

ÁRVORES E ÁRVORE BINÁRIA DE BUSCA

Prof. André Backes | @progdescomplicada


- Diversas aplicações necessitam que se represente um conjunto de objetos e as suas relações hierárquicas
- Uma árvore é uma abstração matemática usada para representar estruturas hierárquicas não lineares dos objetos modelados

- É um tipo especial de grafo
 - Definida usando um conjunto de nós (ou vértices) e arestas
 - Qualquer par de vértices está conectado a apenas uma aresta
 - Grafo não direcionado, conexo e acíclico (sem ciclos)


- Vértice
 - Cada uma das entidades representadas na árvore (depende da natureza do problema).
 - Basicamente, qualquer problema em que exista algum tipo de hierarquia pode ser representado por uma árvore

• Exemplo: Estrutura de pastas do computador


Exemplos


- Relações de descendência (pai, filho, etc.)
- Diagrama hierárquico de uma organização;
- Campeonatos de modalidades desportivas;
- Taxonomia

Na computação

- Busca de dados armazenados no computador
- Representação de espaço de soluções
 - Exemplo: jogo de xadrez;
- Modelagem de algoritmos

- Principais conceitos relativos as árvores
 - Raiz
 - nó mais alto na árvore, o único que não possui pai
 - Pai ou ancestral
 - nó antecessor imediato de outro nó
 - Filho
 - é o nó sucessor imediato de outro nó


- Principais conceitos relativos as árvores
 - Nó folha ou terminal
 - qualquer nó que não possui filhos
 - Nó interno ou não-terminal
 - nó que possui ao menos UM filho
 - Caminho
 - sequência de nós de modo que existe sempre uma aresta ligando o nó anterior com o seguinte


- Observação
 - Dado um determinado nó da árvore, cada filho seu é considerado a raiz de uma nova sub-árvore
 - Qualquer nó é a raiz de uma sub-árvore consistindo dele e dos nós abaixo dele
 - Conceito recursivo

- Principais conceitos relativos as árvores
 - Nível
 - É dado pelo o número de nós que existem no caminho entre esse nó e a raiz (nível 0)
 - Nós são classificados em diferentes níveis
 - Altura
 - Também chamada de profundidade
 - Número total de níveis de uma árvore
 - Comprimento do caminho mais longo da raiz até uma das suas folhas


Nível e altura


Tipos de árvores

- Na computação, assim como na natureza, existem vários tipos diferentes de árvores.
 - Cada uma delas foi desenvolvida pensando diferentes tipos de aplicações
 - árvore binária de busca
 - árvore AVL
 - árvore Rubro-Negra
 - árvore B, B+ e B*
 - árvore 2-3
 - árvore 2-3-4
 - quadtree
 - octree

- É um tipo especial de árvore
 - Cada nó pode possuir nenhuma, uma ou no máximo duas sub-árvores
 - Sub-árvore da esquerda e a da direita
 - Usadas em situações onde, a cada passo, é preciso tomar uma decisão entre duas direções


Exemplo de árvore binária


- Existem três tipos de árvores binárias
 - Estritamente binária
 - Quase Completa
 - Cheia


- Árvore estritamente binária
 - Cada nó possui sempre ou 0 (no caso de nó folha) ou 2 sub-árvores
 - Nenhum nó tem filho único


- Árvore binária quase completa
 - A diferença de altura entre as sub-árvores de qualquer nó é no máximo 1
 - Se a altura da árvore é D, cada nó folha está no nível D ou D-1


- Árvore binária cheia (ou completa)
 - · Árvore estritamente binária onde todos os nó folhas estão no mesmo nível


Tipo de representação

- Como implementar uma árvore no computador?
- Existem duas abordagens muito utilizadas
 - Usando um array (alocação estática)
 - Usando uma lista encadeada (alocação dinâmica)


Tipo de representação

- Usando um array (alocação estática)
 - Necessário definir o número máximo de nós
 - Tamanho do array
 - Usa 2 funções para retornar a posição dos filhos à esquerda e à direita de um pai


Tipo de representação

- Lista encadeada (alocação dinâmica)
 - Espaço de memória alocado em tempo de execução
 - A árvore cresce à medida que novos elementos são armazenados, e diminui à medida que elementos são removidos


TAD Árvore Binária | Definição

- Uso de alocação dinâmica
 - Para guardar o primeiro nó da árvore utilizamos um ponteiro para ponteiro
 - Um ponteiro para ponteiro pode guardar o endereço de um ponteiro
 - Assim, fica fácil mudar quem é a raiz da árvore (se necessário)

TAD Árvore Binária | Definição

ArvBin* raiz


TAD Árvore Binária | Definição

```
//Arquivo ArvoreBinaria.h
typedef struct NO* ArvBin;

//Arquivo ArvoreBinaria.c
#include <stdio.h>
#include <stdlib.h>
#include "ArvoreBinaria.h" //inclui os Protótipos
struct NO{
 int info;
 struct NO *esq;
 struct NO *dir;
};
//programa principal
ArvBin* raiz; //ponteiro para ponteiro
```

ArvBin* raiz NO *esq dado *dir


Criando a árvore

```
//arquivo ArvoreBinaria.h
 ArvBin* cria ArvBin();
 //arquivo ArvoreBinaria.c
 ⊟ArvBin* cria ArvBin(){
 ArvBin* raiz = (ArvBin*) malloc(sizeof(ArvBin));
 if(raiz != NULL)
 *raiz = NULL;
 return raiz;
11
 //programa principal
 ArvBin* raiz = cria ArvBin();
 ArvBin* raiz
 raiz
 NULL
```

- Liberando a árvore
 - Uso de 2 funções: uma percorre e libera os nós, outra trata a raiz

```
□void libera_NO(struct NO* no){
 if(no == NULL)
 return;
 libera NO(no->esq);
 libera NO(no->dir);
 free (no);
10
11
 no = NULL;
12
 □void libera ArvBin(ArvBin* raiz){
 if(raiz == NULL)
14
15
 return;
 libera NO(*raiz);//libera cada nó
16
 free(raiz);//libera a raiz
17
18
```

Remoção: passo a passo


	1	visita B
	2	visita D
*	3	libera D, volta para B
	4	visita E
	5	visita F
*	6	libera F, volta para E
	7	visita G
*	8	libera G, volta para E
*	9	libera E, volta para B
*	10	libera B, volta para A
	11	visita C
*	12	libera C, volta para A e
*		libera A
*		libera raiz

- Informações básicas sobre a árvore
 - Altura
 - Número total de níveis de uma árvore

```
□int altura ArvBin(ArvBin *raiz){
 if (raiz == NULL)
 return 0;
 if (*raiz == NULL)
 return 0;
 int alt esq = altura ArvBin(&((*raiz)->esq));
10
11
 int alt dir = altura ArvBin(&((*raiz)->dir));
 if (alt esq > alt dir)
12
 return (alt esq + 1);
13
14
 else
15
 return(alt dir + 1);
```


- Informações básicas sobre a árvore
 - Altura


	inicia no nó A
1	visita B
2	visita D
3	D é nó folha: altura é 1. Volta para B
4	visita E
5	E é nó folha: altura é 1. Volta para B
6	altura de B é 2: maior altura dos filhos + 1. Volta para A
7	visita C
8	C é nó folha: altura é 1. Volta para A
	altura de A é 3: maior altura dos filhos + 1.

- Informações básicas sobre a árvore
 - Número de nós
 - Quantidade de elementos na árvore

- Informações básicas sobre a árvore
 - Número de nós


1	visita B
2	visita D
3	D é nó folha: conta como 1 nó. Volta para B
4	visita E
5	E é nó folha: conta como 1 nó. Volta para B
6	Número de nós em B é 3: total de nós a direita (1) + total de nós a esquerda (1) + 1. Volta para A
7	visita C
8	C é nó folha: conta como 1 nó. Volta para A
	Número de nós em A é 5: total de nós a direita (1) + total de nós a esquerda (3) + 1.

Percurso na árvore

- Percorrer todos os nós é uma operação muito comum em árvores binárias
 - Cada nó é visitado uma única vez
 - Isso gera uma sequência linear de nós, cuja ordem depende de como a árvore foi percorrida
 - Não existe uma ordem natural para se percorrer todos os nós de uma árvore binária
 - Isso pode ser feito para executar alguma ação em cada nó
 - Essa ação pode ser mostrar (imprimir) o valor do nó, modificar esse valor, etc.

Percurso na árvore


- Podemos percorrer a árvore de 3 formas
 - Percurso pré-ordem
 - visita a raiz, o filho da esquerda e o filho da direita
 - Percurso um-ordem
 - visita o filho da esquerda, a raiz e o filho da direita
 - Percurso pós-ordem
 - visita o filho da esquerda, o filho da direita e a raiz
- Essas são os percursos mais importantes
 - Existem outras formas de percurso

Percurso pré-ordem

- Ordem de visitação
 - Raiz
 - Filho esquerdo
 - Filho direito

Percurso pré-ordem

- Ordem de visitação
 - Raiz
 - Filho esquerdo
 - Filho direito


	inicia no nó A
1	imprime A, visita B
2	imprime B, visita D
3	imprime D, volta para B
4	visita E
5	imprime E, visita F
6	imprime F, volta para E
7	visita G
8	imprime G, volta para E
9	volta para B
10	volta para A
11	visita C
12	imprime C, volta para A

Percurso em-ordem

- Ordem de visitação
 - Filho esquerdo
 - Raiz
 - Filho direito

Percurso em-ordem

- Ordem de visitação
 - Filho esquerdo
 - Raiz
 - Filho direito


	inicia no nó A
1	visita B
2	visita D
3	imprime D, volta para B
4	imprime B, visita E
5	visita F
6	imprime F, volta para E
7	imprime E, visita G
8	imprime G, volta para E
9	volta para B
10	volta para A
11	imprime A, visita C
12	imprime C, volta para A

Percurso pós-ordem

- Ordem de visitação
 - Filho esquerdo
 - Filho direito
 - Raiz

Percurso pós-ordem

- Ordem de visitação
 - Filho esquerdo
 - Filho direito
 - Raiz


	inicia no nó A
1	visita B
2	visita D
3	imprime D, volta para B
4	visita E
5	visita F
6	imprime F, volta para E
7	visita G
8	imprime G, volta para E
9	imprime E, volta para B
10	imprime B, volta para A
11	visita C
12	imprime C, volta para A e imprime A

ÁRVORE BINÁRIA DE BUSCA | ABB


Árvore Binária de Busca

- Definição
 - É uma árvore binária
 - Cada nó pode ter 0, 1 ou 2 filhos
 - Cada nó possui da árvore possui um valor (chave) associado a ele
 - Não existem valores repetidos
 - Esse valor determina a posição do nó na árvore

Árvore Binária de Busca

- Regra para posicionamento dos valores na árvore
 - Para cada nó pai
 - todos os valores da sub-árvore esquerda são menores do que o nó pai
 - todos os valores da sub-árvore direita são maiores do que o nó pai;
 - Inserção e remoção devem ser realizadas respeitando essa regra de posicionamento dos nós.

Árvore Binária de Busca | Exemplo


Árvore Binária de Busca

- · Ótima alternativa para operações de busca binária
 - Possui a vantagem de ser uma estrutura dinâmica em comparação ao array
 - É mais fácil inserir valores na árvore do que em um array ordenado
 - Array: envolve deslocamento de elementos

Árvore Binária de Busca

- Custo para as principais operações em uma árvore binária de busca contendo N nós.
 - O pior caso ocorre quando a árvore não está balanceada

	Melhor Caso	Pior Caso
Inserção	O(log N)	O(N)
Remoção	O(log N)	O(N)
Busca	O(log N)	O(N)

- 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
 - pode ser feito sem recursão
- Dessa forma, percorremos um conjunto de nós da árvore até chegar ao nó folha que irá se tornar o pai do novo nó


 Devemos também considerar a inserção em uma árvore que está vazia


```
int insere_ArvBin(ArvBin* raiz, int valor){
 if(raiz == NULL)
 return 0;
 struct NO* novo;
 novo = (struct NO*) malloc(sizeof(struct NO));
 if(novo == NULL)
 return 0;
 novo->infor = valor;
 novo->dir = NULL;
 novo->esq = NULL;
 //procurar onde inserir!
```

```
if(*raiz == NULL)
Navega nos
 *raiz = novo;
nós da árvore
 else{
 struct NO* atual = *raiz;
até chegar em
 struct NO* ant = NULL;
um nó folha
 while(atual != NULL) {
 ant = atual;
 if(valor == atual->info) {
 free (novo);
 return 0;//elemento já existe
 if(valor > atual->info)
 atual = atual->dir;
Insere como
 else
filho desse nó
 atual = atual->esq;
folha
 if(valor > ant->info)
 ant->dir = novo;
 else
 ant->esq = novo;
 return 1;
```


Exemplo


- Consultar se um determinado nó V existe em uma árvore é similar a operação de inserção
 - primeiro compare o valor buscado com a raiz;
 - se V é menor do que a raiz: vá para a sub-árvore da esquerda;
 - se V é maior do que a raiz: vá para a sub-árvore da direita;
 - aplique o método recursivamente até que a raiz seja igual ao valor buscado
 - pode ser feito sem recursão

```
□int consulta ArvBin(ArvBin *raiz, int valor){
 if(raiz == NULL)
 return 0;
 struct NO* atual = *raiz;
 while (atual != NULL) {
11
 if(valor == atual->info) {
12
 return 1;
13
14
 if(valor > atual->info)
15
 atual = atual->dir;
16
 else
17
 atual = atual->esq;
18
19
 return 0;
20
```


Exemplo


Valor procurado: 30

	-
1	valor procurado é menor do que 50: visita filho da esquerda
2	valor procurado é maior do que 10: visita filho da direita
Fim	valor procurado é igual ao do nó: retornar dados do nó

Exemplo: valor buscado não existe!


Valor procurado: 28

1	valor procurado é menor do que 50: visita filho da esquerda
2	valor procurado é maior do que 10: visita filho da direita
3	valor procurado é menor do que 30: visita filho da esquerda
4	valor procurado é maior do que 25: visita filho da direita
Fim	Filho da direita de 25 não existe: a busca falhou


- Remover um nó de uma árvore binária de busca não é uma tarefa tão simples quanto a inserção.
 - Isso ocorre porque precisamos procurar o nó a ser removido da árvore o qual pode ser um
 - nó folha
 - nó interno (que pode ser a raiz), com um ou dois filhos.
 - Se for um nó interno
 - Reorganizar a árvore para que ela continue sendo uma árvore binária de busca

- Remoção em uma Árvore Binária de Busca
 - Trabalha com 2 funções
 - Busca pelo nó
 - Tratar os 3 tipos de remoção: com 0, 1 ou 2 filhos


```
int remove ArvBin(ArvBin *raiz, int valor) {
 if(raiz == NULL) return 0;
Achou o nó a ser
 struct NO* ant = NULL;
 struct NO* atual = *raiz;
removido. Tratar
 while(atual != NULL) {
o tipo de
 -if(valor == atual->info) {
 if(atual == *raiz)
remoção
 *raiz = remove_atual(atual);
 else{
 if(ant->dir == atual)
 ant->dir = remove atual(atual);
 else
Continua andando
 ant->esq = remove atual(atual);
na árvore a
 return 1;
procura do nó a
ser removido
 -ant = atual;
 if(valor > atual->info)
 atual = atual->dir;
 else
 atual = atual->esq;
 raturn ().
```

```
struct NO* remove atual(struct NO* atual) {
 struct NO *no1, *no2;
 if(atual->esg == NULL) {
 Sem filho da esquerda.
 no2 = atual->dir;
 Apontar para o filho da
 free (atual);
 return no2;
 direita (trata nó folha e
 nó com 1 filho)
 no1 = atual;
 no2 = atual->esq;
 while(no2->dir != NULL)
10
 Procura filho mais a
11
 no1 = no2:
12
 no2 = no2 -> dir;
 direita na sub-árvore
13
 da esquerda.
14
15
 if(no1 != atual) {
 no1->dir = no2->esq;
16
17
 no2 \rightarrow esq = atual \rightarrow esq;
 Copia o filho mais a
18
 direita na sub-árvore
 no2->dir = atual->dir;
19
20
 free (atual);
 da esquerda para o
 return no2;
21
 lugar do nó removido.
22
```


Exemplo: remoção de um nó folha


• Exemplo: remoção de um nó com 1 filho


Exemplo: remoção de um nó com 2 filhos


Remoção de um nó com ambos os filhos:

Remover o nó
"atual" e substituí-lo
pelo nó "mais a
direita" da subárvore da esquerda
do nó "atual"


Material Complementar | Vídeo Aulas

- Aula 67: Árvores:
 - youtu.be/iLvpaqAoVD8
- Aula 68: Árvores: propriedades:
 - youtu.be/U7IiLJIMfnU
- Aula 69: Árvore Binária: Definição:
 - youtu.be/9WxCeWX9qDs
- Aula 70: Árvore Binária: Implementação:
 - youtu.be/TR8ZLUKmcPc
- Aula 71: Criando e destruindo uma árvore binária:
 - youtu.be/QAJkoJW8bEc
- Aula 72: Árvore Binária: informações básicas:
 - youtu.be/qVnNdmx4fOA

Material Complementar | Vídeo Aulas

- Aula 73: Percorrendo uma Árvore Binária:
 - youtu.be/z7XwVVYQRAA
- Aula 74: Árvore Binária de Busca:
 - youtu.be/M7cb4HjePJk
- Aula 75: Inserção em Árvore Binária de Busca:
 - youtu.be/8cdbmsPaR-k
- Aula 76: Remoção em Árvore Binária de Busca:
 - youtu.be/_0Yu9BSYXGY
- Aula 77: Consulta em Árvore Binária de Busca:
 - youtu.be/mw_wqqB48yY

Material Complementar | GitHub

https://github.com/arbackes

Popular repositories

