

Problema do balanceamento

- 2
- A eficiência da busca em uma árvore binária depende do seu balanceamento.
 - O(log N), se a árvore está balanceada
 - O(N), se a árvore não está balanceada
 - N corresponde ao número de nós na árvore

Problema do balanceamento

- 3
- Infelizmente, os algoritmos de inserção e remoção em árvores binárias não garantem que a árvore gerada a cada passo esteja balanceada.
- Dependendo da ordem em que os dados são inseridos na árvore, podemos criar uma árvore na forma de uma escada

Problema do balanceamento

4

□ Inserção dos valores {1,2,3,10,4,5,9,7,8,6}

Problema do balanceamento

- 5
- □ Solução para o problema de balanceamento
 - Modificar as operações de inserção e remoção de modo a balancear a árvore a cada nova inserção ou remoção.
 - Garantir que a diferença de alturas das sub-árvores esquerda e direita de cada nó seja de no máximo uma unidade
 - Exemplos de árvores balanceadas
 - Árvore AVL
 - Árvore 2-3-4
 - Arvore Rubro-Negra

Árvore AVL

- 6
- □ Definição
 - Tipo de árvore binária balanceada com relação a altura das suas sub-árvores
 - □ Criada por Adelson-Velskii e Landis, de onde recebeu a sua nomenclatura, em 1962

Árvore AVL

7

Definição

- □ Permite o rebalanceamento local da árvore
 - Apenas a parte afetada pela inserção ou remoção é rebalanceada
- Usa rotações simples ou duplas na etapa de rebalanceamento
 - Executadas a cada inserção ou remoção
 - As rotações buscam manter a árvore binária como uma árvore quase completa
 - Custo máximo de qualquer algoritmo é O(log N)

Árvore AVL

- 8
- □ Objetivo das rotações:
 - □ Corrigir o fator de balanceamento (ou fb)
 - Diferença entre as alturas das sub-árvore de um nó
 - □ Caso uma das sub-árvores de um nó não existir, então a altura dessa sub-arvore será igual a -1.

Árvore AVL

- 9
- □ As alturas das sub-árvores de cada nó diferem de no máximo uma unidade
 - □ O fator de balanceamento deve ser +1, 0 ou -1
 - □ Se fb > +1 ou fb < -1: a árvore deve ser balanceada naquele nó

Árvore AVL

- 10
- □ Voltando ao problema anterior
- □ Inserção dos valores {1,2,3,10,4,5,9,7,8,6}

TAD Árvore AVL

-11

- Definindo a árvore
 - □ Criação e destruição: igual a da árvore binária

```
class NO:
 def __init__ (self,info):
 self.info = info
 self.altura = 0
 self.esq = None
 self.dir = None

class ArvAVL:
 def __init__ (self):
 self.__raiz = None

arv = ArvAVL()
```

TAD Árvore AVL

12

Calculando o fator de balanceamento

```
def __alturaNO(self, no):
 if(no == None):
 return -1
 else:
 return no.altura

def __fatorBalanceamento_NO(self, no):
 return abs(self.__alturaNO(no.esq) - self.__alturaNO(no.dir))
```

Rotações

13

- □ Objetivo: corrigir o **fator de balanceamento** (ou **fb**) de cada nó
 - Operação básica para balancear uma árvore AVL
- □ Ao todo, existem dois tipos de rotação
 - Rotação simples
 - Rotação dupla

Rotações

- As rotações diferem entre si pelo sentido da inclinação entre o nó pai e filho
 - Rotação simples
 - O nó desbalanceado (pai), seu filho e o seu neto estão todos no mesmo sentido de inclinação
 - Rotação dupla
 - O nó desbalanceado (pai) e seu filho estão inclinados no sentido inverso ao neto
 - Equivale a duas rotações simples.

Rotações

15

- Ao todo, existem duas rotações simples e duas duplas:
 - □ Rotação simples a direita ou Rotação LL
 - □ Rotação simples a esquerda ou Rotação RR
 - □ Rotação dupla a direita ou Rotação LR
 - Rotação dupla a esquerda ou Rotação RL

Rotações

- Rotações são aplicadas no ancestral mais próximo do nó inserido cujo fator de balanceamento passa a ser +2 ou -2
 - Após uma inserção ou remoção, devemos voltar pelo mesmo caminho da árvore e recalcular o fator de balanceamento, fb, de cada nó
 - Se o fb desse nó for +2 ou -2, uma rotação deverá ser aplicada

Rotação LL

17

- □ Rotação LL ou rotação simples à direita
 - Um novo nó é inserido na sub-árvore da esquerda do filho esquerdo de A
 - A é o nó desbalanceado
 - Dois movimentos para a esquerda: LEFT LEFT
 - □ É necessário fazer uma rotação à direita, de modo que o nó intermediário B ocupe o lugar de A, e A se torne a sub-árvore direita de B

Rotação LL

18

Exemplo

TAD Árvore AVL

19

□ Rotação LL

```
def __RotacaoLL(self, A):
 B = A.esq
 A.esq = B.dir
 B.dir = A
 A.altura = self.__maior(self.__alturaNO(A.esq),self.__alturaNO(A.dir)) + 1
 B.altura = self.__maior(self.__alturaNO(B.esq),A.altura) + 1
 return B
```

Rotação LL

20

□ Passo a passo

Árvore AVL e fator de balanceamento de cada nó

Rotação LL

21

Passo a passo

Inserção do nó F na árvore

Árvore fica desbalanceada no nó A.

Aplicar Rotação LL no nó A

no = raiz.esq
raiz.esq = no.dir
n.dir = raiz;
raiz = no;

Rotação LL

22

Passo a passo

Árvore Balanceada

Rotação RR

23

- □ Rotação RR ou rotação simples à esquerda
 - □ Um novo nó é inserido na sub-árvore da direita do filho direito de A
 - A é o nó desbalanceado
 - Dois movimentos para a direita: RIGHT RIGHT
 - É necessário fazer uma rotação à esquerda, de modo que o nó intermediário B ocupe o lugar de A, e A se torne a sub-árvore esquerda de B

Rotação RR

24

Exemplo

TAD Árvore AVL

25

□ Rotação RR

```
def __RotacaoRR(self, A):
 B = A.dir
 A.dir = B.esq
 B.esq = A
 A.altura = self.__maior(self.__alturaNO(A.esq),self.__alturaNO(A.dir)) + 1
 B.altura = self.__maior(self.__alturaNO(B.dir),A.altura) + 1
 return B
```

Rotação RR

26

Passo a passo

Árvore AVL e fator de balanceamento de cada nó

Rotação RR

27

Passo a passo

Inserção do nó F na árvore

Árvore fica desbalanceada no nó A.

Aplicar Rotação RR no nó A

no = raiz.dir
Raiz.dir = no.esq
No.esq = raiz
raiz = no

Rotação RR

28

□ Passo a passo

Árvore Balanceada

29

- □ Rotação LR ou rotação dupla à direita
 - Um novo nó é inserido na sub-árvore da direita do filho esquerdo de A
 - A é o nó desbalanceado
 - Um movimento para a esquerda e outro para a direita: LEFT RIGHT
 - É necessário fazer uma rotação dupla, de modo que o nó C se torne o pai dos nós A (filho da direita) e B (filho da esquerda)
 - Rotação RR em **B**
 - Rotação LL em A

Rotação LR

30

□ Exemplo: primeira rotação


```
def __RotacaoLR(self, A):
 A.esq = self.__RotacaoRR(A.esq)
 A = self.__RotacaoLL(A)
 return A
```

31

□ Exemplo: segunda rotação


```
def __RotacaoLR(self, A):
 A.esq = self.__RotacaoRR(A.esq)
 A = self.__RotacaoLL(A)
 return A
```

Rotação LR

32

□ Passo a passo

Árvore AVL e fator de balanceamento de cada nó

33

Passo a passo

Inserção do nó F na árvore

Árvore fica desbalanceada no nó A.

Aplicar Rotação LR no nó A. Isso equivale a:

- Aplicar a Rotação RR no nó B
- Aplicar a Rotação LL no nó A

Rotação LR

34

Passo a passo

Árvore após aplicar a Rotação RR no nó B

35

Passo a passo

Árvore após aplicar a Rotação LL no nó A

Árvore Balanceada

Rotação RL

- □ Rotação RL ou rotação dupla à esquerda
 - um novo nó é inserido na sub-árvore da esquerda do filho direito de A
 - A é o nó desbalanceado
 - Um movimento para a direita e outro para a esquerda: RIGHT LEFT
 - □ É necessário fazer uma rotação dupla, de modo que o nó C se torne o pai dos nós A (filho da esquerda) e B (filho da direita)
 - Rotação LL em **B**
 - Rotação RR em **A**

Rotação RL

37

□ Exemplo


```
def __RotacaoRL(self, A):
 A.dir = self.__RotacaoLL(A.dir)
 A = self.__RotacaoRR(A)
 return A
```

Rotação RL

38

□ Exemplo


```
def __RotacaoRL(self, A):
 A.dir = self.__RotacaoLL(A.dir)
 A = self.__RotacaoRR(A)
 return A
```

Rotação RL

39

Passo a passo

Árvore AVL e fator de balanceamento de cada nó

Rotação RL

40

Passo a passo

Inserção do nó F na árvore

Árvore fica desbalanceada no

Aplicar Rotação RL no nó A. Isso equivale a:

- Aplicar a Rotação LL no nó C
- Aplicar a Rotação RR no nó A

Rotação RL

41

Passo a passo

Rotação RL

42

□ Passo a passo

Quando usar cada rotação?

43

 Uma dúvida muito comum é quando utilizar cada uma das quatro rotações

Fator de Balanceamento de A	Fator de Balanceamento de B	Posições dos nós B e C em relação ao nó A	Rotação
+2	+1	B é filho à esquerda de A C é filho à esquerda de B	LL
-2	-1	B é filho à direita de A C é filho à direita de B	RR
+2	-1	B é filho à esquerda de A C é filho à direita de B	LR
-2	+1	B é filho à de direita A C é filho à esquerda de B	RL

Quando usar cada rotação?

- □ Sinais iguais: rotação simples
 - □ Sinal positivo: rotação à direita (LL)
 - □ Sinal negativo: rotação à esquerda (RR)

Fator de Balanceamento de A	Fator de Balanceamento de B	Posições dos nós B e C em relação ao nó A	Rotação
+2	+1	B é filho à esquerda de A C é filho à esquerda de B	LL
-2	-1	B é filho à direita de A C é filho à direita de B	RR
+2	-1	B é filho à esquerda de A C é filho à direita de B	LR
-2	+1	B é filho à de direita A C é filho à esquerda de B	RL

Quando usar cada rotação?

45

- □ Sinais diferentes: rotação dupla
 - □ A positivo: rotação dupla a direita (LR)
 - A negativo: rotação dupla a esquerda (RL)

Fator de Balanceamento de A	Fator de Balanceamento de B	Posições dos nós B e C em relação ao nó A	Rotação
+2	+1	B é filho à esquerda de A C é filho à esquerda de B	LL
-2	-1	B é filho à direita de A C é filho à direita de B	RR
+2	-1	B é filho à esquerda de A C é filho à direita de B	LR
-2	+1	B é filho à de direita A C é filho à esquerda de B	RL

Árvore AVL: Inserção

- □ Para inserir um valor **V** na árvore
 - Se a raiz é igual a **NULL**, insira o nó
 - Se V é menor do que a raiz: vá para a sub-árvore esquerda
 - Se V é maior do que a raiz: vá para a sub-árvore direita
 - □ Aplique o método recursivamente
- Dessa forma, percorremos um conjunto de nós da árvore até chegar ao nó folha que irá se tornar o pai do novo nó

47

- □ Uma vez inserido o novo nó
 - Devemos voltar pelo caminho percorrido e calcular o fator de balanceamento de cada um dos nós visitados
 - Aplicar a rotação necessária para restabelecer o balanceamento da árvore se o fator de balanceamento for +2 ou -2

TAD Árvore AVL

48

□ Inserção

```
def insere(self, valor):
 if(self.busca(valor)):
 return False #valor já existe na árvore
 else:
 self.__raiz = self.__insereNO(self.__raiz, valor)
 return True
```

TAD Árvore AVL

49

□ Inserção

TAD Árvore AVL

50

□ Inserção

Passo a passo

Insere valor: 1

Insere valor: 2

Insere valor: 2

Insere valor: 3

Nó "1" desbalanceado

Aplicar Rotação RR

Insere valor: 3

Aplicar Rotação RR

Insere valor: 3

Aplicar Rotação RR

Insere valor: 3

Insere valo

Árvore AVL: Inserção

□ Passo a passo

Insere valor: 10 $\begin{array}{c} fb = 0 \\ \hline 1 \\ \hline \end{array}$ $\begin{array}{c} fb = -1 \\ \hline \end{array}$ $\begin{array}{c} fb = -1 \\ \hline \end{array}$ $\begin{array}{c} 10 \\ \text{fb} = 0 \\ \hline \end{array}$

53

□ Passo a passo

Árvore AVL: Inserção

54

□ Passo a passo

55

Passo a passo

Árvore AVL: Remoção

- Como na inserção, temos que percorremos um conjunto de nós da árvore até chegar ao nó que será removido
 - □ Existem 3 tipos de remoção
 - Nó folha (sem filhos)
 - Nó com 1 filho
 - Nó com 2 filhos

Árvore AVL: Remoção

57

- Uma vez removido o nó
 - Devemos voltar pelo caminho percorrido e calcular o fator de balanceamento de cada um dos nós visitados
 - Aplicar a rotação necessária para restabelecer o balanceamento da árvore se o fator de balanceamento for +2 ou -2
 - Remover um nó da sub-árvore direita equivale a inserir um nó na sub-árvore esquerda

TAD Árvore AVL

- □ Remoção
 - □ Trabalha com 3 funções
 - Interface
 - Busca pelo nó
 - Remoção do nó com 2 filhos

```
def remove(self, valor):
 # FUNÇÃO QUE FAZ A INTERFACE COM
 # O USUÁRIO

def __removeNO(self, atual, valor):
 # FUNÇÃO RESPONSÁVEL PELA BUSCA
 # DO NÓ A SER REMOVIDO

def __procuraMenor(self, atual):
 # FUNÇÃO RESPONSÁVEL POR TRATAR
 # A REMOÇÃO DE UM NÓ COM 2 FILHOS
```

TAD Árvore AVL

59

□ Remoção

```
def remove(self, valor):
 if(self.__raiz == None or not self.busca(valor)):
 return False #árvore vazia ou valor não existe na árvore
 else:
 self.__raiz = self.__removeNO(self.__raiz, valor)
 return True
```

TAD Árvore AVL

60

□ Remoção

```
__removeNO(self, atual, valor):
if(atual.info == valor): #achou o nó a ser removido
 if(atual.esq == None or atual.dir == None): # nó tem 1 filho ou nenhum
if(atual.esq != None):
  Pai tem 1 ou
 atual = atual.esq
  nenhum filho
 else:
 atual = atual.dir
 else: # nó tem 2 filhos
 a: # no tem 2 filmos
temp = self._procuraMenor(atual.dir)
atual.info = temp.info
atual.dir = self._removeNo(atual.dir, atual.info)
if(self._fatorBalanceamento_NO(atual) >= 2):
 if(self._alturaNo(atual.esq.dir) <= self._alturaNo(atual.esq.esq)):
 atual = self._RotacaoLL(atual)</pre>
 Pai tem 2 filhos:
 Substituir pelo nó
 mais a esquerda
 da sub-árvore da
 else:
 e:
print('ok')
atual = self.__RotacaoLR(atual)
 direita
 Corrige a altura
```

TAD Árvore AVL

61

□ Remoção

```
#continuação
else:# procura o nó a ser removido
 if(valor < atual.info):</pre>
 atual.esq = self.__removeNO(atual.esq, valor)
 if(self.__fatorBalanceamento_NO(atual) >= 2):
 if(self.__alturaNO(atual.dir.esq) <= self.__alturaNO(atual.dir.dir)):</pre>
 atual = self.__RotacaoRR(atual)
 else:
 atual = self.__RotacaoRL(atual)
 atual.dir = self.__removeNO(atual.dir, valor)
 if(self.__alturaNO(atual.esq.dir) <= self.__alturaNO(atual.esq.esq)):</pre>
 atual = self.__RotacaoLL(atual)
 else:
 atual = self. RotacaoLR(atual)
 atual.altura = self.__maior(self.__alturaNO(atual.esq),
 self.__alturaNO(atual.dir)) + 1
return atual
```

TAD Árvore AVL

62

□ Remoção

Árvore AVL: Remoção

63

□ Passo a passo

Remove valor: 2

Árvore AVL: Remoção

64

□ Passo a passo

Material Complementar

- Vídeo Aulas
 - Aula 78 Árvores Balanceadas:
 - □ youtu.be/Au-6c55J90c
 - Aula 79: Árvore AVL: Definição:
 - youtu.be/4eO3UbTiRyo
 - Aula 80: Árvore AVL: Implementação:
 - youtu.be/I5cl39jdnow
 - Aula 81: Árvore AVL: Tipos de Rotação:
 - youtu.be/1HkWqH7L2rU
 - Aula 82: Árvore AVL: Implementando as Rotações:
 - youtu.be/60J8stXwdq0
 - Aula 83: Árvore AVL: Inserção:
 - youtu.be/IQsVUxa3Auk
 - Aula 84: Árvore AVL: Remoção:
 - youtu.be/F7 Daymw-WM