Árvores AVL

Adelson-Velskii e Landis em 1962 apresentaram uma árvore de busca binária que é balanceada com respeito a altura das sub-árvores. Uma característica importante deste tipo de árvore é que uma busca é realizada em O(lg(n)) se a árvore possui n nós. Na verdade pode ser mostrado que:

$$\log(n+1) \le h_b(n) \le 1.44 \log(n+2) - 0.328 \quad \text{onde } h_b(n) \text{ \'e a altura da \'arvore AVL}.$$

Definição: Uma árvore binária vazia é sempre balanceada por altura. Se T não é vazia e T_L e T_R são suas sub-árvores da esquerda e direita, então T é balanceada por altura se:

- 1. T_L e T_R são balanceadas por altura;
- 2. $|h_L e h_R| \pm 1$, onde $h_L e h_R$ são as alturas de $T_L e T_R$ respectivamente. A definição de árvore binária balanceada por altura requer que toda sub-árvore seja balanceada por altura.

A definição de árvore binária balanceada por altura requer que toda sub-árvore seja balanceada por altura.

Definição: O fator de balanço de um nó X em uma árvore binária é definido como sendo h_L - h_R , onde e são as alturas das sub-árvores da esquerda e direita de X. Para qualquer nó X em uma árvore AVL o fator de balanço é -1, 0 ou 1.

Estrutura de um nó da Árvore

```
typedef struct no_AVL AVL;
struct no_AVL {
 int info;
 int fb; // fator de balanceamento
 AVL *pai;
 AVL *esq;
 AVL *dir;
};
```

Inserção em uma Árvore AVL

Suponha que uma árvore T é AVL e que um novo nó X seja inserido em T causando um desbalanceamento na árvore. A fim de mantermos a árvore T como AVL, precisamos de um rebalanceamento dos nós. Este rebalanceamento é realizado através de rotações no primeiro ancestral de X cujo fator de balanceamento torna-se ±2. Seja A o primeiro ancestral de X cujo fator de balanceamento torna-se ±2 após a inclusão de um novo elemento.

- Rotação (LL): O novo nó X é inserido na sub-árvore da esquerda do filho esquerdo de A;
- Rotação (LR): X é inserido na sub-árvore da direita do filho esquerdo de A;
- Rotação (RR): X é inserido na sub-árvore da direita do filho direito de A;
- Rotação (RL): X é inserido na sub-árvore da esquerda do filho direito de A.

Para inserir um nó X em uma árvore AVL, basta seguirmos os seguintes passos:

- 1. Inserir X na árvore AVL usando o mesmo algoritmo de inserção de um nó em uma árvore de busca binária. Recursivamente, empilhar cada nó que é visitado a partir do nó raiz até X, exceto o próprio X;
- 2. Verificar se a pilha está vazia:
 - o Se sim, o algoritmo termina.
 - o Senão, vá para o passo (3).
- 3. Desempilhar um nó e verificar se a diferença de altura entre a sub-árvore da esquerda e da direita desse nó é maior que 1.
 - o Se sim, vá para o passo (2).
 - o Senão, você precisará rotacionar os nós. Depois de realizada a rotação, o algoritmo termina.

Rotação LL

Rotação RR

Rotação em LR

Rotação RL

Note que a operação de inclusão pode ser realizada em tempo $O(\lg(n))$. Obs: Após as rotações, a árvore possui a mesma altura que antes da inclusão do novo elemento, logo os fatores de balanceamento dos elementos que não estão envolvidos nas rotações não mudam.

Algoritmo de Inserção

```
void insere_no_avl(AVL *A,float x)
  int f=0;
  A->raiz = insere_avl(A->raiz,x,&f);
}
NO_AVL *insere_avl(NO_AVL *raiz,float x,int *flag)
  if (raiz)
  {
 if (raiz -> elem > x)
 {
 raiz->fesq = insere_avl(raiz->fesq,x,flag);
 raiz->fesq->pai = raiz;
 if (*flag)
 {
 switch(raiz->bal){
 case -1: raiz->bal = 0;
*flag = 0;
 break;
 case 0: raiz - > bal = 1;
 break;
 case 1: if (raiz->fesq->bal == 1)
 {
 raiz = rotacao_LL(raiz);
 raiz - > bal = 0;
 raiz->fdir->bal = 0;
 }
 else
 {
 raiz = rotacao_LR(raiz);
 if (raiz->bal == 1)
 {
 raiz - > fesq - > bal = 0;
 raiz->fdir->bal = -1;
 }
 else
 raiz->fesq->bal = 1;
raiz->fdir->bal = 0;
 raiz->bal = 0;
 }
*flag = 0;
 break;
 }
 }
 }
 else
 raiz->fdir = insere_avl(raiz->fdir,x,flag);
 raiz->fdir->pai = raiz;
 if (*flag)
 {
 switch(raiz->bal){
 case -1:
 break;
 case 0: raiz \rightarrow bal = -1;
 break;
 case 1:
 break;
 }
 }
 }
 }
else
 {
 raiz = (NO *) malloc(sizeof(NO));
 raiz->fesq = raiz->fdir = raiz->pai = NULL;
 raiz -> elem = x;
 raiz->bal = 0;
 *flag = 1;
 return(raiz);
}
```

/* Exercicio: As rotações RR e RL nao foram implementadas, atualize o código a fim de incorporar tais rotações */

Implementação das Rotações


```
typedef struct _no NO_AVL;
typedef struct _avl AVL;
struct _no{
  float elem;
 NO_AVL *pai;
NO_AVL *fesq;
NO_AVL *fdir;
 /* ponteiro para pai */
/* ponteiro filho da esquerda */
/* ponteiro filho da direita */
 /* fator de balanceamento */
  int bal;
struct _abb{
  NO_AVL *raiz;
  int altura;
  int n_elem;
};
/* rotação tipo LL */
NO_AVL *rotacao_LL(NO_AVL *desb)
  NO_AVL *aux;
  aux = desb->fesq;
  if (desb->pai)
 /* verifica se desb não é a raiz */
 if (desb->pai->fesq == desb)
 desb->pai->fesq = aux;
 desb->pai->fdir = aux;
  aux->pai = desb->pai;
  desb->fesq = aux->fdir;
  if (desb->fesq)
 desb->fesq->pai = desb;
  aux->fdir = desb;
  desb->pai = aux;
  return(aux);
/* rotação tipo RR */
NO_AVL *rotacao_RR(NO_AVL *desb)
{
  NO_AVL *aux;
  aux = desb->fdir;
  if (desb->pai)
 /* verifica se desb não é a raiz */
 if (desb->pai->fesq == desb)
 desb->pai->fesq = aux;
 else
 desb->pai->fdir = aux;
  aux->pai = desb->pai;
  desb->fdir = aux->fesq;
  if (desb->fdir)
 desb->fdir->pai = desb;
  aux->fesq = desb;
  desb->pai = aux;
  return(aux);
}
/* rotação tipo LR */
NO_AVL *rotacao_LR(NO_AVL *desb)
{
 rotacao_RR(desb->fesq);
 return(rotacao_LL(desb));
}
/* rotação tipo RL */
NO_AVL *rotacao_RL(NO_AVL *desb)
 rotacao_LL(desb->fdir);
 return(rotacao_RR(desb));
}
```


Remoção em uma Árvore AVL

Para remover um nó s de uma árvore AVL, basta seguirmos os seguintes passos:

- 1. Remover X da árvore AVL usando o mesmo algoritmo de remoção de um nó em uma árvore de busca binária. Recursivamente, empilhar cada nó que é visitado a partir do nó raiz até o nó X, incluindo-o;
- 2. Verificar se a pilha está vazia
 - o Se sim, o algoritmo termina.
 - o Senão, vá para o passo (3).
- 3. Desempilhar um nó e verificar se a diferença de altura entre a sub-árvore da esquerda e da direita desse nó é maior que 1.
 - Se sim, você precisará rotacionar os nós. Dependendo do tipo de rotação realizada, o algoritmo pode não terminar aqui. Se ele não terminar, vá para o passo (2).
 - Senão, vá para o passo (2).

Note que a operação de remoção pode ser realizada em tempo O(lg(n)). Na remoção de um elemento em uma árvore AVL, pode haver a necessidade de realizar mais de duas rotações (o que não acontece na inserção), podendo se estender para uma rotação em cada nível (O(log(n))) no pior caso. A figura a seguir mostra um exemplo deste caso:

Implementação da Remoção

```
/*
* Atualização do FB e balanceamento para a raíz esquerda
*/
AVL *balanceamento_esquerdo(AVL *no, bool *h) {
 AVL *f_dir;
int fb_dir;
 switch (no->fb) {
 case 1:
 e 1:
no->fb = 0;
break;
 case 0:
no->fb = -1;
 *h = false;
 break;
 break,
case -1:
 f_dir = no->dir;
 fb_dir = f_dir->fb;
 if (fb_dir <= 0) {
 f_dir = rotacaoRR(no);
 -f (fb_dir == 0) {
 no->fb = -1;
 f_dir->fb = 1;
*h = false;
 else {
 no->fb = 0;
 f_dir->fb = 0;
 no = f_dir;
 else {
 no = rotacaoRL(no);
 no->fb = 0;
 }
 return(no);
}
 Atualização do FB e balanceamento para a raiz direita
AVL *balanceamento_direito(AVL *no, bool *h) {
 AVL *f_esq;
int fb_esq;
 switch (no->fb) {
 case -1:
 no->fb = 0;
 break;
 case 0:
no->fb = 1;
*h = false;
 break;
case 1:
 f_esq = no->esq;
 fb_esq = f_esq->fb;
if (fb_esq >= 0) {
 f_esq = rotacaoLL(no);
 if (fb_esq == 0) {
 no->fb = 1;
 f_esq->fb = -1;
 *h = false;
}
 break;
 else {
 no->fb = 0;
f_esq->fb = 0;
 no = f_esq;
 else {
 no = rotacaoLR(no);
 no->fb = 0;
 return(no);
 Busca nó substituto e realizada a remoção (busca o mais à direita do nó esquerdo
AVL *busca_remove(AVL *no, AVL *no_chave, bool *h) {
 AVL *no_removido;
 if (no->dir != NULL) {
 no->dir = busca_remove(no->dir, no_chave, h);
 if (*h)
 no = balanceamento_direito(no, h);
 }
else {
 no_chave->info = no->info;
no_removido = no;
 no_removido = no;

no = no->esq;

if (no != NULL)

no->pai = no_removido->pai;

*h = true; //Deve propagar a atualização dos FB

free(no_removido);
```