```
1: unit ArvAVL;
2: { Unit que implementa uma arvore AVL }
3: interface
4:
5: type
 6:
 Tipo da Chave = Integer;
7:
 Tipo do Dado = record
 Chave : Tipo da Chave;
8:
9:
 Nome : string;
10:
 { Outras informacoes }
11:
 end;
12:
 TDirecao = (NoEsquerdo, NoDireito);
13:
 PNo = ^No;
14:
 No = record
15:
 Dado: Tipo do Dado;
16:
 Links : array[NoEsquerdo..NoDireito] of PNo;
17:
 Balanco : -1..1;
18:
 end;
19:
 ArvoreAVL = PNo;
20:
 ParamVisite = procedure(Arvore : ArvoreAVL);
21:
22:
 procedure Inicializar(var Arvore : ArvoreAVL);
23:
 function Vazia(var Arvore : ArvoreAVL) : boolean;
24:
 function EncontrarChave (Arvore : ArvoreAVL; Chave : Tipo da Chave;
25:
 var P : ArvoreAVL) : boolean;
26:
 function Obter (Arvore : ArvoreAVL; Chave : Tipo da Chave;
27:
 var Dado : Tipo do Dado) : boolean;
28:
 function Alterar (Arvore : ArvoreAVL; Dado : Tipo do Dado) : boolean;
29:
 function Inserir (var Arvore : ArvoreAVL; Dado : Tipo do Dado) : boolean;
30:
 function Remover (var Arvore : ArvoreAVL; Chave : Tipo da Chave) : boolean;
31:
 procedure PreOrdem(Arvore : ArvoreAVL; Visite : ParamVisite);
32:
 procedure InOrdem(Arvore : ArvoreAVL; Visite : ParamVisite);
33:
 procedure PosOrdem(Arvore : ArvoreAVL; Visite : ParamVisite);
34:
 procedure DisposeArvore(Arvore : ArvoreAVL);
35:
36: implementation
37:
40: procedure Inicializar (var Arvore : ArvoreAVL);
42: | Objetivo: Inicializa a arvore, tornando-a vazia, ou seja, atribuindo o
 valor nil
43: }
44: begin
45:
 Arvore := nil
46: end;
47:
50: function Vazia (var Arvore : ArvoreAVL) : boolean;
52: | Objetivo: Retorna true se o Arvore tem o valor nil
53: }
54: begin
55:
 Vazia := Arvore = nil
56: end;
57:
59:
60: function EncontrarNoEPivo(Arvore : ArvoreAVL; Chave : Tipo da Chave ;
```

```
61:
 var Pivo, PaiPivo, P : PNo) : boolean;
 62: {
 63:
 Objetivo: Procura uma chave na arvore binaria AVL. Se achar, retorna true
 64:
 e P, Pivo e PaiPivo retornam o apontador para o No, para o Pivo
65:
 e para o pai do Pivo, respectivamente. Se nao achar, retorna
66:
 false e P retorna o apontador do No apropriado se a chave
67:
 estivesse presente na arvore
68: }
69: var
70: Q, PPai : PNo;
71:
 Ok : boolean;
72: begin
73:
 Ok
 := false;
74:
 PaiPivo := nil;
75:
 PPai := nil;
76:
 Pivo
 := Arvore;
77:
 if Arvore <> nil then
78:
 begin
79:
 P := Arvore;
80:
 repeat
81:
 PPai := P;
 if Chave = P^.Dado.Chave then
82:
83:
 Ok := true
84:
 else
85:
 begin
86:
 if Chave < P^.Dado.Chave then</pre>
 Q := P^.Links[NoEsquerdo]
87:
88:
 else
89:
 Q := P^.Links[NoDireito];
90:
 if 0 <> nil then
91:
 if Q^.Balanco <> 0 then
92:
 begin
93:
 PaiPivo := P;
94:
 Pivo := Q;
95:
 end;
96:
 P := Q;
97:
 end;
98:
 until Ok or (P = nil);
99:
 if not Ok then
100:
 P := PPai;
101:
 end;
102:
 EncontrarNoEPivo := Ok;
103: end;
106:
107: function EncontrarNo(Arvore: ArvoreAVL; Chave: Tipo da Chave;
108:
 var P : ArvoreAVL) : boolean;
109: {
110: | Objetivos: Retorna true se a chave for encontrada. Neste caso, P
111: |
 aponta para o No. Se a chave nao for encontrada, retorna false
112: |
 e P aponta para nil.
113: }
114: begin { EncontrarNo }
115:
 P := Arvore;
116:
117:
 { Laco que fara o deslocamento de P ate que tenha chegado ao local onde
118:
 deveria estar o No ou tenha o encontrado }
119:
 while P <> nil do
 if Chave = P^.Dado.Chave then
120:
```

```
121:
 break
122:
 else
123:
 if Chave < P^.Dado.Chave then</pre>
 P := P^.Links[NoEsquerdo]
124:
125:
 else
 P := P^.Links[NoDireito];
126:
127:
128:
 { Se P = nil então o laço encerrou porque a chave não foi encontrada }
 EncontrarNo := P <> nil;
130: end; { EncontrarNo }
131:
133:
134: procedure CriarNo(var P : PNo; Dado : Tipo do Dado);
136: Objetivo: Criar um No e inicializar quardar o Dado passado nele.
137:
 O balanco do No sera inicializado com O e os apontadores
138:
 para as subarvores com nil
139: }
140: var Dir : TDirecao;
141: begin
142: New(P);
143:
 P^.Dado := Dado;
144:
 P^{\cdot}.Balanco := 0;
145:
 for Dir := NoEsquerdo to NoDireito do
146:
 P^.Links[Dir] := nil;
147: end;
148:
150:
151: function EncontrarChave (Arvore : ArvoreAVL; Chave : Tipo da Chave;
 var P : ArvoreAVL) : boolean;
153: begin
154: EncontrarChave := EncontrarNo(Arvore, Chave, P);
155: end;
158:
159: function Obter (Arvore: ArvoreAVL; Chave: Tipo da Chave; var Dado:
 Tipo do Dado) : boolean;
160: var P : PNo;
161: begin
162: if EncontrarNo (Arvore, Chave, P) then
163:
164:
 Obter := true;
165:
 Dado := P^.Dado;
166:
 end
167:
 else
168:
 Obter := false;
169: end;
172:
173: function Alterar (Arvore : ArvoreAVL; Dado : Tipo do Dado) : boolean;
174: var P : PNo;
175: begin
 if EncontrarNo(Arvore, Dado.Chave, P) then
```

```
177:
 begin
178:
 Alterar := true;
179:
 P^.Dado := Dado;
180:
 end
181:
 else
182:
 Alterar := false;
183: end;
186:
187: function Inserir (var Arvore : ArvoreAVL; Dado : Tipo do Dado) : boolean;
189:
 Objetivo: Insere um No na arvore AVL
190: }
191:
192:
 procedure RotacaoParaDireita(var P : PNo);
193:
194:
 Fazendo a rotacao em torno de A teriamos a situacao ao lado
195:
196:
 P --> A
 B
 Q --> B C
197:
198:
199:
200:
 D E F G
201:
202:
203:
204:
 var Temp, Q : PNo;
205:
 begin
206:
 Q
 := P^.Links[NoEsquerdo];
207:
 := Q^.Links[NoDireito];
208:
 Q^.Links[NoDireito] := P;
209:
 P^.Links[NoEsquerdo] := Temp;
210:
211:
212:
 procedure RotacaoParaEsquerda(var P : PNo);
213:
214:
 Fazendo a rotacao em torno de A teriamos a situacao ao lado
215:
216:
 A <-- P
217:
218:
 / \
219:
220:
 B F
 / \
221:
222:
223:
224:
 var Temp, Q : PNo;
225:
 begin
226:
 := P^.Links[NoDireito];
227:
 Temp
 := Q^.Links[NoEsquerdo];
228:
 Q^.Links[NoEsquerdo] := P;
229:
 P^.Links[NoDireito] := Temp;
230:
 end;
231:
232: var
233: Pivo, PaiPivo, FilhoPivo, P, PPai, Q: PNo;
234:
 Desequilibrio : -1..1;
235:
236: begin { Inserir }
```

```
237:
 if EncontrarNoEPivo (Arvore, Dado.Chave, Pivo, PaiPivo, PPai) then
238:
 begin
239:
 Inserir := false;
240:
 exit;
241:
 end;
242:
243:
 { Como a chave nao existe, pode ser incluida }
244:
 Inserir := true;
245:
246:
 { Cria o No com o Dado e faz com P aponte para ele }
247:
 CriarNo(P, Dado);
248:
249:
 { Se a arvore for vazia, define a raiz da arvore e retorna }
250:
 if Arvore = nil then
251:
 begin
252:
 Arvore := P;
253:
 exit;
254:
 end;
255:
256:
 { Ajusta o ponteiro do pai para apontar para o novo No.
257:
 Se a chave do novo No for menor sera inserido na
258:
 subarvore esquerda. Caso contrario sera inserido na
259:
 subarvore direita }
260:
 if Dado.Chave < PPai^.Dado.Chave then</pre>
261:
 PPai^.Links[NoEsquerdo] := P
262:
 else
 PPai^.Links[NoDireito] := P;
263:
264:
265:
 { Ajusta os balancos dos Nos do caminho abaixo do pivo }
266:
 if Dado.Chave < Pivo^.Dado.Chave then</pre>
267:
 Q := Pivo^.Links[NoEsquerdo]
268:
 else
269:
 Q := Pivo^.Links[NoDireito];
270:
 FilhoPivo := Q; { Filho na direcao da insercao }
271:
 while Q \iff P do
272:
 if Dado.Chave < Q^.Dado.Chave then</pre>
273:
 begin
274:
 Q^*.Balanco := 1;
275:
 Q := Q^.Links[NoEsquerdo];
276:
 end
277:
 else
278:
 begin
279:
 Q^*.Balanco := -1;
280:
 Q := Q^.Links[NoDireito];
281:
282:
283:
 { Verifica em que lado sera inserido }
284:
 if Dado.Chave < Pivo^.Dado.Chave then</pre>
285:
 Desequilibrio := 1
286:
 else
287:
 Desequilibrio := -1;
288:
289:
 if Pivo^.Balanco = 0 then
290:
 { O balanco do pivo e' zero, portanto a insercao em qualquer
291:
 subarvore mantem a arvore balanceada }
292:
 Pivo^.Balanco := Desequilibrio
293:
 else
294:
 if Pivo^.Balanco <> Desequilibrio then
295:
 { A insercao sera' feita na subarvore menor, mantendo, portanto
296:
 a arvore equilibrada }
297:
 Pivo^.Balanco := 0
```

```
298:
 else
299:
 begin
300:
 { A insercao sera' feita na subarvore maior. O Rebalanceamento
301:
 sera' feito atraves de rotacoes }
302:
 if FilhoPivo^.Balanco = Desequilibrio then
303:
 { O deseguilibrio foi feito na mesma direcao do Pivo e do
304:
 seu filho }
305:
 begin
306:
 Q := FilhoPivo;
307:
 { Efetua uma rotacao a depender do lado do desequilibrio }
308:
 if Desequilibrio = 1 then
309:
 RotacaoParaDireita (Pivo)
310:
 else
311:
 RotacaoParaEsquerda (Pivo);
312:
 Pivo^.Balanco := 0;
 FilhoPivo^.Balanco := 0;
313:
314:
 end
315:
 else
316:
 { O desequilibrio foi feito na direcao contraria do Pivo
317:
 e seu filho }
318:
 begin
319:
 { Efetua duas rotacoes }
320:
 if Desequilibrio = 1 then
321:
 begin
322:
 Q := FilhoPivo^.Links[NoDireito];
323:
 RotacaoParaEsquerda(FilhoPivo);
 Pivo^.Links[NoEsquerdo] := Q;
324:
325:
 RotacaoParaDireita(Pivo);
326:
 end
327:
 else
328:
 begin
329:
 Q := FilhoPivo^.Links[NoEsquerdo];
330:
 Pivo^.Links[NoDireito] := Q;
331:
 RotacaoParaDireita (FilhoPivo);
332:
 RotacaoParaEsquerda (Pivo);
333:
 end;
334:
 { Ajuste dos balancos dos nos envolvidos }
335:
 if Q^.Balanco = 0 then
336:
 begin
337:
 Pivo^.Balanco := 0;
338:
 FilhoPivo^.Balanco := 0;
339:
 end
340:
 else
 if Q^.Balanco = Desequilibrio then
341:
342:
343:
 Pivo^.Balanco := -Desequilibrio;
344:
 FilhoPivo^.Balanco := 0;
345:
 end
346:
 else
347:
 begin
348:
 Pivo^.Balanco := 0;
349:
 FilhoPivo^.Balanco := Desequilibrio;
350:
 end;
 Q^*.Balanco := 0;
351:
352:
353:
 { Ajusta os ponteiros da arvore apos a rotacao }
354:
 if PaiPivo = nil then
355:
 Arvore := Q
356:
 else
357:
 if Pivo = PaiPivo^.Links[NoDireito] then
358:
 PaiPivo^.Links[NoDireito] := Q
```

```
359:
 else
360:
 PaiPivo^.Links[NoEsquerdo] := Q;
361:
 end;
362: end; { Inserir }
365:
366: function Remover(var Arvore : ArvoreAVL; Chave : Tipo da Chave) : boolean;
367:
368:
 procedure BalanceL(var P : PNo; var H : boolean);
369:
 var P1, P2 : PNo;
 B1, B2 : -1..1;
370:
371:
 begin
 case P^.Balanco of
372:
 1 : P^.Balanco := 0;
373:
 0 : begin
374:
375:
 P^*.Balanco := -1;
376:
 H := false;
377:
 end;
378:
 -1: begin
 { Rebalanco }
379:
 P1 := P^.Links[NoDireito];
 B1 := P1^.Balanco;
380:
381:
 if B1 <= 0 then { Rotacao simples }</pre>
382:
 begin
383:
 P^.Links[NoDireito] := P1^.Links[NoEsquerdo];
384:
 P1^.Links[NoEsquerdo] := P;
 if B1 = 0 then
385:
386:
 begin
387:
 P^*.Balanco := -1;
388:
 P1^.Balanco := 1;
389:
 H := false;
390:
 end
391:
 else
392:
 begin
393:
 P^*.Balanco := 0;
 P1^.Balanco := 0;
394:
395:
 end;
396:
 P := P1;
397:
 end
398:
 else { Rotacao dupla RL }
399:
 begin
400:
 P2 := P1^.Links[NoEsquerdo];
 B2 := P2^.Balanco;
401:
 P1^.Links[NoEsquerdo] := P2^.Links[NoDireito];
402:
403:
 P2^.Links[NoDireito] := P1;
404:
 P^.Links[NoDireito] := P2^.Links[NoEsquerdo];
405:
 P2^.Links[NoEsquerdo] := P;
406:
 if B2 = -1 then
 P^*.Balanco := 1
407:
408:
409:
 P^*.Balanco := 0;
 if B2 = 1 then
410:
 P1^.Balanco := -1
411:
412:
 else
 P1^.Balanco := 0;
413:
414:
 P := P2;
415:
 P2^.Balanco := 0;
416:
 end;
417:
 end;
418:
 end;
```

```
419:
 end; { BalancoL }
420:
421:
 procedure BalanceR(var P : PNo; var H : boolean);
422:
 var P1, P2 : PNo;
423:
 B1, B2 : -1...1;
424:
 begin
425:
 case P^.Balanco of
426:
 -1: P^.Balanco := 0;
 0 : begin
427:
428:
 P^*.Balanco := 1;
429:
 H := false;
430:
 end;
431:
 1 : begin
 { Rebalanco }
432:
 P1 := P^.Links[NoEsquerdo];
 B1 := P1^.Balanco;
433:
 if B1 >= 0 then { Rotacao simples }
434:
435:
436:
 P^.Links[NoEsquerdo] := P1^.Links[NoDireito];
437:
 P1^.Links[NoDireito] := P;
438:
 if B1 = 0 then
439:
 begin
440:
 P^*.Balanco := 1;
441:
 P1^.Balanco :=- 1;
442:
 H := false;
443:
 end
444:
 else
445:
 begin
446:
 P^*.Balanco := 0;
 P1^.Balanco := 0;
447:
448:
 end;
449:
 P := P1;
450:
 end
451:
 else { Rotacao dupla LR }
452:
 begin
453:
 P2 := P1^.Links[NoDireito];
454:
 B2 := P2^.Balanco;
 P1^.Links[NoDireito] := P2^.Links[NoEsquerdo];
455:
456:
 P2^.Links[NoEsquerdo] := P1;
457:
 P^.Links[NoEsquerdo] := P2^.Links[NoDireito];
458:
 P2^.Links[NoDireito] := P;
459:
 if B2 = 1 then
460:
 P^*.Balanco := -1
461:
 else
462:
 P^*.Balanco := 0;
463:
 if B2 = -1 then
464:
 P1^.Balanco := 1
465:
 else
 P1^.Balanco := 0;
466:
 P := P2;
467:
 P2^.Balanco := 0;
468:
469:
 end;
470:
 end;
471:
 end;
472:
 { BalancoR }
473:
474:
 procedure Delete(var P : PNo; var H : boolean);
475:
 var Q : PNo;
476:
 procedure Del(var R : PNo; var H : boolean);
477:
478:
 if R^.Links[NoDireito] <> nil then
479:
 begin
```

```
480:
 Del(R^.Links[NoDireito], H);
481:
 if H then
482:
 BalanceR(R, H)
483:
 end
484:
 else
485:
 begin
486:
 Q^.Dado := R^.Dado;
487:
 Q := R;
488:
 R := R^.Links[NoEsquerdo];
489:
 H := true;
490:
 end;
491:
 end;
 { Del }
492:
493:
 begin { Delete }
 if P = nil then
494:
495:
 Remover := false
496:
 else
497:
 if P^.Dado.Chave > Chave then
498:
 begin
 Delete(P^.Links[NoEsquerdo], H);
499:
500:
 if H then
501:
 BalanceL(P, H);
502:
 end
503:
 else
 if P^.Dado.Chave < Chave then</pre>
504:
505:
 begin
 Delete(P^.Links[NoDireito], H);
506:
507:
 if H then
508:
 BalanceR(P, H);
509:
 end
510:
 else
511:
 begin
512:
 Q := P;
513:
 if Q^.Links[NoDireito] = nil then
514:
 begin
 P := Q^.Links[NoEsquerdo];
515:
516:
 H := true;
517:
 end
518:
 else
 if Q^.Links[NoEsquerdo] = nil then
519:
520:
521:
 P := Q^.Links[NoDireito];
522:
 H := true;
523:
 end
524:
 else
525:
 begin
526:
 Del(Q^.Links[NoEsquerdo], H);
527:
 if H then
528:
 BalanceL(P, H);
529:
 end;
530:
 dispose(Q);
531:
 end;
532:
 end; { Delete }
533:
534: var H : Boolean;
535:
536: begin { Remover }
537:
 Remover := True;
538:
 Delete(Arvore, H);
539: end;
540:
```

```
542:
543: procedure PreOrdem(Arvore : ArvoreAVL; Visite : ParamVisite);
545: | Objetivos: Percorre a arvore, visitando primeiro a raiz, depois a subarvore
546: |
 esquerda e por ultimo a subarvore direita.
547: }
548: begin
549:
 if not Vazia(Arvore) then
550:
 begin
551:
 Visite(Arvore);
 PreOrdem(Arvore^.Links[NoEsquerdo], Visite);
552:
 PreOrdem(Arvore^.Links[NoDireito], Visite);
553:
554:
555: end;
556:
559: procedure InOrdem (Arvore : ArvoreAVL; Visite : ParamVisite);
561: | Objetivos: Percorre a arvore, visitando primeiro a subarvore esquerda,
562:
 depois a raiz e por ultimo a subarvore direita.
563: }
564: begin
565:
 if not Vazia(Arvore) then
566:
 begin
567:
 InOrdem(Arvore^.Links[NoEsquerdo], Visite);
568:
 Visite (Arvore);
569:
 InOrdem(Arvore^.Links[NoDireito], Visite);
570:
 end;
571: end;
572:
574:
575: procedure PosOrdem(Arvore : ArvoreAVL; Visite : ParamVisite);
577: | Objetivos: Percorre a arvore, visitando primeiro a subarvore esquerda,
578: |
 depois subarvore direita e por ultimo a a raiz.
579: }
580: begin
581:
 if not Vazia(Arvore) then
582:
 begin
583:
 PosOrdem (Arvore^.Links[NoEsquerdo], Visite);
584:
 PosOrdem (Arvore^.Links[NoDireito], Visite);
585:
 Visite(Arvore);
586:
 end;
587: end;
588:
590:
591: procedure DisposeArvore (Arvore : ArvoreAVL);
593: | Objetivos: Desaloca da memoria toda a arvore
594: }
595: begin
596:
 if not Vazia(Arvore) then
597:
598:
 DisposeArvore(Arvore^.Links[NoEsquerdo]);
599:
 DisposeArvore(Arvore^.Links[NoDireito]);
600:
 Dispose (Arvore);
601:
 end;
```