Árvores AVL

G.M. Adelson-Velskii e E.M. Landis (1962) apresentaram uma árvore de busca binária que é balanceada com respeito a altura das sub-árvores.

Uma árvore AVL é uma árvore balanceada cuja diferença em altura entre a sub-árvore esquerda e a sub-árvore direita (**em qualquer nó**) deve ser, no máximo, de um nível.

Numa árvore AVL, cada chave é única e as operações de inserção/ remoção tentam manter o equilíbrio da árvore.

Definição: Uma árvore binária vazia é sempre balanceada por altura. Se **T** não é vazia e T_{esq} e T_{dir} são sub-árvores da esquerda e direita, então **T** é balanceada por altura se:

- 1. T_{esq} e T_{dir} são balanceadas por altura;
- 2. $h_D h_E = \pm 1$, sendo $h_D = h_E$ a altura de $T_{esq} = T_{dir}$, respectivamente.

Habitualmente, em cada nó, existe um campo adicional que indica a situação de equilíbrio desse nó, chamado de fator de balanceamento. Entretanto, a cada inserção ou remoção o valor do fator de balanceamento de alguns nós precisar ser alterado.

- 0 : equilibrada;
- -1: sub-árvore esquerda tem mais um nível que a da direita;
- 1: sub-árvore direita tem mais um nível que a da esquerda.

Definição: O fator de balanceamento de um determinado nó em uma árvore binária é definido como sendo h_D - h_E , sendo h_D e h_E a altura da sub-árvore da direita e esquerda respectivamente.

Estrutura do Nó para a Árvore AVL

A estrutura do nó agora necessita de mais alguns atributos de controle, necessários para o controle de balanceamento da árvore AVL.

Esq Elem	FatBal	Pai	Dir
----------	--------	-----	-----

Novos atributos:

- FatBal: armazena o fator de balanceamento daquele nó dentro da árvore AVL.
- Pai: guarda a referência para o nó pai. No caso da raiz da árvore, o pai é igual a null.

```
typedef struct no_AVL AVL;

struct no_AVL {
 int info;
 int fb; // fator de balanceamento
 AVL *pai;
 AVL *esq;
 AVL *dir;
};
```


Inserção em uma Árvore AVL

O que pode acontecer quando um novo nó é inserido numa árvore balanceada?

Dada uma raiz r com subárvores L (left) e R (right), e supondo que a inserção deve ser feita na sub-árvore da esquerda. Podemos distriguir 3 casos:

- 1. Se hL = hR, então L e R ficam com alturas diferentes mas continuam balanceadas.
- 2. Se hL < hR, então L e R ficam com alturas iguais e balanceamento foi melhorado.
- 3. Se hL > hR, então L fica ainda maior e balanceamento foi violado.

Na árvore abaixo:

- Nós 9 ou 11 podem ser inseridos sem balanaceamento . Subárvore com raiz 10 passa a ter uma subárvore e subárvore com raiz 8 vai ficar melhor balanceada!
- Inserção dos nós 3, 5 ou 7 requerem que a árvore seja rebalanceada!

Fator de Balanceamento (FB) de um nó

É a altura da subárvore direita do nó menos a altura da subárvore esquerda do nó

```
int altura(Arvore t)
{
 int altE, altD:
 AVL *q, *temp;
 if (t == NULL)
 return -1;
 else
 {
 altE = altura(t->esq);
 altD = altura(t->dir);
 if (altE < altD)
 return altD + 1;
 else
 return altE + 1;
 }
}</pre>
```

Rebalanceamento:

Os problemas podem ser mapeados para dois casos:

Tipo 1: o nó raiz de uma subárvore tem FB 2 (ou -2) e tem um filho com FB 1 (-1) o qual tem o mesmo sinal que o FB do nó pai. Exemplos:

- solução: rotação simples sobre o nó de FB=2 (-2).
- Rotações são feitas à esquerda quando FB positivo e à direita quando FB negativo.

Algoritmo para rotação à direita sobre o nó p

```
void rotacao_direita(AVL *p)
{
 AVL *q, *temp;
 q = p->esq;
 temp = q->dir;
 q->dir = p;
 p->esq = temp;
}
```

Algoritmo para rotação à esquerda sobre o nó p


```
void rotacao_esquerda(AVL *p)
{
 AVL *q, *temp;
 q = p->dir;
 temp = q->esq;
 q->esq = p;
 p->dir = temp;
}
```

Tipo 2: o nó raiz de uma subárvore tem FB=2 (ou -2) e tem uma um filho com FB=-1 (1) o qual tem o sinal oposto ao FB do nó pai.

```
Exemplo: Caso (-2) (1)


FB do nó que contém 8: -2

FB do nó que contém 4: 1
```


- solução: duas rotações
 - 1. primeiro roda-se o nó com FB=1 (-1) na direção apropriada
 - 2. depois roda-se o nó que tinha FB=-2 (2) na direção oposta

Rotação de 4 à esquerda

Rotação de 8 à direita

Exercícios _____

- 1. Implemente as rotações em uma árvore AVL.
- 2. Implemente a operação de inserção em uma árvore AVL.
- 3. Faça o teste usando a árvore AVL acima identificando as rotações aplicadas a cada nível.
- 4. Faça a simulação da árvore AVL inserindo a seqüência de números a seguir:

5. Utilizando a árvore gerada no exercício anterior, realize a remoção dos seguintes nós: