$The \ Wayback \ Machine - https://web.archive.org/web/20040804005432/http://www.lcad.icmc.usp.br: 80/~nonato/ED/AVL/node 67.html and the support of the properties of the pr$

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:

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

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;
};
```

Subsections

- <u>Inserção em uma Árvore AVL</u>
- Remoção em uma Árvore AVL