ÁRVORES BINÁRIAS DE BUSCA

Prof. Joaquim Uchôa

Profa. Juliana Greghi

Prof. Renato Ramos

- Visão geral
- Principais métodos
- Implementação da ABB
- Remoção de elementos

VISÃO GERAL

RELEMBRANDO CONCEITOS...

Uma árvore é um grafo conexo e sem ciclos.

Em uma árvore binária, cada nó possui zero, um ou dois filhos.

ÁRVORES BINÁRIAS

Em uma árvore binária, cada nó tem, no máximo, dois filhos. Assim, uma árvore binária pode ser definida como:

- Uma árvore vazia (ponteiro para a raiz nulo);
- Um nó raiz contendo duas subárvores, identificadas como subárvore direita (SD) e subárvore esquerda (SE).

RELEMBRANDO CONCEITOS...

Níveis e altura de uma árvore

PERCURSO EM ÁRVORES BINÁRIAS

- Pré-ordem: trata a raiz, a percorre a SE, percorre a SD;
- Em-ordem: percorre a SE, trata a raiz, percorre a SD;
- Pós-ordem: percorre a SE, percorre a SD e trata a raiz.

Sequência de visitação dos nós:

DIREÇÃO DO PERCORRIMENTO

O percorrimento tradicional é feito geralmente da esquerda para a direita.

Para resolver alguns problemas, entretanto, pode ser necessário implementar o percorrimento à direita, em que nós à direita são visitados antes que nós à esquerda.

Nestes slides iramos abordar apenas o percorrimento tradicional, à esquerda.

E A TAL ÁRVORE BINÁRIA DE BUSCA?

Em uma árvore binária de busca (ABB), para cada nó, elementos maiores estão à sua direita e elementos menores à sua esquerda.

ÁRVORE BINÁRIA DE BUSCA (1/2)

Elementos da SE são menores que o nó raiz e os elementos da SD são maiores que o nó raiz. As subárvores são organizadas seguindo a mesma regra.

Árvores precisam estar balanceadas para que a busca seja eficiente: SE e SD devem ter o mesmo número de nós ou próximo disso;

ÁRVORE BINÁRIA DE BUSCA (2/2)

Otimização da busca de valores ordenados:

- Uma árvore com altura h pode ter, no máximo, $2^{h+1} -1$ nós $\rightarrow \mathcal{O}(2^h)$;
- Uma árvore com n nós tem altura mínima de O
 (log n).

Podemos alcançar qualquer um dos n nós em O (log n) passos em uma árvore balanceada.

PRINCIPAIS MÉTODOS

OPERAÇÕES BÁSICAS EM ÁRVORES BINÁRIAS

- Inserção
- Remoção
- Busca

Também podem ser implementados:

- Mínimo
- Máximo
- Percorrimento

EXEMPLO - INSERÇÃO

Considere o seguinte conjunto de nós a serem inseridos:

1º caso - Remoção de item único (raiz de subárvore)

2º caso – Remoção de subárvore com apenas um filho.

2º caso – Remoção de subárvore com apenas um filho.

Busca

Mínimo e Máximo

IMPLEMENTAÇÃO DA ABB

ABB - IMPLEMENTAÇÃO (1/4)

A implementação de uma ABB é feita geralmente utilizando-se nós ligados por indireção, com um ponteiro apontando para o nó raiz.

Algumas implementações armazenam em cada nó a sua altura ou informações adicionais para balanceamento.

Cada nó aponta para seus dois filhos (esquerdo e direito) e armazena um valor. Caso não possua um de seus filhos, ou ambos, então o respectivo ponteiro irá apontar para NULO.

ABB - IMPLEMENTAÇÃO (2/4)

Em algumas implementações, os nós também apontam para o nó pai (duplo encadeamento). Isso permite sair de um nó folha, por exemplo, e retornar à raiz, sem precisar usar recursão.

Iremos mostrar as implementações considerando o duplo encadeamento, para maior detalhamento. Recomendamos, entretanto, a implementação com encadeamento simples, por ser mais simples e eficiente, e mais fácil de ser mantida.

Como será verificado, **não é tarefa simples** manter o duplo encadeamento, que deve ser evitado, a menos que realmente necessário.

ABB - IMPLEMENTAÇÃO (3/4)

A maior parte dos métodos em uma ABB podem ser implementados de maneira recursiva ou iterativa. Em uma busca recursiva, por exemplo, cada nó verifica se não possui o valor e, em caso contrário, repassa a chamada para o filho adequado.

Como os nós costumam ser privados, métodos que os utilizam costumam ser auxiliares e privados ou movidos para uma classe que representa os nós da lista.

ABB - IMPLEMENTAÇÃO (4/4)

Entre os métodos básicos encontram-se inserção, remoção e busca. Além desses métodos, algumas implementações também disponibilizam métodos para encontrar o maior e o menor elemento.

Entre os métodos auxiliares, encontra-se mínimo e máximo (se não disponibilizados como básicos), que são necessários para a remoção. No caso da remoção iterativa, também é disponibilizado um método para copiar um nó para uma nova posição (transplanta).

CRIAÇÃO E DESTRUIÇÃO DA ABB - PSEUDOCÓDIGO

criarABB():

```
raiz ← NULO;
```

<u>destruirABB():</u>

```
// ou cada nó chama o destrutor de seus filhos, ou
// percorre-se a árvore pós-ordem destruindo os filhos
// antes do nó pai
destruirNohRecursivamente(raiz);
```

ABB - INSERÇÃO RECURSIVA - PSEUDOCÓDIGO - 1

inserirRecursivamente(umValor):

```
raiz ← inserirRecAux(raiz, umValor);
```

inserirRecAux(umNoh,umValor):

```
se (umNoh = NULO) {
  novo ← criar_noh(umValor); // cria um nó com o valor
  retornar novo;
}
senão { ...
```

ABB - INSERÇÃO RECURSIVA - PSEUDOCÓDIGO - 2

```
senão {
 // não é folha nula, checa inserção à esquerda ou direita
 se (umValor < umNoh.valor) {</pre>
 umNoh.esquerdo ← inserirRecAux(umNoh.esquerdo, umValor);
 // se for duplo encadeamento, acerta o nó pai
 umNoh.esquerdo.pai ← umNoh;
  } senão {
 umNoh.direito ← inserirRecAux(umNoh.direito, umValor);
 // se for duplo encadeamento, acerta o nó pai
 umNoh.direito.pai ← umNoh;
retornar umNoh;
```

ABB - INSERÇÃO ITERATIVA - PSEUDOCÓDIGO - 1

inserirIterativamente(umValor):

```
novo ← criar noh(umValor); // cria um nó com o valor
se (raiz = NULO) {
  raiz \leftarrow novo;
} senão {
  atual \leftarrow raiz;
  // percorre a árvore para encontrar o ponto de inserção
  // anterior irá marcar o ponto de inserção
  enquanto (atual ≠ NULO) {
```

ABB - INSERÇÃO ITERATIVA - PSEUDOCÓDIGO - 2

```
// percorre a árvore para encontrar o ponto de inserção
// anterior irá marcar o ponto de inserção
enquanto (atual ≠ NULO) {
  anterior \leftarrow atual;
  // use ≥ para permitir valores repetidos
  se (atual.valor > umValor) {
 atual ← atual.esquerdo; // segue pelo filho esquerdo
  } senão {
 atual ← atual.direito; // segue pelo filho direito
```

ABB - INSERÇÃO ITERATIVA - PSEUDOCÓDIGO - 3

```
// encontrou o ponto, agora é inserir
novo.pai ← anterior;
se (anterior.valor > novo.valor) {
 anterior.esquerdo ← novo;
} senão {
 anterior.direito ← novo;
}
```

ABB - MÍNIMO - PSEUCÓDIGO

```
minimo():
se (raiz = NULO) {
 geraErro("Árvore vazia");
} senão {
 nohMinimo ←minimoAux(raiz);
 retornar nohMinimo.valor;
minimoAux(raizSubArvore):
enquanto (raizSubArvore.esquerdo ≠ NULO) {
 raizSubArvore ← raizSubArvore.esquerdo;
retornar raizSubArvore;
```

ABB - MÁXIMO - PSEUCÓDIGO

maximo():

```
se (raiz = NULO) {
 geraErro("Árvore vazia");
} senão {
 nohMaximo \leftarrow maximoAux(raiz);
 retornar nohMaximo.valor;
maximoAux(raizSubArvore):
enquanto (raizSubArvore.direito ≠ NULO) {
 raizSubArvore ← raizSubArvore.direito;
retornar raizSubArvore;
```

ABB - BUSCAAUX - PSEUDOCÓDIGO

buscaAux(umValor):

```
// método retorna um nó, por isso é auxiliar (privado)
atual \leftarrow raiz;
enquanto (atual ≠ NULO) {
 se (atual.valor = umValor) {
 retorna atual;
 } senão se (atual.valor > umValor) {
 atual ← atual->esquerdo;
 } senão {
 atual ← atual.direito;
retorna atual; // retorna nulo quando não encontrado
```

ABB - BUSCA - PSEUDOCÓDIGO

busca(umValor):

```
nohComValor ← buscaAux(umValor);
se (nohComValor = NULO){
 informa("Não encontrado");
} senão {
  // efetua ação desejada,
 // por exemplo retornar o registro completo
 efetuaAcao(nohComValor);
```

ABB - PERCORRER EM ORDEM - PSEUDOCÓDIGO

```
percorreEmOrdem():
percorreEmOrdemAux(raiz);
```

percorreEmOrdemAux(umNoh):

```
se (umNoh != NULL) {
 percorreEmOrdemAux(umNoh.esquerdo);
 efetuaAcao(umNoh); // impressão, etc.
 percorreEmOrdemAux(umNoh.direito);
}
```

ABB - PERCORRER PRÉ-ORDEM - PSEUDOCÓDIGO

percorrePreOrdem(): percorrePreOrdemAux(raiz);

percorrePreOrdemAux(umNoh):

```
se (umNoh != NULL) {
 efetuaAcao(umNoh); // impressão, etc.
 percorrePreOrdemAux(umNoh.esquerdo);
 percorrePreOrdemAux(umNoh.direito);
}
```

ABB - PERCORRER PÓS-ORDEM - PSEUDOCÓDIGO

```
percorrePosOrdem():
percorrePosOrdemAux(raiz);
```

percorrePosOrdemAux(umNoh):

```
se (umNoh != NULL) {
 percorrePosOrdemAux(umNoh.esquerdo);
 percorrePosOrdemAux(umNoh.direito);
 efetuaAcao(umNoh); // impressão, etc.
}
```

REMOÇÃO DE ELEMENTOS (VERSÃO ITERATIVA)

REMOÇÃO ITERATIVA

O procedimento iterativo de remoção consiste basicamente em encontrar o nó a ser removido e utilizar uma função auxiliar, transplanta, para auxiliar no processo de mudar um nó de posição.

Após o "transplante" do nó, os ajustes finais, incluindo um dos filhos do nó sendo removido são realizados.

<u>transplanta(antigo, novo):</u>

```
// transplanta muda uma subárvore com raiz em novo
// para o local onde antes estava o nó antigo
se (raiz = antigo) {
 raiz ← novo;
} senão se (antigo = antigo.pai.esquerdo) {
 antigo.pai.esquerdo ← novo;
} senão { // antigo = antigo.pai.direito
 antigo.pai.direito ← novo;
se (novo ≠ NULO) {
 novo.pai ← antigo.pai;
```


transplanta(antigo, novo):

```
// transplanta muda uma subárvore com raiz em novo
// para o local onde antes estava o nó antigo
 raiz
se (raiz = antigo) {
 raiz \leftarrow novo;
 35
 antigo
 57
 39
 61
 36
 41
```

transplanta(antigo, novo):

```
// transplanta muda uma subárvore com raiz em novo
// para o local onde antes estava o nó antigo
 raiz
se (raiz = antigo) {
 raiz \leftarrow novo;
 35
 antigo
 57
 Duplo encadeamento
 ressaltado nos nós que
 61
 serão afetados!
 36
 41
```

```
...senão se (antigo = antigo.pai.esquerdo) {
 antigo.pai.esquerdo ← novo;
}...
```


```
...senão se (antigo = antigo.pai.esquerdo) {
 antigo.pai.esquerdo ← novo;
}senão { // antigo = antigo.pai.direito
 raiz
 antigo.pai.direito ← novo;
 35
 antigo
 57
 39
 36
```

61

41

```
...senão se (antigo = antigo.pai.esquerdo) {
 antigo.pai.esquerdo ← novo;
}senão { // antigo = antigo.pai.direito
 raiz
 antigo.pai.direito ← novo;
 35
 antigo
se (novo ≠ NULO) {
 novo.pai ← antigo.pai;
 57
 39
 61
 36
 41
```

```
...senão se (antigo = antigo.pai.esquerdo) {
}ser Percebam que o nó antigo
 reito
 raiz
 ficou solto na árvore, é
 necessário ajustá-lo, isso
 35
 antigo
 será feito pelo método
 remove().
se
 novo.pai \leftarrow antigo.
 57
 39
 61
 36
 41
```

ABB - REMOÇÃO ITERATIVA - PSEUDOCÓDIGO 1

remove(umValor): // primeiro, achamos o nó a remover na árvore nohRemover ← buscaAux(umValor); se (nohRemover = NULO) geraErro("Nó não encontrado!"); senão { se (nohRemover.esquerdo = NULO) { transplanta(nohRemover, nohRemover.direito); } senão se (nohRemover.direito = NULO) { transplanta(nohRemover, nohRemover.esquerdo); } senão { // nó tem dois filhos // podemos trocar pelo antecessor ou sucessor sucessor ← minimoAux(nohRemover.direito);

```
sucessor ← minimoAux(nohRemover.direito);
se (sucessor.pai ≠ nohRemover) {
 transplanta(sucessor, sucessor.direito);
 sucessor.direito ← nohRemover.direito;
 sucessor.direito.pai ← sucessor;
transplanta(nohRemover, sucessor);
sucessor.esquerdo ← nohRemover.esquerdo;
sucessor.esquerdo.pai ← sucessor;
```

// ponteiros ajustados, apagamos o nó
apagar(nohRemover);

}


```
remove(umValor):
 raiz
 // primeiro, achamos o nó a remover na árvore
 nohRemover ← buscaAux(umValor);
 35
 se (nohRemover = NULO)
 geraErro("Nó não encontrado!");
 senão {...
 21
 nohRemover
 6
 23
Considere que o valor a
 22
 28
 8
ser removido seja o 23
 32
```

```
remove(umValor):
 raiz
 ... senão {
 se (nohRemover.esquerdo = NULO) {
 35
 transplanta(nohRemover, nohRemover.direito);
 } senão ...
 21
 nohRemover
 6
 23
nohRemover.esquerdo
 22
 28
 8
não é nulo
 32
```

```
remove(umValor):
```

```
... senão se (nohRemover.direito = NULO) {
 transplanta(nohRemover, nohRemover.esquerdo);
} senão {...
```

nohRemover.direito também não é nulo


```
remove(umValor):
 raiz
... senão { // nó tem dois filhos
 // podemos trocar pelo antecessor ou sucessor
 35
 sucessor ← minimoAux(nohRemover.direito);
 21
 nohRemover
 6
 23
 28
 22
 8
 32
```

```
remove(umValor):
 raiz
 ... se (sucessor.pai ≠ nohRemover) {
 transplanta(sucessor, sucessor.direito);
 35
 sucessor.direito ← nohRemover.direito;
 sucessor.direito.pai ← sucessor;
 21
 nohRemover
 6
 23
 sucessor
O nó pai do sucessor é
 28
 22
 8
o próprio nó a ser
removido então...
 32
 78
```

remove(umValor):

... transplanta(nohRemover, sucessor);

Ao chamar a transplanta para os nós *nohRemover* e *sucessor*, essa será a nova configuração da árvore.


```
remove(umValor):
 raiz
 sucessor.esquerdo ← nohRemover.esquerdo;
 sucessor.esquerdo.pai ← sucessor;
 35
 21
 nohRemover
 6
 23
 sucessor
 28
 8
 32
 22
 80
```

```
remove(umValor):
```

... apagar(nohRemover);

remove(umValor):


```
// primeiro, achamos o nó a remover na árvore
nohRemover ← buscaAux(umValor);
se (nohRemover = NULO)
 geraErro("Nó não encontrado!");
senão {...
```

Considere, agora, que o valor a ser removido seja o 45


```
... se (nohRemover.esquerdo = NULO) {
 transplanta(nohRemover, nohRemover.direito);
 }senão ...
```

nohRemover.esquerdo não é nulo


```
... senão se (nohRemover.direito = NULO) {
 transplanta(nohRemover, nohRemover.esquerdo);
} senão {...
```

nohRemover.direito também não é nulo


```
... senão { // nó tem dois filhos
 // podemos trocar pelo antecessor ou sucessor
 raiz
 sucessor ← minimoAux(nohRemover.direito);
 35
 nohRemover
 45
 39
 36
 41
 51
 86
```

sucessor


```
... se (sucessor.pai ≠ nohRemover) {
 transplanta(sucessor, sucessor.direito);
 raiz
 35
```

O nó pai do sucessor não é o nó a ser removido então...


```
... se (sucessor.pai ≠ nohRemover) {
 transplanta(sucessor, sucessor.direito);
...
```


Ao chamar a transplanta para os nós *sucessor* e *sucessor.direito*, essa será a nova configuração da árvore.


```
sucessor.direito ← nohRemover.direito;
 raiz
 sucessor.direito.pai ← sucessor;
}...
 35
 nohRemover
 45
 39
 51
 36
 57
 sucessor
```


... transplanta(nohRemover, sucessor);
...

Ao chamar a transplanta para os nós *sucessor* e *nohRemover*, essa será a nova configuração da árvore.

... sucessor.esquerdo ← nohRemover.esquerdo;
sucessor.esquerdo.pai ← sucessor;
...

Ao término desses ajustes, percebam que nohRemover foi isolado dos outros nós, podendo ser apagado sem problemas.


```
... apagar(nohRemover);
...
```


REMOÇÃO DE ELEMENTOS (VERSÃO RECURSIVA)

REMOÇÃO RECURSIVA (1/2)

É possível alterar a versão iterativa e adicionar recursão apenas na etapa de busca e ajuste dos nós. Um problema nessa versão seria o uso da transplanta, uma vez que esse método não é necessariamente recursivo.

Para a ABB tradicional isso não gera maiores problemas, entretanto isso atrapalha a implementação de árvores balanceadas que são modificações da ABB, como as árvores AVL e rubro-negras.

REMOÇÃO RECURSIVA (2/2)

Uma implementação totalmente recursiva deveria fazer a troca pelo sucessor recursivamente, no caminho do sucessor até o nó sendo removido.

Essa implementação existe e utiliza, ao invés da transplanta, um método para ir substituindo um nó pelo imediatamente menor, a removeMenor().

Além disso, ela faz usa da minimoAux(), para encontrar o sucessor.

E O ANTECESSOR?

Estamos aqui considerando a troca pelo sucessor, obviamente também seria possível pelo antecessor. Nesse caso precisaríamos de uma maximoAux() e removeMaior().

CADÊ MEU PAI?

Uma vantagem da implementação totalmente recursiva é a de não precisar de um apontador para o pai do nó, uma vez que o retorno ao nó pai é feito pela própria recursão.

Assim, as funções a seguir não fazem uso desse apontador. Por esse, e outros motivos, a versão recursiva de remoção em ABB deve ser preferida, a não ser que exista algum motivo para usar a versão iterativa.

ABB - REMOVEMENOR - PSEUDOCÓDIGO

removeMenor(raizSub):

```
// procedimento auxiliar para remover o sucessor substituindo-o
// pelo seu filho à direita
se (raizSub.esquerdo = NULO) {// encontrou o sucessor
 retorna raizSub.direito;
} senão { // não achou ainda, desce mais na subárvore
 raizSub.esquerdo ← removeMenor(raizSub->esquerdo);
 retorna raizSub;
}
```

```
removeMenor(raizSub):
se (raizSub.esquerdo = NULO) {
 retorna raizSub.direito;
} senão {
 raizSub.esquerdo ←
removeMenor(raizSub->esquerdo);
 retorna raizSub;
```


```
removeMenor(raizSub):
se (raizSub.esquerdo = NULO) {
 raiz
 retorna raizSub.direito;
 senão {
 35
 raizSub.esquerdo ←
removeMenor(raizSub->esquerdo);
 57
 retorna raizSub;
 raizSub
 39
 61
 raizSub.esquerdo
 36
```


```
removeMenor(raizSub):
se (raizSub.esquerdo = NULO) {
 raiz
 retorna raizSub.direito;
 senão {
 35
 raizSub.esquerdo ←
removeMenor(raizSub->esquerdo);
 retorna raizSub;
 39
 61
 raizSub
 36
 raizSub.esquerdo
```

removeMenor(raizSub): se (raizSub.esquerdo = NULO) { raiz retorna raizSub.direito; } senão { 35 raizSub.esquerdo ← removeMenor(raizSub->esquerdo); retorna raizSub; Encontrou o 39 61 Sucessor, 36... A função retorna o 37 para a raizSub 36 chamada no 39. raizSub.esquerdo

removeMenor(raizSub):

```
se (raizSub.esquerdo = NULO) {
 retorna raizSub.direito;
} senão {
 raizSub.esquerdo ←
removeMenor(raizSub->esquerdo);
 retorna raizSub;
}
```

O nó 39 irá então alterar o seu nó esquerdo, do 36 para o 37.

raizSub.esquerdo

<u>removeMenor(raizSub):</u>

```
se (raizSub.esquerdo = NULO) {
 retorna raizSub.direito;
} senão {
 raizSub.esquerdo ←
removeMenor(raizSub->esquerdo);
 retorna raizSub;
}
```

O nó 36, terá sido atribuído antes à posição que se encontra o nó 57 (sendo excluído, por meio de uso da minimoAux().

ABB - REMOÇÃO RECURSIVA 2 - PSEUDOCÓDIGO - I

<u>removerRecursivamente(umValor):</u>

```
raiz ← removerRecAux(raiz, umValor);
```

removerRecAux(umNoh, umValor):

```
se (umNoh = NULO) {
  geraErro("Nó não encontrado!");
}
```

ABB - REMOÇÃO RECURSIVA 2 - PSEUDOCÓDIGO - II

```
novaRaizSubArvore ← umNoh;
// valor menor que nó atual, vai para subárvore esquerda
se ( umValor < umNoh.valor ) {
  umNoh.esquerdo ← removerRecAux(umNoh.esquerdo, umValor);
// valor maior que nó atual, vai para subárvore direita
} senão se ( umValor > umNoh->valor ) {
  umNoh.direito ← removerRecAux(umNoh.direito, umValor);
// valor é igual ao armazenado no nó atual,
// que deve ser apagado
} senão { // umNoh é removido neste senão
  // nó não tem filhos à esquerda
  se (umNoh.esquerdo = NULO) {
```

ABB - REMOÇÃO RECURSIVA 2 - PSEUDOCÓDIGO - III

```
// nó não tem filhos à esquerda
se (umNoh.esquerdo = NULO) {
  novaRaizSubArvore ← umNoh.direito;
// nó não tem filhos à direita
} senão se (umNoh.direito = NULO) {
  novaRaizSubArvore ← umNoh.esquerdo;
} senão { // nó tem dois filhos
  // podemos trocar pelo antecessor ou sucessor
```

ABB - REMOÇÃO RECURSIVA 2 - PSEUDOCÓDIGO - III

```
// nó não tem filhos à esquerda
se (umNoh.esquere
  novaRaizSubArvd
 Notem a ausência de duplo
// nó não tem fi]
 encadeamento.
} senão se (umNol
  novaRaizSubArvd
} senão { // nó tem dois filhos
  // podemos trocar pelo antecessor ou sucessor
```

ABB - REMOÇÃO RECURSIVA 2 - PSEUDOCÓDIGO - IV

```
} senão { // nó com dois filhos
 // troca o nó por seu sucessor
 novaRaizSubArvore ← minimoAux(umNoh.direito);
 // troca o sucessor por seu filho à direita
 novaRaizSubArvore.direito ←
removeMenor(umNoh.direito);
  // filho à esquerda de umNoh torna-se filho à esquerda
 // do sucessor
 novaRaizSubArvore.esquerdo ← umNoh.esquerdo;
 ponteiros ajustados, apagamos o nó
  apagar(umNoh);
```

ABB - REMOÇÃO RECURSIVA 2 - PSEUDOCÓDIGO - V

} // fim do senão para remoção de umNoh
// devolve a nova raiz
retorna novaRaizSubArvore;

SOBRE O MATERIAL

SOBRE ESTE MATERIAL

Material produzido coletivamente, principalmente pelos seguintes professores do DCC/UFLA:

- Joaquim Quinteiro Uchôa
- Juliana Galvani Greghi
- Renato Ramos da Silva

Inclui contribuições de outros professores do setor de Fundamentos de Programação do DCC/UFLA.