Árvores Balanceadas (AVL)

- Contextualização
- Árvores Balanceadas (AVL)
- Operações de Balanceamento

Árvores Balanceadas (AVL)

Operações de Balanceamento

- As AB estudadas têm uma séria desvantagem que pode afetar o tempo necessário para recuperar um item armazenado.
- A desvantagem é que o desempenho da AB depende da ordem em que os elementos são inseridos.

- Idealmente, deseja-se que a árvore esteja balanceada, para qualquer nó p da árvore.
- Como saber se a árvore está balanceada ?
- Para cada nó p da árvore a altura da sua sae é aproximadamente igual à altura da sua sad.

Árvores Balanceadas (AVL)

Operações de Balanceamento

- O nome AVL vem de seus criadores <u>Adelson Velsky</u> e <u>Landis</u> (1962).
- Uma árvore binária de pesquisa T é denominada AVL se:
 - Para todos nós de T, as alturas de suas duas sub-árvores diferem no máximo de uma unidade.

• Operações de consulta, inserção e remoção de nós tem custo $O(\log_2 n)$.

Como reconhecer uma árvore desbalanceada? (1/2)

- Como saber se a árvore está desbalanceada ?
 - Verificando se existe algum nodo "desregulado".
- Como saber se um nodo está desregulado ?
 - Subtraindo-se as alturas das suas sub-árvores.
- Por questões de eficiência, estas diferenças são pré-calculadas e armazenadas nos nós correspondentes, sendo atualizadas durante as operações.

Como reconhecer uma árvore desbalanceada? (2/2)

- Possíveis valores de diferença para cada nó em uma árvore balanceada: -1, 0, 1.
- Fator de Balanceamento (FB) de cada nó da árvore
 - FB(p) = h(sad(p)) h(sae(p))

Exemplos de cálculos de FB

Operação: Inserção

Inserção: 4, 6, 1, 7, 5, 3 e 2.

Operação: Remoção

Inserção: 4, 6, 2 e 7.

Árvores Balanceadas (AVL)

Operações de Balanceamento

Operações de Inserção e Remoção

- A inserção ou remoção de um nó em uma árvore AVL pode ou não provocar seu desbalanceamento.
- Se a árvore AVL ficar desbalanceada, a restauração do seu balanceamento é realizado através de ROTAÇÕES.

Tipos de Rotações

- Rotação Simples:
 - Rotação a Esquerda
 - Rotação a Direita
- Rotação Dupla:
 - Rotação a Esquerda
 - Rotação a Direita

Exemplos de Rotação Simples

 Suponha que nós queiramos inserir o nó 3 na árvore inicial abaixo

A inserção do **nó 3** produziu um desbalanço no **nó 8** verificado pelo FB = -2 neste nó. Neste caso, como os sinais dos FB **são os mesmos** (**nó 8** com FB = **-**2 e **nó 4** com FB = **-**1) significa que precisamos fazer apenas uma **ROTAÇÃO SIMPLES**.

Exemplo de Rotação Dupla (1/2)

Suponha que queiramos inserir o nó 5 na árvore abaixo

Observe que o **nó 8** tem FB = -2 e tem um filho com FB = +1 (**sinais opostos**). Neste caso, o balanceamento é alcançado com **duas rotações**. Primeiro: (a) rotação simples sobre o **nó 4** (com FB = +1) para a esquerda.

Exemplo de Rotação Dupla (2/2)

Logo após da rotação a esquerda: (b) rotaciona-se o **nó 8** (FB = -2) na direção oposta (direita neste caso).

Pseudo-Código: Rotações Simples

Rotação Simples a Esquerda

```
p aponta para o nó desbalanceado
q = right(p);
hold = left(q);
left(q) = p;
right(p) = hold;
p = q;
```


Rotação Simples a Direita

p aponta para o nó desbalanceado
q = left(p);
hold = right(q);
right(q) = p;
left(p) = hold;
p = q;

Pseudo-Código: Busca e Inserção

Busca e Inserção

■ Procurar **pseudo-código** no livro do Tenembaum "Estrutura de Dados Usando C". pags: 531, 532, 533 e 534.

Conclusões

- Balanceamento de árvores busca minimizar o número médio de comparações necessárias para localizar qualquer dado.
- Operações de inserção e remoção de nós tendem a tornar as árvores desbalanceadas.
- Há um custo extra de processamento.
- Compensado quando os dados armazenados precisam ser recuperados muitas vezes.

AVL Tree Applet

 http://webpages.ull.es/users/jriera/Docencia/AVL/AV L%20tree%20applet.htm