", a→info);
}
```

```
Arv* abb_retira(Arv *r, int v) {
 if (r==NULL) return NULL;
 if(r->info > v) r->esq = abb_retira(r->esq, v);
 else if (r->info < v) r->dir = abb_retira(r->dir, v);
 else { //achou o elemento
 if (r->esq ==NULL && r->dir ==NULL) { // no sem filhos
 free(r);
 r=NULL; }
 else if (r->esq ==NULL) { //filho a direita
 Arv *t = r;
 r=r->dir;
 free(t):
 else if( r->dir ==NULL) { //filho a esquerda
 Arv *t=r;
 r=r->esq;
 free(t); }
 else { //tem 2 filhos
 Arv *f=r->esq;
 while (f->dir != NULL)f=f->dir;
 r->info =f->info;
 f->info=v;
 r->esq=abb_retira(r->esq,v); }
 return r;
```

ABB - Outras funções

```
//altura da arvore
int max2 (int a, int b)
 return (a>b)?a:b; //if ternário- retorna a se > ou b se <=
int abb_altura(Arv *a) //Número de níveis descontando a raiz
 if (abb_vazia(a))
 return -1;
 return 1+ max2(abb_altura(a->esq),abb_altura(a->dir));
```

ABB — Exemplo de main()

```
int main() {
 int num;
 Arv *a=abb_cria();
 int v;
 //insere elementos na abb até que um -1 seja digitado
 do{
 printf("Entre com o valor a ser inserido, ou -1 para finalizar:\n");
 scanf("%d", &num);
 if(num > = 0)
 a=abb_insere(a,num);
 }while(num>=0);
 abb_mostraEmOrdem2(a); //imprime em ordem
 printf("\n\n");
 system("pause");
 return 0;
 15
```

Árvores binárias - considerações

- Uma árvore binária é uma forma especial de lista encadeada, porém com hierarquia.
- Pode-se inserir, acessar e remover itens em qualquer ordem.(Operações de recuperação não são destrutivas)
- A maioria das funções que usam árvores são recursivas, como a própria árvore.
- O processo de acesso a cada nó da árvore gera algoritmos diferentes, como os de busca em profundidade, busca em amplitude, etc...
- A busca em profundidade percorre todos os nós de um ramo (subárvore) até atingir os nós terminais, repetindo o processo em todos os ramos. (preordenada)
- Na busca em amplitude são visitadas a subárvore à esquerda, a raiz e a subárvore à direita, também repetindo o processo em todos os ramos.

16