

Árvores 2-3 e 2-3-4

Prof. Joaquim Uchôa Prof. Renato Ramos

Relembrando: árvores binárias e balanceamento

- Árvores binárias de busca têm por objetivo prover acesso rápido à informação.
- O ideal é que a árvore esteja o mais equilibrada possível, ou seja, com aproximadamente a mesma altura nas subárvores direita e esquerda.
- Após muitas inclusões e remoções de elementos a árvore resultante pode ser degenerada, ou seja, desequilibrada e, para garantir que isso não ocorra, é preciso que os nós da árvore sejam reorganizados.

Exemplos de árvores binárias degeneradas


Balanceamento em árvores binárias

O balanceamento em árvores binárias pode ser implementado de várias maneiras, sendo que as abordagens mais populares são:

- Árvores AVL
- Árvores rubro-negras
- Árvores 2-3 e 2-3-4

Árvores 2-3 e 2-3-4 são equivalentes em termos de eficiência a implementações de rubro-negras para operações de inserção, remoção e busca.

Árvores B - 1/2

Árvores 2-3 e 2-3-4 são tipos especiais de árvores B que são utilizados para uso em memória em substituição à árvores binárias.

Árvores B podem ser entendidas como uma generalização de árvores binárias, em que cada nó pode ter mais que dois filhos e mais que uma chave.

Árvores B foram propostas por Bayer e McCreight em 1972, sendo que Bayer também propôs a árvore que se tornaria depois a rubro-negra.

Árvores B - 1/2

Árvores B são otimizadas para operações de leitura e escrita em disco, ao contrário dos outros modelos de árvores balanceadas.


Árvores B e suas variantes (como B* e B+) são usadas para armazenamento de dados em sistemas de arquivos e bancos de dados diversos.

Apesar do uso extensivo de árvores B em disco, há também situações que justificam seu uso em memória, o que é o caso das árvores 2-3 e 2-3-4.

Árvore 2-3


Em uma árvore 2-3, cada nó interno pode ter dois ou três filhos. Nesse caso, cada nó interno armazena, respectivamente, uma ou duas chaves.

Todos os nós folhas estão no mesmo nível (balanceamento).


Árvore 2-3 - Propriedades 1/3

Caso um nó interno tenha dois filhos, as chaves menores que ele estão à sua esquerda e os maiores à sua direita, como em uma árvore binária normal.


Árvore 2-3 - Propriedades 2/3

Caso um nó interno tenha três filhos, então: i) valores menores que sua primeira chave estarão à esquerda desse nó; ii) valores maiores que sua segunda chave estarão à direita do nó; iii) valores maiores que a primeira chave mas menores que a segunda chave estarão no nó central.


Árvore 2-3 - Propriedades 3/3

Dada uma chave qualquer, valores menores que esta chave estarão à esquerda (seja em uma chave no mesmo nó ou em um dos nós à esquerda). O mesmo raciocínio vale para valores maiores.


Árvores 2-3 - Inserção 1/2

O processo de inserção em árvores 2-3 é relativamente simples:

- 1. Procura-se o nó folha em que será feita a inserção.
- Caso o nó tenha uma única chave, procura-se a posição de inserção da chave (antes ou depois da existente) e o processo se encerra.
- 3. Caso o nó já possua duas chaves, é necessário dividi-lo para realizar a inserção.

Árvore 2-3 - Inserção 2/2


O processo de divisão implica que uma das chaves irá subir para o nó pai, separando os dois novos nós.

Nesse caso, o nó pai é avaliado para verificar se não deve também ser dividido.


Parte das implementações realizam a divisão antes da inserção, enquanto outras inserem o valor para dividir posteriormente.

Iremos utilizar a divisão após a inserção, o que implica que um nó poderá armazenar, temporariamente, três chaves.


Exemplo - Inserção - 1/19


Exemplo - Inserção - 2/19


Exemplo - Inserção - 3/19


Exemplo - Inserção - 4/19


Exemplo - Inserção - 5/19


Exemplo - Inserção - 6/19


Exemplo - Inserção - 7/19


Exemplo - Inserção - 8/19


Exemplo - Inserção - 9/19


Exemplo - Inserção - 10/19


Exemplo - Inserção - 11/19

Sequência de inserção: 40 12 68 36 38 60 **48** 55 50 62 65


Um dos problemas da abordagem de divisão após inserção é que ajustes acabam sendo feitos em um nó que será dividido na etapa posterior.


Exemplo - Inserção - 12/19


Exemplo - Inserção - 13/19


Exemplo - Inserção - 14/19


Exemplo - Inserção - 15/19


Exemplo - Inserção - 16/19


Exemplo - Inserção - 17/19


Exemplo - Inserção - 18/19


Exemplo - Inserção - 19/19


Árvore 2-3 - Remoção 1/2

O processo de remoção é similar ao da árvore binária, entretanto, alguns cuidados adicionais precisam ser tomados para manter o balanceamento:

- 1. A remoção é sempre feita em nós folhas, caso uma chave em um nó interno precise ser removida, ela é substituída por sua *sucessora* ou antecessora.
- 2. Caso a remoção na folha (da chave ou sua sucessora/antecessora) ocorra em um nó com duas chaves, o processo se encerra, caso contrário será necessário rotacionar chaves ou fundir nós.


Árvore 2-3 - Remoção 2/2

Quando um nó fica vazio, mas seu irmão possui duas chaves, então é possível rotacionar chaves (envolvendo o nó pai) para manter o equilíbrio.

Quando um nó fica vazio e seus irmãos possuem apenas uma chave, é necessário efetuar a fusão de nós, envolvendo nó pai e nó irmão: a chave do nó pai que separa o nó vazio com o seu irmão irá descer para ficar no nó irmão. Com isso, é necessário verificar se o nó pai também não irá ficar vazio.


Exemplo - Remoção - 1/23

Sequência de remoção: **60** 36 38 40 12 55


Exemplo - Remoção - 2/23


Sequência de remoção: 60 36 38 40 12 55


Exemplo - Remoção - 3/23


Exemplo - Remoção - 4/23


Exemplo - Remoção - 5/23


Exemplo - Remoção - 6/23


Exemplo - Remoção - 7/23


Exemplo - Remoção - 7/23


Exemplo - Remoção - 8/23


Exemplo - Remoção - 9/23


Exemplo - Remoção - 10/23


Exemplo - Remoção - 11/23


Exemplo - Remoção - 12/23


Exemplo - Remoção - 13/23


Exemplo - Remoção - 14/23


Exemplo - Remoção - 15/23


Exemplo - Remoção - 16/23


Exemplo - Remoção - 17/23


Exemplo - Remoção - 18/23


Exemplo - Remoção - 19/23


Exemplo - Remoção - 20/23


Exemplo - Remoção - 21/23


Exemplo - Remoção - 22/23


Exemplo - Remoção - 23/23


Árvore 2-3-4

Em uma árvore 2-3-4, também chamada de árvore 2-4, cada nó interno pode ter dois, três ou quatro filhos. Nesse caso, cada nó interno armazena, respectivamente, uma, duas ou três chaves.

Todos os nós folhas estão no mesmo nível (balanceamento).

São estruturas de dados equivalentes/isométricas às árvores rubro-negras (ou seja, uma árvore 2-3-4 pode ser implementada como rubro-negra e vice-versa).

Exemplo de árvore 2-3-4


Árvores 2-3-4 - Inserção

O processo de inserção em árvores 2-3-4 é similar ao de árvores 2-3:


- 1. Procura-se o nó folha em que será feita a inserção.
- 2. Caso o nó tenha uma ou duas chaves, procura-se a posição de inserção da chave e o processo se encerra.
- 3. Caso o nó já possua três chaves, é necessário dividi-lo para realizar a inserção. Uma das chaves irá subir para o nó pai, separando os dois novos nós. Nesse caso, o nó pai é avaliado para verificar se não deve também ser dividido.

Iremos utilizar a divisão antes da inserção, para comparação.


Exemplo - Inserção - 1/24


Exemplo - Inserção - 2/24


Exemplo - Inserção - 3/24


Exemplo - Inserção - 4/24


Exemplo - Inserção - 5/24

Sequência de inserção: 40 12 68 36 38 60 48 55 50 62 65 22 90

Nó está cheio, é necessário dividi-lo antes!


Exemplo - Inserção - 6/24

Sequência de inserção: 40 12 68 36 38 60 48 55 50 62 65 22 96


Chave central sobe ao nó pai (caso pai não exista, torna-se a nova raiz).


Exemplo - Inserção - 7/24


Exemplo - Inserção - 8/24


Exemplo - Inserção - 9/24


Exemplo - Inserção - 10/24


Exemplo - Inserção - 11/24


Exemplo - Inserção - 12/24


Exemplo - Inserção - 13/24


Exemplo - Inserção - 14/24


Exemplo - Inserção - 15/24


Exemplo - Inserção - 16/24


Exemplo - Inserção - 17/24


Exemplo - Inserção - 18/24


Exemplo - Inserção - 19/24


Exemplo - Inserção - 20/24


Exemplo - Inserção - 21/24


Exemplo - Inserção - 22/24


Exemplo - Inserção - 23/24

Sequência de inserção: 40 48 55 **RAIZ** Divide-se o nó pai, o que irá gerar nova raiz. 12 22 48 50 55

Exemplo - Inserção - 24/24


Sequência de inserção: 40 48 55 **RAIZ** Agora é só ajustar a chave ascendida. 12 22 48 50 55

Árvore 2-3-4 - Remoção


O processo de remoção é muito similar ao de árvore 2-3, :

- 1. A remoção é sempre feita em nós folhas, caso uma chave em um nó interno precise ser removida, ela é substituída por sua *sucessora* ou antecessora.
- 2. Caso a remoção na folha (da chave ou sua sucessora/antecessora) ocorra em um nó com duas ou três chaves, o processo se encerra, caso contrário será necessário rotacionar chaves ou fundir nós.


Exemplo - Remoção - 1/27


Exemplo - Remoção - 2/27


Exemplo - Remoção - 3/27


Exemplo - Remoção - 4/27


Exemplo - Remoção - 5/27


Exemplo - Remoção - 6/27


Exemplo - Remoção - 7/27


Exemplo - Remoção - 8/27


Exemplo - Remoção - 9/27

Sequência de remoção: 60 36 **38** 40 12 55


Exemplo - Remoção - 10/27

Sequência de remoção: 60 36 **38** 40 12 55 62


Exemplo - Remoção - 11/27

Sequência de remoção: 60 36 **38** 40 12 55 62


Exemplo - Remoção - 12/27

Sequência de remoção: 60 36 **38** 40 12 55 62


Exemplo - Remoção - 13/27


Sequência de remoção: 60 36 **38** 40 12 55 62


Exemplo - Remoção - 14/27


Exemplo - Remoção - 15/27


Exemplo - Remoção - 16/27


Exemplo - Remoção - 17/27


Exemplo - Remoção - 18/27


Exemplo - Remoção - 19/27


Exemplo - Remoção - 20/27


Exemplo - Remoção - 21/27


Exemplo - Remoção - 22/27


Exemplo - Remoção - 23/27


Exemplo - Remoção - 24/27


Exemplo - Remoção - 25/27


Exemplo - Remoção - 26/27


Exemplo - Remoção - 27/27


Implementando Árvores 2-3 e 2-3-4 - i/ii

Existem várias formas e abordagens para implementação de árvores 2-3 e 2-3-4, que são bastante similares. Aqui iremos mostrar para árvores 2-3-4.

Algumas das abordagens criam entidades específicas para cada tipo de nó: nó-2, nó-3, nó-4, por exemplo.

Uma implementação baseada em árvores B utiliza um nó com um vetor de chaves e um vetor de filhos, com um atributo para controle das posições utilizadas, bem como se é ou não folha.

Implementando Árvores 2-3 e 2-3-4 - i/ii

Em uma implementação estilo árvore B, como não há mudança na capacidade, os vetores de dados e de filhos podem ser alocados estaticamente.

Algumas constantes podem ser utilizadas para facilitar a implementação (ex: para árvore 2-3-4):

```
MAXITENS = 3;
MINITENS = 1;
MAXFILHOS = 4;
MEIO = 1;
METADE = 1;
```

Árvore 2-3-4 - Implementação da Inserção - 1/2

A inserção em uma árvore 2-3-4 envolve uma série de passos menores e pode ser feita de maneira recursiva ou iterativa. Neste curso, iremos utilizar a forma recursiva.

Quando da inserção, busca-se um nó folha. Caso este não esteja cheio, efetua-se uma inserção em um nó folha não cheio (que basicamente insere a chave no vetor de chaves).

Se o nó folha estiver cheio, é necessário dividi-lo, criando um novo nó e verificando a chave que será utilizada para separar o nó atual e o novo nó. Com isso, é necessário retornar recursivamente a chave promovida e o nó criado.

Árvore 2-3-4 - Implementação da Inserção - 2/2

Pode ocorrer de, quando da divisão de um nó folha, ser necessário também dividir o nó pai (e outros antecessores), recursivamente.

Em todos os casos de divisão, a chave promovida e o nó criado para dividir os dados deverão ser ajustados no sucessor do nó dividido. Dessa maneira, é necessário efetuar uma inserção em um nó intermediário não cheio. Neste caso, além de inserir a chave no vetor de chaves, é necessário também inserir o nó criado no vetor de nós filhos.

Árvore 2-3-4 - Inserção 1/14

inserirEmNohFolhaNaoCheio(umNoh, umItem):

```
// método auxiliar, insere item em nó folha com capacidade
pos ← umNoh.num - 1; // num é o número de elementos em umNoh
enquanto (pos ≥ 0 e umNoh.itens[pos] > umItem) {
  // move item uma posição à direta
  umNoh.itens[pos+1] \leftarrow umNoh.itens[pos];
  pos - - ;
// Insere novo item no local encontrado
umNoh.itens[i+1] \leftarrow umItem;
umNoh.num++;
```

Árvore 2-3-4 - Inserção 2/14

divideNoh(umNoh):

```
// divide um nó, retornando o novo nó e o item promovido
itemPromovido ← umNoh->itens[MEIO];
novoNoh \leftarrow criar noh();
novoNoh.folha \leftarrow umNoh.folha;
novoNoh.itens[0] \leftarrow umNoh.itens[MEIO+1];
// agora cada nó tem metade dos elementos
novoNoh.num \leftarrow METADE;
umNoh.num ← METADE;
// se nó não é folha, divide os filhos
se (não(umNoh->folha)) { ...
```

Árvore 2-3-4 - Inserção 3/14

retornar novoNoh, itemPromovido;

```
// se nó não é folha, divide os filhos
se (não(umNoh->folha)) {
  para (i de 0 até MEIO+1) {
 novoNoh.filhos[i] ← umNoh.filhos[MEIO+1+i];
  }
}
```

Árvore 2-3-4 - Inserção 3/14

```
// se nó não é folha, divide os filhos
se (não(umNoh->folha)) {
  para (i de 0 até MEIO+1) {
 novoNoh.filhos[i] ← umNoh.filhos[MEIO+1+i];
  }
}
Função retorna dois valores.
```

Árvore 2-3-4 - Inserção 4/14

insereEmNohIntermediarioNaoCheio(umNoh, novoNoh, itemPromovido):

```
// insere em nó intermediário (após divisão de nó filho)
pos ← umNoh.num - 1; // num é o número de elementos em umNoh
enquanto (pos ≥ 0 e umNoh.itens[pos] > itemPromovido) {
  // move item uma posição à direta
  umNoh.itens[pos+1] \leftarrow umNoh.itens[pos];
  // move filho à direita de item uma posição à direita
  umNoh.filhos[pos+2] \leftarrow umNoh.filhos[pos+1];
  pos--;
```

Árvore 2-3-4 - Inserção 5/14

```
// Insere novo item no local encontrado
umNoh.itens[pos+1] ← itemPromovido;
// Insere novo nó (uma posição à frente no vetor de filhos)
umNoh.filhos[pos+2] ← novoNoh;
umNoh.num++;
```

Árvore 2-3-4 - Inserção 6/14

inserirRecursivamente(umItem):

```
// se árvore estiver vazia, aloca nó folha para a raiz
// e insere objeto na posição inicial
se (raiz = NULO) {
  raiz \leftarrow criar noh();
  raiz.folha ← VERDADEIRO;
  raiz.itens[0] \leftarrow umItem;
  raiz.qtdade \leftarrow 1;
} senão { // já tem algo na raiz
```

Arvore 2-3-4 - Inserção 6/14

inserirRecursivamente(umItem):

```
// se árvore estiver vazia, aloca nó folha para a raiz
// e insere objeto na posição inicial
se (raiz = NULO) {
  raiz ← criar_noh();←
  raiz.folha ← VERDADEIRO;
  raiz.itens[0] \leftarrow umItem;
  raiz.qtdade ← 1; ←
} senão { // já tem algo na raiz
```

Nó criado vazio, sem qualquer item

> Quantidade de itens (se não for folha, então tem um filho a mais)

Árvore 2-3-4 - Inserção 7/14

```
} else { // já tem algo na raiz
// itemPromovido refere-se a item de filho que foi dividido
// novoNoh é gerado em caso de divisão
 novoNoh, itemPromovido ← insereRecAux(raiz, umItem);
 // verifica se houve divisão na raiz
 se (novoNoh) { // se novoNoh não é nulo, houve divisão
 // cria nova raiz apontando com antiga raiz e novoNoh
 // como filhos
```

Árvore 2-3-4 - Inserção 7/14

```
dois valores.
} else { // já tem algo na raiz
// itemPromovido refere-se a item de filho que foi dividido
// novoNoh é gerado em caso de divisão
  novoNoh, itemPromovido ← insereRecAux(raiz, umItem);
  // verifica se houve divisão na raiz
  se (novoNoh) { // se novoNoh não é nula, houve divisão
 // cria nova raiz apontando com antiga raiz e novoNoh
 // como filhos
```

Função deve retornar

Árvore 2-3-4 - Inserção 8/14

```
se (novoNoh) { // se novoNoh não é nulo, houve divisão
  // cria nova raiz apontando com antiga raiz e novoNoh
  // como filhos
  antigaRaiz ← raiz;
  raiz \leftarrow criar noh();
  raiz.itens[0] ← itemPromovido;
  raiz.qtdade ← 1;
  raiz.filhos[0] \leftarrow antigaRaiz;
  raiz.filhos[1] \leftarrow novoNoh;
```

Árvore 2-3-4 - Inserção 9/14

inserirRecAux(umNoh, umItem):

```
// Caso umNoh seja folha, encontre o local para inserir
se (umNoh.folha) {
 // verificando se umNoh não está cheio
 se (umNoh->num < MAXITENS) {</pre>
 // não está cheio, basta inserir
 insereEmNohFolhaNaoCheio(umNoh, umItem);
 retornar NULO, NULO; // indica que não houve divisão
  } senão {
 // umNoh está cheio, precisa dividir
```

Árvore 2-3-4 - Inserção 10/14

```
} senão {
  // umNoh está cheio, precisa dividir
  novoNoh, itemPromovido \leftarrow divideNoh(umNoh);
  // verifica se umNoh ou novoNoh recebe umItem
  if (umItem ≤ umNoh.itens[MEIO]) {
 // item fica em umNoh
 insereEmNohFolhaNaoCheio(umNoh, umItem);
  } senão {
 // item fica em novoNoh
 insereEmNohFolhaNaoCheio(novoNoh, umItem)
  retornar novoNoh, itemPromovido;
```

Árvore 2-3-4 - Inserção 11/14

```
} senão { // nó não é folha
  // Encontra filho que irá receber novo item
  // vai do final ao começo
  int i \leftarrow umNoh.num - 1;
 enquanto ((i \ge 0) e (umNoh.itens[i] > umItem)) {
 i--;
  nohAux, itemPromovido ←
 insereRecAux(umNoh->filhos[i+1], umItem);
  // verifica se não houve estouro no filho
  se (nohAux) { // novoNoh não é nulo, houve divisão
```

Árvore 2-3-4 - Inserção 11/14

```
} senão { // nó não é folha
 Ponto de recursão
 // Encontra filho que irá receber novo item.
  // vai do final ao começo
  int i \leftarrow umNoh.num - 1;
  enquanto ((i \ge 0) e (umNoh.itens[i] > umItem)) {
 i--;
  nohAux, itemPromovido ←
 insereRecAux(umNoh->filhos[i+1], umItem);
  // verifica se não houve estouro no filho
  se (nohAux) { // novoNoh não é nulo, houve divisão
```

Árvore 2-3-4 - Inserção 12/14

```
referência, o objetivo
se (nohAux) { // novoNoh não é nulo, how
 aqui é manter o valor
  // antes de inserir o item promovido,
 antes de ser alterado,
 para comparações.
  // verifica se não deve dividir o noh
  // armazena antes itemPromovido em var
  itemAux <- itemPromovido;</pre>
  se (umNoh->num < MAXITENS) {</pre>
 // umNoh não está cheio, arrumar o estouro do filho
 insereEmNohIntermediarioNaoCheio(umNoh, nohAux,
 itemPromovido);
 retornar NULO, NULO;
  } senão {
```

Considerando que

sendo passado por

itemPromovido esteja

Árvore 2-3-4 - Inserção 12/14

```
se (nohAux) { // novoNoh não é nulo, houve divisão
  // antes de inserir o item promovido,
  // verifica se não deve dividir o noh atual
  // armazena antes itemPromovido em variável auxiliar
  itemAux <- itemPromovido;</pre>
  se (umNoh->num < MAXITENS) {</pre>
 // umNoh não está cheio, arrumar o estouro do filho
 insereEmNohIntermediarioNaoCheio(umNoh,nohAux,
 itemPromovido);
 retornar NULO, NULO;
  } senão {
```

Árvore 2-3-4 - Inserção 13/14

```
} senão {
 // umNoh está cheio,
  // divide antes de arrumar estouro do filho
  itemPromovFilho ← itemPromovido;
  novoNoh, itemPromovido \leftarrow divideNoh(umNoh, umItem);
 // verifica quem vai receber novo nó
  // e item promovido do filho, se umNoh ou novoNoh
  se (itemAux ≤ umNoh.itens[MEIO]) {
 // nó e item ficam em umNoh
 insereEmNohIntermediarioNaoCheio(umNoh, nohAux,
 itemPromovFilho);
  } senão { ...
```

Árvore 2-3-4 - Inserção 14/14

```
} senão {
 // nó e item ficam em novoNoh
 insereEmNohIntermediarioNaoCheio(novoNoh, nohAux,
 itemPromovFilho);
 retornar novoNoh, itemPromovido;
  } // fim do se..senão para teste se nó atual está cheio
} // fim do teste se houve estouro no nó filho
retornar NULO, NULO; // inserção sem estouro
```

Visão Geral de Busca e Percorrimento

O percorrimento em árvores 2-3 ou 2-3-4 é relativamente simples, comparado à árvore binária padrão. Nesse caso apenas, basta levar em conta que cada nó pode possuir mais que dois filhos.

Com a busca, é necessário percorrer o vetor de chaves de um nó, para encontrar o filho adequado para descer na árvore, caso seja necessário.

Árvore 2-3-4 - Busca 1/3

```
busca(chave):
se (raiz = NULO) {
  gerar_erro("Árvore vazia!");
} senão {
  itemBuscado ← buscaAux(raiz,chave);
  efetuaAcao(itemBuscado);
}
```

Árvore 2-3-4 - Busca 2/3

<u>buscaAux(raizSub, chave):</u>

```
i \leftarrow 0;
// percorre raizSub até achar um item
// com chave maior ou igual à procurada
enquanto ((i < raizSub.num) e (raizSub.itens[i] ≤ chave)) {
  i++;
// retorna à posição anterior (desfaz o último incremento)
i--;
// se item é igual à chave, terminou a busca
se (raizSub.itens[i] = chave) { ...
```

Árvore 2-3-4 - Busca 3/3

```
se (raizSub.itens[i] = chave) {
  retornar raizSub.itens[i];
} senão {
  //se nó é folha, então árvore não tem o elemento buscado
  se (raizSub.folha) {
 retornar NULO;
  } senão {
  // não é folha, desce em nó filho à esquerda do item
 // com chave maior que a procurada
 retornar buscaAux(raizSub.filhos[i+1],chave);
```

Visão Geral para Implementação da Remoção 1/2

A remoção em árvores 2-3 e 2-3-4 é baseada na remoção em árvores binárias. Uma vez encontrada a chave, é necessário verificar se a mesma encontra-se em nó folha. Se não se encontra, ela deve ser substituída pela chave antecessora ou sucessora (que encontra-se em um nó folha).

Quando da remoção da chave ou de sua substituta no nó folha, é necessário verificar se o nó não ficará vazio. Se o nó ficar vazio, será necessário verificar se o(s) nós irmão(s) não possuem duas ou três chaves. Nesse caso, é feita uma rotação, passando um chave do nó irmão para o nó pai e do nó pai para o nó em que houve a remoção de chave.

Visão Geral para Implementação da Remoção 2/2

Caso o nó esteja para ficar vazio e seus irmãos possuem apenas uma chave, é necessário efetuar a fusão de nós, envolvendo nó pai e nó irmão: a chave do nó pai que separa o nó vazio com o seu irmão irá descer para ficar no nó irmão.

Nesse processo de fusão, é necessário verificar se o nó pai também não irá ficar vazio, repetindo o processo no nível superior na árvore. Pode ocorrer da fusão ir da folha até a raiz. Para depois (LLRB)

Árvore RN-Arrumar Inserção- Pseudocódigo - i

arrumarBalanceamentoVP(umNoh):

```
se ( cor(umNoh.direito) = RED e cor(umNoh.esquerdo)=BLACK){
 umNoh = rotacionaEsquerda(umNoh);
}
se ( cor(umNoh.esquerdo)=RED e cor(umNoh.esquerdo.esquerdo)=RED){
 umNoh = rotacionaDireita(umNoh);
}
```

Árvore RN-Arrumar Inserção- Pseudocódigo - ii

```
se ( cor(umNoh.direito) = RED e cor(umNoh.esquerdo)=RED){
 TrocaCor(umNoh);
}
```

Árvore RN-Arrumar Inserção- Pseudocódigo - iii

cor(umNoh):

se ((umNoh)=NILL) { retornar Black;

```
} senão { retornar umNoh.cor;}

trocaCor(umNoh):
umNoh.cor = !umNoh.cor;
se ((umNoh.direito)!=NILL)){umNoh.direito.cor = !umNoh.direito.cor}
se ((umNoh.esquerdo)!=NILL)){umNoh.esquerdo.cor = !umNoh.esquerdo.cor}
}
```