Estrutura de Dados Árvores

Prof. Robinson

O que é uma árvore

Em Computação, é um modelo abstrato Computadores"Zen" de uma estrutura hierárquica Uma árvore consiste Vendas Construção P&D de nós com uma relação pai-filho **Brasil** Internacional Laptops Desktops Europa Asia Canada

Motivação

- Uma das estrutura de dados não-lineares mais importantes da computação.
- Diversas aplicações necessitam de estruturas mais complexas que as listas estudadas até agora, como listas e filas.
- Diversos problemas podem ser modelados através de árvores.
- Permitem uma gama de algoritmos muito mais rápidos do que no uso de estruturas de dados lineares, tais como listas.

Aplicações

- Relação de hierarquia entre classes Java e .Net
- Sistemas de arquivos
- Representação de documentos (livro, capítulo, ...)
- Respostas a questões sim/não: árvore de decisão
- Expressões aritméticas
- Relacionamento entre tabelas em um banco de dados (grupos, subgrupos, produtos)

Terminologia de árvore

- Raiz (root): Nó sem pai (A)
- Nó interno: Nó com, pelo menos, um filho (A, B, C, F)
- Nó externo: Nó sem filhos (E, I, J, K, G, H, D)
- Ancestral de um nó: pai, avô, bisavô, etc.
- Profundidade de um nó: Número de ancestrais
- Altura de um árvore: Profundidade máxima (3)
- Descendente de um nó: filho, neto, bisneto, etc.

 Sub-árvore: árvore formada por um nó e seus descendentes

TAD árvore

- Métodos genéricos:
 - integer size()
 - integer height()
 - boolean isEmpty()
 - Iterator elements()
 - Iterator nos()
- Métodos de acesso:
 - No root()
 - No parent(No)
 - Iterator children(No)

- Métodos de consulta:
 - boolean isInternal(No)
 - boolean isExternal(No)
 - boolean isRoot(No)
 - integer depth(No)
- Métodos de atualização:
 - Object replace(No, o)
- Métodos adicionais podem ser definidos pela estrutura que extende/implementa o TAD árvore

Operações de Acesso

- Métodos genéricos:
 - integer size()
 - retorna o número de nós da árvore
 - integer height()
 - Retorna a altura
 - boolean isEmpty()
 - indica se a árvore é vazia
 - Iterator elements()
 - retorna um iterador para os elementos da árvore
 - Iterator nos()
 - retorna um iterador para os nós da árvore

Operações de Acesso

- Métodos de acesso:
 - No root()
 - retorna o nó raiz
 - No parent(No)
 - retorna o nó pai de um nó
 - Iterator children(No)
 - retorna um iterador para os filhos de um nó

Operações de Acesso

- Métodos de consulta:
 - boolean isInternal(No)
 - Verifica se o Nó é interno
 - boolean isExternal(No)
 - Verifica se o Nó é externo ou folha
 - boolean isRoot(No)
 - Verifica se o Nó é Raiz
 - integer depth(No)
 - Retorna a profundidade de um No
- Métodos de atualização:
 - Object replace(No, o)
 - Altera o objeto armazenado em um Nó
- Métodos adicionais podem ser definidos pela estrutura que extende/implementa o TAD árvore

Profundidade

- A profundidade de um nó v pode ser definida recursivamente como:
 - Se *v* for raiz, então a profundidade é 0
 - Senão, a profundidade é 1 mais a profundidade do pai de v

```
Algoritmo depth(v)
se (isRoot(v))
retorne 0
senão
retorne 1+depth(parent(v))
```

Altura

- A altura de um nó v pode ser definida recursivamente como:
 - Se *v* for externo, então a altura é 0
 - Senão, a altura é 1 mais a maior altura de um filho de v


```
Algoritmo altura(v) – O(n)
se (isExternal(v))
retorne 0
senão
h=0
para cada w em children(v)
h=max(h,altura(w))
retorne 1+h
```

```
Algoritmo altura(v) – O(n²)
h=0
para cada w em nos()
se (isExternal(w))
h=max(h,depth(w))
retorne h
```

Travessia pré ordem

- Uma travessia visita os nós de uma árvore de uma forma sistemática
- Em uma travessia pré-ordem, um nó é visitado antes de seus descendentes
- Aplicação: imprimir um documento estruturado

Algoritmo preOrder(v)
visite(v)
para cada filho w de v
preorder (w)

Travessia pós ordem

- Em uma travessia pós-ordem, um nó é visitado depois de seus descendentes
- Aplicação: Computar o espaço usado por diretórios, subdiretórios e arquivos

```
Algoritmo postOrder(v)

para cada filho w of v

postOrder (w)


visite(v)
```


Árvore binária

- Uma árvore binária é uma árvore com as seguintes propriedades:
 - Cada nó interno tem, no máximo, dois filhos
 - Arvore binária própria é aquela em que cada nó tem exatemente zero ou dois filhos
 - Os filhos de um nó é um par ordenado
- Chamamos os filhos de um nó de filho da esquerda e filho da direita
- Podemos, também, definir uma árvore binária recursivamente como:
 - uma árvore consistindo de um único nó, ou
 - Uma árvore cuja raiz tem um par ordenado de filho, cada um dos quais é uma árvore binária

- Aplicações:
 - Expressões aritméticas
 - Processo de decisão
 - busca

Árvore de expressões aritméticas

- Árvore binária associada com uma expressão aritmética
 - Nós internos: operadores
 - Nós externos: operandos
- Exemplo: árvore da expressão aritmética para a expressão (2 × (a - 1) + (3 × b))

Árvore de decisão

- Árvore binária associada com um processo de decisão
 - Nós internos: questões com respostas sim/não
 - Nós externos: decisões
- Exemplo: Onde jantar

Propriedades de AB (BT)

- Notação
 - n número de nós
 - *e* número de nós externos
 - *i* número de nós internos
 - h altura (height)

Propriedades:

$$e = i + 1$$

$$n = 2e - 1$$

■
$$h \leq i$$

■
$$h \le (n-1)/2$$

$$e \le 2^h$$

■
$$h \ge \log_2 e$$

■
$$h \ge \log_2(n+1) - 1$$

Propriedades de AB (BT)

Número máximo de nós em um nível $h \in 2^h$ Número total de nós é, no máximo é 2^{h+1} -1

TAD Árvore Binaria

- O TAD ArvoreBinaria possui os métodos de árvore.
- Métodos adicionais:
 - Nó leftChild(v)
 - Retorna o filho esquerdo de V
 - Nó rightChild(v)
 - Retorna o filho esquerdo de V
 - Nó hasLeft(v)
 - Retorna se V tem filho esquerdo
 - Nó hasRight(v)
 - Retorna se V tem filho direito

 Métodos de atualização podem ser definidos por estruturas de dados que implementam o TAD ArvoreBinaria

Travessia em ordem

- Na travessia inorder, um nó é visitado depois do filho da esquerda e antes do filho da direita
- Aplicação: Desenhar uma árvore binária
 - x(v) = colocação de v
 - y(v) = profundidade de v

```
Algoritmo inOrder(v)
se (isInternal (v))
inOrder (leftChild (v))
visite(v)
se (isInternal (v))
inOrder (rightChild (v))
```


Impressão de expressões aritm.

- Especialização de uma travessia inorder
 - Imprime operando/operador quando visita o nó
 - imprime "(" antes de visitar o filho da esquerda
 - imprime ")" depois de visitar o filho da direita


```
Algoritmo printExpression(v)

se (isInternal (v))

print("(")

inOrder (leftChild (v))

print(v.element ())

se (isInternal (v))

inOrder (rightChild (v))

print (")")
```

$$((2 \times (a - 1)) + (3 \times b))$$

Avaliação de expressões aritm.

- Especialização da travessia pós-ordem
 - Método recursivo retorna o valor de uma subárvore
 - Ao visitar um nó interno, combina os valores das subárvores

```
2 - 3 2
5 1
```

```
Algoritmo evalExpr(v)

se (isExternal (v))

return v.element ()

senão

x \leftarrow evalExpr(leftChild (v))


y \leftarrow evalExpr(rightChild (v))


\Diamond \leftarrow operador em v

return x \Diamond y
```


Estrutura de dados para árvores

- Um nó é um objeto que armazena
 - Elemento
 - Nó pai
 - Nós Filhos (Sequência, Vector, Array, etc)
- Objetos nós

Estrutura de dados para AB

Estrutura de dados para AB

Podemos usar um array

Árvore de pesquisa binária

- Uma árvore de pesquisa binária é uma árvore binária armazenando chaves (ou itens) em seus nós internos e satisfazendo a seguinte propriedade:
 - Seja u, v e w três nós tais que u é nó esquerdo de ve w é o nó direito. Temos $key(u) \le key(v) \le key(w)$
- Nós externos não armazenam itens (null)

 Uma travessia em ordem visita as chaves em ordem crescente

Busca

- Para procurar uma chave k, procuramos a partir da raiz comparando com a chave do nó.
- O próximo nó depende da comparação da chave pesquisada com a chave do nó atual
- Se chegar em uma folha e não encontrar a chave, retorna-se null
- Exemplo: find(4):
 - chama algoritmo TreeSearch(4,root)

```
Algoritmo TreeSearch(k, v)

se T.isExternal (v)

retorne v

se k < key(v)


retorne TreeSearch(k, T.left(v))

senão se k = key(v)

retorne v


senão { k > key(v) }

retorne TreeSearch(k, T.right(v))
```


inserção

- Para executar inser(k, o), procura-se pela chave k
- Assumindo que k ainda não está na árvore, w será a folha encontrada pela busca
- Inserimos k no nó w
- Exemplo: inserir 5

remoção

Para executar remove(4), procuramos pela chave 4

remoção

- Para executar remove(2), procuramos pela chave 2
- Fazemos um caminhamento em ordem na subárvore direita do nó 2 e até encontrar o primeiro nó

Desempenho

- Considere um dicionário com n itens, implementado com uma árvore binária de pesquisa de altura h
 - o espaço usado é O(n)
 - métodos find, insert e remove executam em tempo O(h)
- * A altura $h \in O(n)$ no pior caso e $O(\log n)$ no melhor caso

Dúvidas

