Árvore Binária de Pesquisa ou Árvore Binária de Busca - ABB

Prof. D.Sc. Saulo Ribeiro

Sumário

- Objetivo de Aprendizagem
- Revisão de Árvore Binária
- Revisão de recursão
- Árvore Binária de Busca ABB
- Conceitos Básicos de ABB
- Busca na ABB
- Inserção na ABB
- Remoção na ABB
- Por que uma Árvore Binária de Busca é boa?
- Próximos Passos
- Exercícios de fixação
- Bibliografia

Objetivo de Aprendizagem

- Identificar uma árvore binária de busca/pesquisa
- Aprender os algoritmos de busca, inserção e remoção
- Identificar aplicações da ABB
- Saber porque uma ABB é eficiente na busca

Aplicações de ABB

- Uma ABB permite consultas rápidas, mesmo quando a quantidade de elementos é grande.
 - Dicionário
- Provê uma estrutura hierárquica para um sistema de arquivo
- etc

- Conceito de Árvore Binária
- Raiz
- Nós (raiz, interno, folha)
- Sub-árvores esquerda e direita
- Altura da árvore binária
- Níveis

Conceito básico:

 Uma árvore binária é uma estrutura recursiva, composta por um elemento, denominado de raiz, e por duas árvores binárias associadas, denominadas sub-árvore esquerda e sub-árvore direita.

Árvore vazia

Nó = info, ref. subArvEsq, ref. subArvDir

Ao Elaborar Algoritmos recursivos...

- Liste todos os casos, identificando-os como Caso 1, Caso 2, e assim por diante;
- Identifique os casos em que é possível dar uma resposta de imediato, e proponha a resposta (Pontos de Parada);
- Identifique os casos em que não é possível resolver de imediato, e procure resolver com uma ou mais chamadas recursivas.

Revisando Algoritmos Recursivos: Fatorial

Fatorial - Definição: Dica: É possível resolver de imediato (ii) Fatorial de N é N * Fatorial (N - 1) Deixamos para resolver depois Fatorial - Implementação Recursiva:

```
Inteiro Fatorial (parâmetro N do tipo Inteiro) {
Se(N == 0)
Então Retorne 1;
Senão Retorne (N * Fatorial(N-1));
}// fim Fatorial
```

Cálculo do Fatorial de 3

Chamada	N	Resultado
Primeira	3	
		Fatorial(3) = 3 * Fatorial(2)
Segunda	2	
		Fatorial(2) = 2 * Fatorial(1)
		1 resultado do Fatorial(1) = 1
Terceira	1	
		Fatorial(1) = 1 * Fatorial(0)
Quarta	0	resultado do Fatorial(0) = 1 \ \
		Fatorial(0) = 1

Árvore Binária de Busca - ABB

Três Critérios:

- 1. A Informação de cada Nó da Subárvore Esquerda de R é menor do que a Informação armazenada no Nó apontado por R;
- 2. A Informação de cada Nó da Subárvore Direita de R é maior do que a Informação armazenada no Nó apontado por R;
- 3. As Subárvores Esquerda e Direita do Nó apontado por R também são ABBs.
- 4. Não existem elementos repetidos.

Operações Comuns na ABB

- Busca
- Inserção
- Remoção
- Obter o maior elemento
- Obter o menor elemento
- Percorrer a árvore e exibir seus elementos

Busca na ABB: O valor X (39) está na árvore? 4 Casos.

CASOS

Caso 1: ABB Vazia

Caso 2: Raiz = elemento procurado

Caso 3: Raiz > elemento procurado

Caso 4: Raiz < elemento procurado

EstaNaArvore?

Função: EstáNaArvore?

```
Boolean EstáNaÁrvore (parâmetro por referência R do tipo ABB, parâmetro X do tipo
Inteiro) {
Se (R == Null)
Então Retorne Falso; // Caso 1: Árvore vazia; X não está na Árvore; acabou
Senão Se (X == R→Info)
 Então Retorne Verdadeiro; // Caso 2: X está na árvore; acabou
 Senão Se (R→Info > X)
 Então Retorne (Está Na Árvore (R \rightarrow Esq, X));
 // Caso 3: se estiver na Árvore, estará na Sub Esquerda
 Senão Retorne (Está_Na_Árvore (R→Dir, X));
 // Caso 4: se estiver na Árvore, estará na Sub Direita
  // fim EstáNaÁrvore
```


Execução de EstáNaArvore para X=39

Execução de EstáNaArvore para X=70

Inserção na ABB: Onde inserir o 37?

Insere

Boolean Insere (parâmetro por referência **R** do tipo ABB, parâmetro **X** do tipo Inteiro);

/* Insere o valor X na ABB de Raiz R, como um Nó terminal, sem Filhos. Retornar Verdadeiro para o caso de X ter sido inserido, e Falso caso contrário. */

Inserção na ABB: 4 Casos.

CASOS

Caso 1: ABB Vazia

Caso 2: Raiz = elemento procurado

Caso 3: Raiz > elemento procurado

Caso 4: Raiz < elemento procurado

```
Boolean Insere (parâmetro por referência R do tipo ABB, parâmetro X do tipo
Inteiro){
Se (R == Null) // Árvore está vazia
Então { P = NewNode; // Caso 1: Achou o lugar; insere e acaba
 P \rightarrow Info = X;
 P \rightarrow Dir = Null;
 P \rightarrow Esq = Null;
 R = P; P = Null;
 Retorne Verdadeiro;
Senão { Se (X == R \rightarrow Info) // X é a raiz
 Então Retorne Falso; // Caso 2: X já está na árvore; não insere;
 Senão { Se (R \rightarrow Info > X)
 Então Insere (R \rightarrow Esq, X, Ok) // Caso 3: tenta na Esq
 Senão Insere(R→Dir, X, Ok); // Caso 4: tenta na Dir
 } // fim senão
 } // fim senão
} // fim Insere ABB
```


Execução do Insere para X=37

Execução do Insere para X=37

Execução do Insere para X=37

Remoção na ABB: 4 Opções

Como consertar a árvore ao remover:

• 28

• 80

• 50

Caso 1: Para eliminar o elemento da raiz, pode-se colocar a SubArvoreEsq, a esquerda do menor elemento da SubArvoreDir.

Caso 2: Para eliminar o elemento da raiz, pode-se colocar a SubArvoreDir, a direita do menor elemento da SubArvoreEsq.

Caso 3: Para eliminar o elemento da raiz, pode-se substituir a raiz pelo menor elemento da SubArvoreDir.

Caso 4: Para eliminar o elemento da raiz, pode-se substituir a raiz pelo maior elemento da SubArvoreEsq.

Remoção na ABB: Nó sem Filhos

(a) Caso de Remoção 2a: Nó Sem Filhos

Remoção na ABB: Nó com Um Único Filho

(b) Caso de Remoção 2b: Nó com Um Único Filho

Remoção na ABB: Nó com dois Filhos

Por que uma Árvore Binária de Busca é boa?

ABB Uniformemente Distribuída

Por que uma Árvore Binária de Busca é boa?

ABB Uniformemente Distribuída

Níveis na	Quantos Nós
Árvore	Cabem na Árvore
1	1
2	3
3	7
4	15
5	31
N	2 ^N - 1
10	1023
13	8191
16	65535
18	262143
20	1 milhão (aprox)
30	1 bilhão (aprox)
40	1 trilhão (aprox)

Voltando às Aplicações de ABB

Chave de Busca e Outras Informações no Nó

Voltando às Aplicações de ABB

Próximos Passos

• Implementação da ABB em Linguagem C

 Árvores Binárias Ordenadas Balanceadas: AVL (Adelson-Velskii e Landis)

Exercícios de Fixação

- Imprimir todos os elementos da ABB
- Computar a soma dos elementos da ABB
- Determinar se uma dada árvore é uma ABB
- Determinar se duas árvores ABB são iguais

Bibliografia

• Projeto de Algoritmos com Implementações em Pascal e C: Nivio Ziviani. 2ª edição, Editora Thomson.

 Introdução a Estrutura de Dados: Waldemar Celes, Renato Fontoura de Gusmão, José Lucas Mourão Rangel Netto. Editora Elsevier.

Diseño y Manejo de Estructuras de Datos em C: Jorge A. Villalobos.
 Editora McGraw-Hill.