

Árvores Binárias de Busca

Uma Árvore Binária de Busca T (ABB) ou Árvore Binária de Pesquisa é tal que ou T = 0 e a árvore é dita vazia ou seu nó raiz contém uma chave e:

- 1. Todas as chaves da sub-árvore esquerda são menores que a chave da raiz.
- 2. Todas as chaves da sub-árvore direita são maiores que a chave raiz.
- 3. As sub-árvores direita e esquerda são também Árvores Binárias de Busca.

Tabelas de Palavras reservadas de um compilador Java:

Em algoritmo de busca a medida de eficiência é dada pelo número de comparações necessárias para se localizar uma chave, ou descobrir que ela não existe.

Numa lista linear com n chaves, temos que, no pior caso fará n comparações. O número de comparações cresce linearmente em função do número de chaves.

Um percurso em-ordem nessa árvore resulta na seqüência de valores em ordem crescente.

Uma árvore de busca criada a partir de um conjunto de valores não é única: o resultado depende da seqüência de inserção dos dados.

A grande utilidade da árvore binária de busca é armazenar dados contra os quais outros dados são freqüentemente verificados (*buscal*)

Uma árvore de busca binária é dinâmica e pode sofrer alterações (inserções e remoções de nós) após ter sido criada

Busca Binária

Pesquisa realizada se informação está armazenada de forma ordenada e em seqüência (em um vetor).

Qual a eficiência do Algoritmo de busca binária?

- Para *n* = 8 posições, o pior caso é quando precisamos chegar à posição 1 ou 8.
- A cada divisão, desprezamos toda a porção maior ou menor que a chave (posição do meio a cada iteração).

Com busca binária obtemos a melhor eficiência possível em um vetor, mas ficamos limitados à representação següencial (deslocamentos, previsão de memória, etc.).

Podemos utilizar a **Árvore Binária de Busca** e obteremos o mesmo desempenho anterior - desde que a altura seja mínima. É a característica de altura mínima que garante que estamos tomando a chave do meio da porção pesquisada!

Com **Árvore Binária de Busca Perfeitamente Balanceada** temos altura mínima. O número de comparações será igual a:

 h_{min} = menor inteiro maior ou igual a $log_2(n+1)$

Para garantir o desempenho ótimo temos que garantir que a árvore seja balanceada durante a construção e que o balanceamento seja mantido em inserções e eliminações!

Operações em uma Árvore Binária de Busca

As operações básicas em uma Árvore Binária de Busca são:

- inserção
- remoção
- busca

Inserção

Passos do algoritmo de inserção:

- Procure um "local" para inserir o novo nó, começando a procura a partir do nó-raiz;
- Para cada nó-raiz de uma sub-árvore, compare; se o novo nó possui um valor menor do que o valor nó raiz (vai para sub-árvore esquerda), ou se o valor é maior que o valor no nó-raiz (vai para sub-árvore direita);
- Se uma referência (filho esquerdo/direito de um nó raiz) nula é atingida, coloque o novo nó como sendo filho do nó-raiz.

Exemplo

Para entender o algoritmo considere a inserção do conjunto de números, na seqüência:

1. No início a ABB está vazia!

2. O número **17** será inserido tornando-se o nó raiz:

Erro!

 A inserção do 99 inicia-se na raiz. Compara-se 99 com 17. Como 99 > 17, 99 deve ser colocado na sub-árvore direita do nó contendo 17 (sub-árvore direita, inicialmente, nula);

 A inserção do 13 inicia-se na raiz. Compara-se 13 com 17. Como 13
17, 13 deve ser colocado na sub-árvore esquerda do nó contendo 17. Já que o nó 17 não possui descendente esquerdo, 13 é inserido na árvore nessa posição.

Para inserir o valor 1, repete-se o procedimento. 1<17, então será inserido na sub-árvore esquerda. Chegando nela, encontra-se o nó 13, 1<13, então ele será inserido na sub-árvore esquerda de 13.

6. Para inserir o valor 3, repete-se o procedimento. 3<17, então será inserido na sub-árvore esquerda. Chegando nela, encontra-se o nó 13, 3<13. Chegando à sub-árvore esquerda encontra-se o nó 1, 3>1, então ele será inserido na sub-árvore esquerda de 13.

7. Repete-se o procedimento para inserir o elemento *100*:

100 > 17 (vai para a direita) e 100 > 99 (vai para a direita);

8. Repete-se o procedimento para inserir o elemento **400**:

400 > 17 (vai para a direita)

400 > 99 (vai para a direita)

400 > 100 (vai para a direita)

Busca

Passos do algoritmo de busca

- 1. Comece a busca a partir do nó-raiz;
- Para cada nó-raiz de uma sub-árvore compare:
 Se o valor procurado é menor que o valor no nó-raiz (continua pela sub-árvore esquerda), ou se o valor é maior que o valor no nó-raiz (sub-árvore direita);
 Caso o nó contendo o valor pesquisado seja encontrado, retorne o nó; caso contrário retorne nulo.

Por exemplo, para encontrar a chave 3, o caminho de busca é representado a seguir:

Exercícios _____

- 1. Implemente o método de inserção para a Árvore de Busca Binária, que armazene valores inteiros.
- 2. Implemente o método que realiza a busca de um elemento dentro de uma Árvore de Busca Binária.

Obs: Para os métodos pedidos, faça a implementação no modo iterativo e recursivo!

Remoção

Para a remoção de um nó em uma árvore binária, devem ser considerados três casos:

Caso 1: o nó é folha

O nó pode ser retirado sem problema;

Caso 2: o nó possui uma sub-árvore (esq./dir.)

O nó-raiz da sub-árvore (esq./dir.) "ocupa" o lugar do nó retirado;

Caso 3: o nó possui duas sub-árvores

O nó contendo o menor valor da sub-árvore direita pode "ocupar" o lugar; ou o maior valor da sub-árvore esquerda pode "ocupar" o lugar

Exemplos

Caso 1: Remoção do nó 1

Ele pode ser removido sem problema, pois não requer ajustes posteriores.

Os nós **30, 80** e **100** também podem ser removidos sem problemas!

Caso 2: Remoção do nó 60

Como ele possui apenas a sub-árvore direita, o nó contendo o valor *90* pode "ocupar" o lugar do nó removido.

Caso 3: Remoção do nó 40

Neste caso, existem 2 opções:

- O nó com valor **30** pode "ocupar" o lugar do nó-raiz, ou
- O nó com valor **60** pode "ocupar" o lugar do nó-raiz..

Este caso também se aplica ao nó 90:

- O nó com valor **80** pode "ocupar" o lugar do nó-raiz, ou
- O nó com valor *100* pode "ocupar" o lugar do nó-raiz.

Importante: Uma vez definida a regra de escolha do nó substituto, ela deve ser a mesma para todas as operações de remoção!

Custo da busca em ABB

Pior caso: número de passos é determinado pela altura da árvore.

A altura da Árvore de Busca Binária depende da seqüência de inserção das chaves. Considere, por exemplo, o que acontece se uma seqüência ordenada de chaves é inserida. Seria possível gerar uma árvore balanceada com essa mesma seqüência, se ela fosse conhecida *a priori*.

A busca pode ser considerada eficiente se a árvore estiver razoavelmente balanceada.