ÁRVORE RUBRO-NEGRA

Prof. André Backes

Árvore rubro-negra

- - □ Também conhecida como árvore vermelho-preto ou red-black
 - □ Tipo de árvore binária balanceada
 - Originalmente criada por Rudolf Bayer em 1972
 - Chamadas de Árvores Binárias Simétricas
 - Adquiriu o seu nome atual em um trabalho de Leonidas
 J. Guibas e Robert Sedgewick de 1978

Árvore rubro-negra

- Utiliza um esquema de coloração dos nós para manter o balanceamento da árvore
 - Árvore AVL usa a altura das sub-árvores
- Cada nó da árvore possui um atributo de cor, que pode ser vermelho ou preto
 - Além dos dois ponteiros para seus filhos

Árvore rubro-negra

- Além da cor, a árvore deve satisfazer o seguinte conjunto de propriedades
 - □ Todo nó da árvore é vermelho ou preto
 - A raiz é sempre **preta**
 - □ Todo nó folha (**NULL**) é **preto**
 - Se um nó é vermelho, então os seus filhos são pretos
 Não existem nós vermelhos consecutivos
 - Para cada nó, todos os caminhos desse nó para os nós folhas descendentes contém o mesmo número de nós pretos

Árvore rubro-negra

- □ 3° propriedade
 - Como todo nó folha termina com dois ponteiros para NULL, eles podem ser ignorados na representação da árvore para fins de didática

Balanceamento

- □ É feito por meio de rotações e ajuste de cores a cada inserção ou remoção
 - Mantém o equilíbrio da árvore
 - □ Corrigem possíveis violações de suas propriedades
 - □ Custo máximo de qualquer algoritmo é O(log N)

AVL vs Rubro-Negra

- 7
- Na teoria, possuem a mesma complexidade computacional
 - □ Inserção, remoção e busca: O(log N)
- Na prática, a árvore AVL é mais rápida na operação de busca, e mais lenta nas operações de inserção e remoção
 - A árvore AVL é mais balanceada do que a árvore Rubro-Negra, o que acelera a operação de busca

AVL vs Rubro-Negra

- □ AVL: balanceamento mais rígido
 - Maior custo na operação de inserção e remoção
 - No pior caso, uma operação de remoção pode exigir O(log N) rotações na árvore AVL, mas apenas 3 rotações na árvore Rubro-Negra.
- Qual usar?
 - □ Operação de busca é a mais usada?
 - Melhor usar uma árvore AVL
 - □ Inserção ou remoção são mais usadas?
 - Melhor usar uma árvore Rubro-Negra

AVL vs Rubro-Negra

- 9
- □ Árvores Rubro-Negra são de uso mais geral do que as árvores AVL
 - Ela é utilizada em diversas aplicações e bibliotecas de linguagens de programação
 - Exemplos
 - Java: java.util.TreeMap , java.util.TreeSet
 - C++ STL: map, multimap, multiset
 - **Linux kernel**: completely fair scheduler, linux/rbtree.h

Árvore Rubro-Negra caída para a Esquerda

- □ Desenvolvida por Robert Sedgewick em 2008
 - Do inglês, left leaning red black tree
 - □ Variante da árvore rubro-negra
 - Garante a mesma complexidade de operações, mas possui um implementação mais simples da inserção e remoção

Árvore Rubro-Negra caída para a Esquerda

-11

- Possui uma propriedade extra além das propriedades da árvore convencional,
 - Se um nó é vermelho, então ele é o filho esquerdo do seu pai
 - Aspecto de caída para a esquerda

Árvore Rubro-Negra caída para a Esquerda

- Sua implementação corresponde a de uma árvore
 2-3
 - A árvore 2-3 não é uma árvore binária
 - Cada nó interno pode armazenar um ou dois valores
 - Pode ter dois (um valor) ou três (dois valores) filhos
 - Seu funcionamento é o mesmo da árvore binária de busca

Árvore Rubro-Negra caída para a Esquerda

13

 Neste caso, o nó vermelho será sempre o valor menor de um nó contendo dois valores e três subárvores

Árvore Rubro-Negra caída para a Esquerda

14

 □ Balancear a árvore rubro-negra equivale a manipular uma árvore 2-3, uma tarefa muito mais simples

TAD Árvore Rubro Negra

15

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

```
//Arquivo ArvoreLLRB.h
 typedef struct NO* ArvLLRB;
3
 4
 //Arquivo ArvoreLLRB.c
 #include <stdio.h>
 #include <stdlib.h>
 #include "ArvoreLLRB.h" //inclui os Protótipos
9
 #define RED 1 //define as cores
10
 #define BLACK 0
11
12 | struct NO{
13
 int info;
14
 struct NO *esq;
15
 struct NO *dir;
16
 int cor;
17
18
19 ArvLLRB* raiz; //ponteiro para ponteiro
```

Troca das cores dos nós

- Durante o balanceamento da árvore
 - Necessidade de mudar a cor de um nó e de seus filhos de vermelho para preto ou vice-versa
 - Exemplo: um nó possui dois filhos vermelhos
 - Violação de uma das propriedades da árvore

Troca das cores dos nós

17

- □ Operação de mudança de cor
 - Não altera o número de nós pretos da raiz até os nós folhas.
 - Problema: pode introduzir dois nós consecutivos vermelhos na árvore
 - Deve ser corrigido com outras operações

TAD Árvore Rubro Negra

18

Acessando a cor e trocando as cores

```
//Acessando a cor de um nó
 3
 ≡int cor(struct NO* H){
 4
 if (H == NULL)
 5
 return BLACK;
 6
7
 return H->cor;
8
 //Inverte a cor do pai e de seus filhos
 //É uma operação "administrativa": não altera
 //a estrutura ou conteúdo da árvore
12
 □void trocaCor(struct NO* H) {
 H\rightarrow cor = !H\rightarrow cor;
13
 if(H->esq != NULL)
14
15
 H\rightarrow esq\rightarrow cor = !H\rightarrow esq\rightarrow cor;
16
 if(H->dir != NULL)
17
 H->dir->cor = !H->dir->cor;
18 <sup>[</sup>}
```

Rotações

19

- □ Árvore AVL
 - Utiliza quatro funções de rotação para rebalancear a árvore
- □ Árvore rubro-negra
 - □ Possui apenas duas funções de rotação
 - Rotação à Esquerda
 - Rotação à Direita

Rotações

- Funcionamento
 - Dado um conjunto de três nós, visa deslocar um nó vermelho que esteja à esquerda para à direita e viceversa.
 - Mais simples de implementar e de depurar em comparação com as rotações da árvore AVL
 - As operações de rotação apenas atualizam ponteiros
 - Complexidade é O(1)

Rotações

21

- □ Rotação à Esquerda
 - □ Recebe um nó A com B como filho direito
 - Move B para o lugar de A, A se torna o filho esquerdo de B
 - B recebe a cor de A, A fica vermelho

Rotações

- □ Rotação à Esquerda
 - Recebe um nó A com B como filho direito
 - Move B para o lugar de A, A se torna o filho esquerdo de B
 - **B** recebe a cor de **A**, **A** fica **vermelho**

Rotações

23

- □ Rotação à Direita
 - □ Recebe um nó A com B como filho esquerdo
 - Move B para o lugar de A, A se torna o filho direito de B
 - B recebe a cor de A, A fica vermelho

Rotações

- □ Rotação à Direita
 - □ Recebe um nó A com B como filho esquerdo
 - Move B para o lugar de A, A se torna o filho direito de B
 - B recebe a cor de A, A fica vermelho

25

- □ Similar a inserção na árvore AVL
- □ 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

Árvore rubro-negra: Inserção

26

■ Importante

- □ Todo nó inserido é inicialmente vermelho
- Uma vez inserido o novo nó
 - Devemos voltar pelo caminho percorrido e verificar se ocorreu a violação de alguma das propriedades da árvore para cada um dos nós visitados
 - Aplicar uma das rotações ou mudança de cores para restabelecer o balanceamento da árvore

TAD Árvore Rubro Negra

27

□ Inserção

□ Função que gerencia o nó raiz após a inserção

```
//arquivo ArvoreLLRB.c
 □int insere_ArvLLRB(ArvLLRB* raiz, int valor){
9
 int resp;
10
 //FUNÇÃO RESPONSÁVEL PELA BUSCA DO LOCAL
11
 //DE INSERÇÃO DO NÓ
 *raiz = insereNO(*raiz, valor, &resp);
12
13
 if((*raiz) != NULL)
14
 (*raiz) ->cor = BLACK;
15
16
 return resp;
17
```

TAD Árvore Rubro Negra

28

■ Inserção

```
1 |struct NO* insereNO(struct NO* H, int valor, int *resp) {
 if (H == NULL) {
 3
 struct NO *novo
 novo = (struct NO*)malloc(sizeof(struct NO));
4
5
 if(novo == NULL) {
 *resp = 0;
 6
7
 return NULL;
 8
9
 novo->info = valor;
10
 novo->cor = RED;
11
 novo->dir = NULL;
 novo->esq = NULL;
12
13
 *resp = 1;
14
 return novo;
15
 //continua...
```

TAD Árvore Rubro Negra

□ Inserção

```
Corrige violações 
de propriedades
```


```
//continuação
 if(valor == H->info)
 3
 *resp = 0;// Valor duplicado
 4
5
 if(valor < H->info)
 6
 H->esq = insereNO(H->esq, valor, resp);
8
 H->dir = insereNO(H->dir, valor, resp);
9
10
 if(cor(H->dir) == RED && cor(H->esq) == BLACK)
11
12
 H = rotacionaEsquerda(H);
13
14
 if(cor(H->esq) == RED && cor(H->esq->esq) == RED)
 H = rotacionaDireita(H);
15
16
17
 if(cor(H->esq) == RED && cor(H->dir) == RED)
18
 trocaCor(H);
19
20
 return H;
21
```

Árvore rubro-negra: Inserção

- □ Violações das propriedades na inserção
 - □ Filho da direita é vermelho e o filho da esquerda é preto
 - Solução: Rotação à esquerda

- 31
- □ Violações das propriedades na inserção
 - □ Filho da esquerda é **vermelho** e o filho à esquerda do filho da esquerda também é **vermelho**
 - Solução: Rotação à direita

Filho e neto da esquerda são vermelhos:

H = rotacionaDireita(H);

Árvore rubro-negra: Inserção

- 32
- □ Violações das propriedades na inserção
 - Ambos os filhos são vermelhos
 - Solução: troca de cores

Os dois filhos são vermelhos: trocaCor (H);

Árvore rubro-negra: Inserção

Passo a passo:
Insere valor: 20

Rotaciona à esquerda em "5"

20

Rotaciona à direita em "30"

Troca cor em "20"
Raiz fica preta

35

□ Passo a passo:

Insere valor: 10

Árvore rubro-negra: Remoção

- 36
- 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 rubro-negra: Remoção

37

- □ Uma vez removido o nó
 - Devemos voltar pelo caminho percorrido e verificar se ocorreu a violação de alguma das propriedades da árvore para cada um dos nós visitados
 - Aplicar uma das rotações ou mudança de cores para restabelecer o balanceamento da árvore

Árvore rubro-negra: Remoção

- □ Diferença com relação a árvore AVL
 - A remoção na árvore rubro-negra corrige o balanceamento da árvore tanto na ida quanto na volta da recursão
 - O processo de busca pelo nó a ser removido já prevê possíveis violações das propriedades da árvore
 - Somente devemos executar a remoção se o nó a ser removido realmente existe na árvore

TAD Árvore Rubro Negra

- 39
- □ Remoção
 - □ Verificar se é possível antes de remover
 - □ Também gerencia o nó raiz após a remoção

```
//arquivo ArvoreLLRB.c
 □int remove_ArvLLRB(ArvLLRB *raiz, int valor){
8
9
 if(consulta_ArvLLRB(raiz, valor)) {
10
 struct NO* h = *raiz;
 //FUNÇÃO RESPONSÁVEL PELA BUSCA
11
12
 //DO NÓ A SER REMOVIDO
13
 *raiz = remove NO(h, valor);
14
 if(*raiz != NULL)
15
 (*raiz) ->cor = BLACK;
16
 return 1;
17
 }else
18
 return 0;
19
```

TAD Árvore Rubro Negra

□ Remoção

Uso de várias funções auxiliares

```
struct NO* remove NO(struct NO* H, int valor){
 if (valor < H->info) {
 if(cor(H->esq) == BLACK && cor(H->esq->esq)==BI
 H = move2EsqRED(H);
 H->esq = remove NO(H->esq, valor);
 }else{
 if(cor(H->esq) == RED)
 H = rotacionaDireita(H);
 if(valor == H->info && (H->dir == NULL)) {
 free(H);
 return NULL;
 if(cor(H->dir) == BLACK && cor(H->dir->esq)==BI
 H = move2DirRED(H);
 if(valor == H->info) {
 struct NO* x = procuraMenor(H->dir);
 H->info = x->info;
 H->dir = removerMenor(H->dir);
 H->dir = remove NO(H->dir, valor);
 return balancear (H);
```

Função move 2 EsqRED

41

- □ Move um nó **vermelho** para a esquerda
 - □ Troca as cores do nó H e seus filhos
 - □ Filho a esquerda do filho direito é vermelho
 - Rotação à direita no filho direito e à esquerda no pai
 - □ Troca as cores do nó pai e de seus filhos

```
struct NO* move2EsqRED(struct NO* H) {
 trocaCor(H);
 if(cor(H->dir->esq) == RED) {
 H->dir = rotacionaDireita(H->dir);
 H = rotacionaEsquerda(H);
 trocaCor(H);
 }
 return H;
}
```

Função move 2 EsqRED

42

□ Move um nó **vermelho** para a esquerda

Função move2DirRED

43

- □ Move um nó **vermelho** para a direita
 - □ Troca as cores do nó **H** e seus filhos
 - □ Filho a esquerda do filho esquerdo é vermelho
 - Rotação à **direita** no **pai**
 - □ Troca as cores do nó pai e de seus filhos

```
struct NO* move2DirRED(struct NO* H) {
 trocaCor(H);
 if(cor(H->esq->esq) == RED) {
 H = rotacionaDireita(H);
 trocaCor(H);
 }
 return H;
}
```

Função move2DirRED

44

□ Move um nó **vermelho** para a direita

Função balancear

45

□ Trata várias violações

```
struct NO* balancear(struct NO* H) {
 //nú Warmalho & sampre filho à esquerda
 if(cor(H->dir) == RED)
 H = rotacionaEsquerda(H);


//Filho da esquerda e neto da esquerda são vermelhos
 if(H->esq != NULL && cor(H->esq) == RED && cor(H->esq->esq) == RED)
 H = rotacionaDireita(H);

//2 filhos Vermelhos: traca cor!
 if(cor(H->esq) == RED && cor(H->dir) == RED)
 trocaCor(H);

return H;
}
```

Função balancear

- □ Violações das propriedades na remoção
 - Nó da direita é vermelho
 - Solução: rotação à esquerda

Função balancear

- 47
- □ Violações das propriedades na remoção
 - □ Filho da esquerda e neto da esquerda são vermelhos
 - Solução: rotação à direita

Função balancear

- 48
- □ Violações das propriedades na remoção
 - Ambos os filhos são vermelhos
 - Solução: troca de cores

Funções procuraMenor e removerMenor

49

□ Nó removido possui filhos

```
struct NO* removerMenor(struct NO* H) {
 if(H->esq == NULL) {
 3
 free(H);
 4
 return NULL;
 5
 if(cor(H->esq) == BLACK && cor(H->esq->esq)==BLACK)
 6
 H = move2EsqRED(H);
 8
 9
 H->esq = removerMenor(H->esq);
10
 return balancear (H);
11
12
 struct NO* procuraMenor(struct NO* atual){
 struct NO *no1 = atual;
13
 struct NO *no2 = atual->esq;
14
15
 while(no2 != NULL) {
16
 no1 = no2;
17
 no2 = no2 -> esq;
18
 return no1;
19
 Procura pelo nó
20
 mais a esquerda
```

Árvore rubro-negra: Remoção

50

□ Passo a passo:

Remove valor: 15

Inicia a busca pelo nó a ser removido a partir do nó "50"

Nó procurado é menor do que 50. Visita nó "20"

Nó "20" tem filho e neto (NULL) da cor preta à ESQUERDA. Chama a função move2EsqRED()

Árvore rubro-negra: Remoção

Continua a busca a partir do nó "21"

- Nó procurado é menor do que 21. Visita nó "20"
- Nó procurado é menor do que 20. Visita nó "15"
- Nó a ser removido foi encontrado. Libera o nó e volta para o nó "20"
- Balanceamento no "20" está OK.
 Volta para o nó "21"
- 5 Balanceamento no "21" está OK.
 Volta para o nó "50"

Balanceamento no "50" está OK. Processo de remoção termina

Material Complementar

- 52
- Vídeo Aulas
 - Aula 105: Árvore Rubro Negra Definição:
 - youtu.be/DaWNuijRRFY
 - Aula 106: Árvore Rubro Negra Caída para a Esquerda (LLRB):
 - youtu.be/TYBTOay i3g
 - Aula 107: Implementando uma Árvore Rubro Negra:
 - youtu.be/ ITz-ePzWik
 - Aula 108: Rotação da Árvore Rubro Negra LLRB:
 - youtu.be/Pa8PI6o09Ic
 - Aula 109: Movendo os nós vermelhos:
 - youtu.be/lo6Zk7zXOww
 - Aula 110: Inserção na Árvore Rubro-Negra LLRB:
 - youtu.be/L4gWuqpvk4E
 - Aula 111: Remoção na Árvore Rubro-Negra LLRB:
 - youtu.be/p5aukRcjdqc