Árvores Digitais

MC 202
Prof. Fernando Vanini
IC - UNICAMP

Árvores digitais

 Idéia: usar os bits do 'conteúdo' para indicar o 'caminho de busca':

– 0 - esquerda

– 1 - direita

Árvores digitais

- Vantagens
 - simplicidade
 - algoritmos são praticamente os mesmos de uma árvore binária de busca
- Desvantagens
 - altura
 - trechos comuns

- 'Practical Algorithm to Retrieve Information Coded In Alphanumeric)
- Idéia: cada nó tem um campo a mais indicando *o primeiro bit diferente*

0011001100 0011000011 6

Se duas chaves tiverem um prefixo comum, a representação na árvore é feita a partir do primeiro bit diferente.

• Exemplo

```
10101101 A
10101111 B
10110011 C
10110101 D
```


- Todo nó contém uma chave
- Assim que uma chave é inserida, o ramo da árvore correspondente ao bit diferente aponta para o nó recém criado.


```
10101111 B
1011...?
```

 Ao inserir uma nova chave, os apontadores são atualizados e as chaves antigas se mantém na sua posição.

101**0**11**1**1 B

101<mark>0</mark>1101 A

10110011 ?

```
typedef struct node *link;
typedef struct node{
 char *key;
 int b;
 link left,right;
 } node;
int bit(char *str,int b) {
  if(str==NULL)return 0;
  char c = str[b/8];
  int bb = 1, i = 0;
 bb = 128 >> (b % 8);
  return (c & bb)!= 0;
```

A função de acima só identifica um nó candidato. O string v deve ser comparado à chave associada ao nó.

```
link patriciaInsert(char *v, link x) {
  link p; link t = patriciaSearch(v,x);
  if(strcmp(v,t->key)!=0){
 int i = 0;
 while (bit (v,i) == bit (t->key,i)) i++;
 do{
 p = x;
 if(bit(v,x->b)) x = x->right; else x = x->left;
 while((x->b < i) && (p->b < x->b));
 t = malloc(sizeof(node));
 t->key = v; t->b = i;
 if (bit (v,i)) { t->right = t; t->left = x; }
 else { t->left = t; t->right = x; }
 if(bit(v,p->b)) p->right = t; else p->left = t;
  }
  return t;
```

- Características
 - Para uma chave com k bits, numa busca:
 - são feitas no máximo k comparações de bits
 - apenas uma comparação de de chaves é necessária.
 - A altura média de uma árvore com N nós é log₂N

Referências na web

- http://www.csse.monash.edu.au/~lloyd/tildeAlgDS/Tree/PATRICIA/
- http://en.wikipedia.org/wiki/Radix_tree
- http://www.freepatentsonline.com/6012061.html