Análise de Algoritmos

Parte 3: Árvores Vermelho-Preto

Eduardo Freire Nakamura eduardo.nakamura@fucapi.br

CESF - FUCAPI

Ciência da Computação, Engenharia da Computação e Sistemas de Informação


Árvores vermelho-preto (rubro-negras)


- O que é
 - Árvore de pesquisa binária
 - Um bit a mais por nó: VERMELHO ou PRETO
- Esquema bem definido para coloração
 - Nenhum caminho será 2x maior que o comprimento de qualquer outro
 - Árvore balanceada (aproximadamente)
 - A altura será no máximo 2 log(n+1)

Regras


- Regras para balanceamento
 - O nó raiz é sempre preto
 - Nós vermelhos possuem apenas filhos pretos
 - Para cada nó, todos os caminhos do nodo até qualquer folha passa pelo mesmo número de nós pretos

Um exemplo


```
LEFT-ROTATE (T, x)
 1: y \leftarrow x.dir;
 2: x.dir \leftarrow y.esq;
 3: (y.esq).pai \leftarrow x;
 4: if x.pai = NIL then
 5: T.raiz \leftarrow y;
 6: else
 7: if x = (x.pai).esq then
 (x.pai).esq \leftarrow y;
 8:
 9: else
10: (x.pai).dir \leftarrow y;
11: end if
12: end if
13: y.esq \leftarrow x;
14: x.pai ← y;
```


```
LEFT-ROTATE (T, x)
 1: y \leftarrow x.dir;
 2: x.dir \leftarrow y.esq;
 3: (y.esq).pai \leftarrow x;
 4: if x.pai = NIL then
 T.raiz \leftarrow y;
 6: else
 if x = (x.pai).esq then
 (x.pai).esq \leftarrow y;
 8:
 9: else
10: (x.pai).dir \leftarrow y;
11: end if
12: end if
13: y.esq \leftarrow x;
14: x.pai ← y;
```


```
LEFT-ROTATE (T, x)
 1: y \leftarrow x.dir;
 2: x.dir \leftarrow y.esq;
 3: (y.esq).pai \leftarrow x;
 4: if x.pai = NIL then
 T.raiz \leftarrow y;
 6: else
 if x = (x.pai).esq then
 (x.pai).esq \leftarrow y;
 8:
 9: else
10: (x.pai).dir \leftarrow y;
11: end if
12: end if
13: y.esq \leftarrow x;
14: x.pai ← y;
```


Análise de Algoritmos www.nakamura.eti.br/eduardo

```
LEFT-ROTATE (T, x)
 1: y \leftarrow x.dir;
 2: x.dir \leftarrow y.esq;
 3: (y.esq).pai \leftarrow x;
 4: if x.pai = NIL then
 T.raiz ← y;
 X
 6: else
 if x = (x.pai).esq then
 (x.pai).esq \leftarrow y;
 8:
 9: else
10: (x.pai).dir \leftarrow y;
11: end if
12: end if
13: y.esq \leftarrow x;
14: x.pai ← y;
```


Rotação

```
LEFT-ROTATE (T, x)
 1: y \leftarrow x.dir;
 2: x.dir \leftarrow y.esq;
 3: (y.esq).pai \leftarrow x;
 4: if x.pai = NIL then
 5:
 T.raiz \leftarrow y;
 6: else
 if x = (x.pai).esq then
 (x.pai).esq \leftarrow y;
 8:
 9: else
10: (x.pai).dir \leftarrow y;
11: end if
12: end if
13: y.esq \leftarrow x;
14: x.pai ← y;
```


10

Rotação

```
LEFT-ROTATE (T, x)
 1: y \leftarrow x.dir;
 2: x.dir \leftarrow y.esq;
 3: (y.esq).pai \leftarrow x;
 4: if x.pai = NIL then
 5: T.raiz \leftarrow y;
 6: else
 7: if x = (x.pai).esq then
 8:
 (x.pai).esq \leftarrow y;
 9: else
10: (x.pai).dir \leftarrow y;
11: end if
12: end if
13: y.esq \leftarrow x;
14: x.pai ← y;
```

Qual é o custo desta operação?


Rotação

```
LEFT-ROTATE (T, x)
 1: y \leftarrow x.dir;
 2: x.dir \leftarrow y.esq;
 3: (y.esq).pai \leftarrow x;
 4: if x.pai = NIL then
 5: T.raiz \leftarrow y;
 6: else
 7: if x = (x.pai).esq then
 (x.pai).esq \leftarrow y;
 8:
 9: else
10: (x.pai).dir \leftarrow y;
11: end if
12: end if
13: y.esq \leftarrow x;
14: x.pai ← y;
```

Como seria o RIGHT-ROTATE?


13

```
VP-INSERT(T,z)
1: TREE-INSERT(T,z);
2: z.cor 	VERMELHO;
3: VP-INSERT-FIX(T,z);
```

```
VP-INSERT-FIX (T, z)
 1: while (z.pai).cor = VERMELHO do
 2:
 if z.pai = ((z.pai).pai).esq then
 3:
 y \leftarrow ((z.pai).pai).dir;
 4:
 if y.cor = VERMELHO then
 5:
 (z.pai).cor \leftarrow PRETO;
 6:
 y.cor ← PRETO;
 7:
 ((x.pai).pai).cor \leftarrow VERMELHO;
 8:
 z \leftarrow (z.pai).pai;
 9:
 else if z = (z.pai).dir then
10:
 z \leftarrow z.pai;
11:
 LEFT-ROTATE (T, z);
12:
 (z.pai).cor \leftarrow PRETO;
13:
 ((z.pai).pai).cor ← VERMELHO;
14:
 RIGHT-ROTATE (T, (z.pai).pai);
15: else (iqual ao "if" trocando "dir" e "esq")
16: end if
17: (T.raiz).cor \leftarrow PRETO;
```

15

```
VP-INSERT-FIX (T, z)
 1: while (z.pai).cor = VERMELHO do
 if z.pai = ((z.pai).pai).esq then
 O tio y de z é vermelho
 3:
 y \leftarrow ((z.pai).pai).dir;
 if y.cor = VERMELHO then
 5:
 (z.pai).cor \leftarrow PRETO;
 6:
 y.cor \leftarrow PRETO;
 7:
 ((x.pai).pai).cor \leftarrow VERMELHO;
 8:
 z \leftarrow (z.pai).pai;
 else if z = (z.pai).dir then
10:
 z \leftarrow z.pai;
11:
 LEFT-ROTATE (T, z);
12:
 (z.pai).cor \leftarrow PRETO;
13:
 ((z.pai).pai).cor ← VERMELHO;
14:
 RIGHT-ROTATE (T, (z.pai).pai);
15: else (iqual ao "if" trocando "dir" e "esq")
16: end if
17: (T.raiz).cor \leftarrow PRETO;
```

16


```
VP-INSERT-FIX (T, z)
 1: while (z.pai).cor = VERMELHO do
 if z.pai = ((z.pai).pai).esq then
 3:
 y \leftarrow ((z.pai).pai).dir;
 4:
 if y.cor = VERMELHO then
 5:
 (z.pai).cor \leftarrow PRETO;
 6:
 y.cor \leftarrow PRETO;
 7:
 ((x.pai).pai).cor \leftarrow VERMELHO;
 O tio y de z é preto
 8:
 z \leftarrow (z.pai).pai;
 e z é um filho da direita
 else if z = (z.pai).dir then
 9:
10:
 z \leftarrow z.pai;
11:
 LEFT-ROTATE (T, z);
12:
 (z.pai).cor \leftarrow PRETO;
13:
 ((z.pai).pai).cor ← VERMELHO;
14:
 RIGHT-ROTATE (T, (z.pai).pai);
15:
 else (iqual ao "if" trocando "dir" e "esq")
16: end if
17: (T.raiz).cor \leftarrow PRETO;
```

17


```
VP-INSERT-FIX (T, z)
 1: while (z.pai).cor = VERMELHO do
 if z.pai = ((z.pai).pai).esq then
 3:
 y \leftarrow ((z.pai).pai).dir;
 4:
 if y.cor = VERMELHO then
 5:
 (z.pai).cor \leftarrow PRETO;
 y.cor ← PRETO;
 6:
 7:
 ((x.pai).pai).cor \leftarrow VERMELHO;
 8:
 z \leftarrow (z.pai).pai;
 9:
 else if z = (z.pai).dir then
 O tio y de z é preto
10:
 z \leftarrow z.pai;
 e z é um filho da esq.
11:
 LEFT-ROTATE (T, z);
12:
 (z.pai).cor \leftarrow PRETO;
 ((z.pai).pai).cor ← VERMELHO;
13:
 RIGHT-ROTATE (T, (z.pai).pai);
14:
 else (iqual ao "if" trocando "dir" e
15:
16:
 end if
17: (T.raiz).cor \leftarrow PRETO;
```

18


```
VP-INSERT-FIX (T, z)
 1: while (z.pai).cor = VERMELHO do
 2:
 if z.pai = ((z.pai).pai).esq then
 3:
 y \leftarrow ((z.pai).pai).dir;
 4:
 if y.cor = VERMELHO then
 5:
 (z.pai).cor \leftarrow PRETO;
 y.cor ← PRETO;
 6:
 7:
 ((z.pai).pai).cor ← VERMELHO;
 8:
 z \leftarrow (z.pai).pai;
 9:
 else if z = (z.pai).dir then
10:
 z \leftarrow z.pai;
11:
 LEFT-ROTATE (T, z);
12:
 (z.pai).cor \leftarrow PRETO;
13:
 ((z.pai).pai).cor ← VERMELHO;
14:
 RIGHT-ROTATE (T, (z.pai).pai);
15: else (iqual ao "if" trocando "dir" e "esq")
16: end if
17: (T.raiz).cor \leftarrow PRETO;
```


20


21


22


23


24


25


26


27


28


29


30


31


32

Inserção


RIGHT-ROTATE(T,(z.pai).pai))

Remoção

- É um pouco mais complexa do que a inserção
- Executa a remoção simples da árvore de pesquisa binária e resolve inconsistências
- Passos:
 - Encontre o nó v a ser removido
 - Remova o nó v da mesma forma que em uma árvore binária de pesquisa
 - Ajuste os critérios da árvore rubro-negra

34


Possibilidades

possibilidade	z	sucessor
1	vermelho	vermelho
2	preto	vermelho
3	preto	preto
4	vermelho	preto

35


Possibilidade 1

- z é vermelho e seu sucessor também
 - Remoção simples


Possibilidade 2


• z é preto e seu sucessor é vermelho


36


Possibilidade 2

- z é preto e seu sucessor é vermelho
 - Remove z


38

- z é preto e seu sucessor é vermelho
 - Remove z


- z e seu sucessor s são pretos
- Caso 1
 - s é preto
 - O irmão w de s é vermelho
 - O pai de s é preto
- Procedimento
 - Faça uma rotação a esquerda sobre pai de s
 - Pinte w de preto
 - Pinte o pai de s de vermelho
 - Remova z

Possibilidade 3


Caso 1


- s é preto
- O irmão w de s é vermelho

40

O pai de s é preto


Possibilidade 3

Rotação a esquerda sobre pai de s


Possibilidade 3


- Rotação a esquerda sobre pai de s
- Pinta w de preto


Possibilidade 3


- Rotação a esquerda sobre pai de s
- Pinta w de preto
- Pinta o pai de s de vermelho

Agora z pode ser removido


- z e seu sucessor s são pretos
- Caso 2a
 - s é preto
 - O irmão w de s é preto
 - Os filhos de w são pretos
 - O pai de s é preto
- Procedimento
 - Pinte w de vermelho
 - Remova z

Possibilidade 3


Caso 2a

- s é preto
- O irmão w de s é preto
- Os filhos de w são pretos


45

O pai de s é preto

46

Possibilidade 3


Pinte w de vermelho


Possibilidade 3


Pinte w de vermelho

Agora z pode ser removido


- z e seu sucessor s são pretos
- Caso 2b
 - s é preto
 - O irmão w de s é preto
 - Os filhos de w são pretos
 - O pai de s é vermelho
- Procedimento
 - Pinte w de vermelho
 - Pinte o pai de s de preto
 - Remova z

Possibilidade 3


• Caso 2b

- s é preto
- O irmão w de s é preto
- Os filhos de w são pretos


49

O pai de s é vermelho

50

Possibilidade 3


Pinte w de vermelho e o pai de s de preto


Possibilidade 3


Pinte w de vermelho e o pai de s de preto

Agora z pode ser removido


- z e seu sucessor s são pretos
- Caso 3
 - s é preto
 - O irmão w de s é preto
 - O filho esquerdo de w é vermelho e o direto preto
 - O pai de s é vermelho ou preto
- Procedimento
 - Trocar as cores de w com seu filho esquerdo
 - Rotação a direita sobre w
 - Remova z

Possibilidade 3


Caso 3


- □ sépreto
- O irmão w de s é preto
- O filho esquerdo de w é vermelho e o direto preto

53

 O pai de s é vermelho ou preto

Possibilidade 3


Troca a cor de w com o filho da esquerda


Possibilidade 3

Troca a cor de w com o filho da esquerda

Rotação a direita sobre w


Possibilidade 3

- Troca a cor de w com o filho da esquerda
- Rotação a direita sobre w


Agora z pode ser removido


57

- z e seu sucessor s são pretos
- Caso 4
 - sé preto
 - O irmão w de s é preto
 - O filho esquerdo de w é de qualquer cor
 - O filho direito de w é vermelho
 - O pai de s é preto
- Procedimento
 - Rotação a esquerda sobre pai de s
 - Pinte o pai de preto
 - Pinte w com a cor anterior do pai
 - Pinte o filho direito de w de preto
 - Remova z

Possibilidade 3


Caso 4


- □ sépreto
- O irmão w de s é preto
- O filho esquerdo de w é de qualquer cor

- O filho direito de w é vermelho
- O pai de s é preto

59


Possibilidade 3

Rotação a esquerda sobre pai de s


Possibilidade 3

- Rotação a esquerda sobre pai de s
- Pinte o pai de s de preto


Possibilidade 3

- Rotação a esquerda sobre pai de s
- Pinte o pai (vermelho) de s de preto

• Pinte w com a cor anterior do pai de s

S 20 26 29 31


Possibilidade 3

- Rotação a esquerda sobre pai de s
- Pinte o pai (vermelho) de s de preto

Pinte w com a cor anterior do pai de s

• Pinte o filho direito de w de preto

Agora z pode ser removido


- z é vermelho e seu sucessor s é preto
- Similar à possibilidade 3
- Procedimento
 - Pinte s de vermelho
 - Proceda como na Possibilidade 3