HELLO!

I am Fabiano Utiyama

fabianoutiyama@gmail.com

Introdução Let's start!

44

Árvores são estruturas de dados que caracterizam uma relação entre os dados que a compõem A relação existente entre os dados (nós) de uma árvore, é uma relação de hierarquia

- Formalmente, uma árvore é um conjunto finito T de um ou mais nós, tais que:
 - a. Existe um nó denominado raiz da árvore;
 - b. Os demais nós formam m \geq 0 conjuntos separados T₁, T₂, ..., T_m, onde cada um destes conjuntos é uma árvore. As árvores T_i (1 \leq i \leq m) recebem a denominação de subárvores.

- □ No exemplo anterior, os quadrados representam os nós da árvore,
 cuja raiz é o nó 'A';
- □ Pela definição de árvore, cada nó da árvore é raiz de uma subárvore. O número de subárvores de um nó é o grau deste nó;
- O grau de uma árvore é igual ao grau do nó de maior grau pertencente à mesma;
- ☐ Um nó de grau zero é chamado de **folha** ou **nó terminal**;
- O nível do nó é definido como sendo o igual ao número de nós que o separam da raiz;
- ☐ A **altura** de uma árvore é definida como sendo o nível mais alto da árvore;
- ☐ Um conjunto de zero ou mais árvores disjuntas é chamado de **floresta**;

Nodo	Grau	Nível	Observações
А	3	0	Raiz da Árvore
В	1	1	
С	2	1	
D	1	1	
Е	0	2	Nó folha
F	0	2	Nó folha
G	0	2	Nó folha
Н	3	2	
I	0	3	Nó folha
J	0	3	Nó folha
K	0	3	Nó folha

Quando a ordem das subárvores é significativa, a árvore é chamada de ordenada. Neste caso, há diferença entre as seguintes árvores:

Entretanto, quando a ordem das subárvores não é relevante, diz-se que a árvore é orientada, uma vez que apenas a orientação dos nós é importante (neste caso as duas árvores mostradas acima são iguais);

- A raiz de uma árvore é chamada de **pai** das raízes de suas subárvores. As raízes das subárvores de um nó são chamadas de **irmãos** que, por sua vez, são **filhos** de seu nó pai.
- Formas de Representação de Árvores:
 - ☐ Árvore convencional (grafos)

□ Conjuntos Aninhados ou Diagramas de Venn:

□ Parênteses Aninhados:(A(B(D)(E))(C(F)))

□ Barramento ou Tabelas:

Α -----

В ———

D-----

F -----

C —

F

□ Notação Decimal (DEWEY):1.A, 1.1.B, 1.1.1.D, 1.1.2.E, 1.2.C, 1.2.1.F.

- Aplicações de árvores:
 - Representações genealógicas;
 - Representação de objetos que possuem relação hierárquica.
 - Exemplo: uma universidade

- Aplicações:
 - □ Índices de arquivos;
 - Árvores genealógicas ou hereditárias;
 - □ Organização de empresa (organograma);
 - Avaliação de expressões;
 - □ Árvores de decisão;
 - Busca em tabelas;
 - □ Algoritmos e Classificação

- Aplicações:
 - Índices de arquivos;
 - Árvores genealógicas ou hereditárias;
 - Organização de empresa (organograma);
 - Avaliação de expressões;
 - □ Árvores de decisão;
 - Busca em tabelas;
 - □ Algoritmos e Classificação

- Exercício: dada a seguinte árvore, encontre:
 - ☐ A raiz da árvore;
 - □ Todos os nós folha;
 - O grau e o nível de cada nó;
 - ☐ A altura da árvore;
 - □ Todas as relações entre nós (irmão, pai, filho);
 - Descreva a árvore com todas as representações estudadas.

2

Árvores Binárias

Let's start!

"Conjunto finito de nós que, ou é vazio, ou consiste de uma raiz ligando duas outras árvores binárias."

- São árvores onde o grau de cada nó é menor ou igual a dois;
- As subárvores de cada nó são chamadas subárvore esquerda e subárvore direita;
- Assim, se um nó possuir apenas uma subárvore, ela deve ser estabelecida como direita ou esquerda;
- Uma árvore binária pode ser vazia, isto é, não possuir nenhum nó;

- - □ Por adjacência:
 - Nós representados seqüencialmente na memória;
 - Esta alocação não é conveniente na maioria dos casos, pois dificulta a manipulação da estrutura;

- Alocação:
 - □ Encadeada:
 - Mais adequada;
 - Permite melhor manipulação dos dados com diversas ordens de acesso aos nós;
 - Os nós são alocados dinamicamente;

- Caminhamento em Árvores Binárias:
 - □ É a forma de percorrer todos os nós da árvore, com o objetivo de consultar ou alterar suas informações;
 - Existem vários métodos de tal forma que cada nó seja "visitado" apenas uma vez;
 - Um completo percurso da árvore nos dá um arranjo linear sobre os nós;
 - São três os principais caminhos utilizados para percorrer uma árvore binária: visitar os nós em ordem pré-fixada, pós-fixada, ou in-fixa (in-ordem).

- Formas de caminhar:
 - ☐ Pré-ordem: RED
 - Visitar a raiz;
 - Percorrer a subárvore esquerda;
 - Percorrer a subárvore direita;
 - \square In-ordem: ERD (percorre as chaves em ordem crescente)
 - Percorrer a subárvore esquerda;
 - Visitar a raiz;
 - Percorrer a subárvore direita;
 - \square Pós-ordem: EDR (ou forma polonesa)
 - Percorrer a subárvore esquerda;
 - Percorrer a subárvore direita;
 - Visitar a raiz;

Obs.: o termo visita indica alguma manipulação sobre o nó.

 Exemplo: dada a seguinte árvore, verifique a seqüência de nos percorridos segundo as três formas de caminhar sobre árvores binárias.

Pré-ordem: 1, 2, 4, 5, 8, 3, 6, 9, 7, 10, 11

In-ordem: 4, 2, 8, 5, 1, 6, 9, 3, 10, 7, 11

Pós-ordem: 4, 8, 5, 2, 9, 6, 10, 11, 7, 3, 1 (polonesa)

- Algoritmos de travessia em árvores binárias
 - observe que os procedimentos são recursivos, devido à natureza recursiva da estrutura

```
void pre_ordem (Apontador T)
{
  if (T!=NULL)
  {
 printf("Item: %d",T->Reg.chave);
 pre_ordem (T->Esq);
 pre_ordem (T->Dir);
  }
}
```


```
void in ordem (Apontador T)
 if (T!=NULL)
  in ordem (T->Esq);
  printf("Item: %d",T->Reg.chave);
  in ordem (T->Dir);
```

```
void pos_ordem (Apontador T)
 if (T!=NULL)
  pos_ordem (T->Esq);
  pos_ordem (T->Dir);
  printf("Item: %d",T->Reg.chave);
```

- Algoritmos de travessia em árvores binárias
 - observe que os procedimentos são recursivos, devido à natureza recursiva da estrutura

- Árvore Binária de Busca ou Árvore de Pesquisa:
 - Uma ABB para um subconjunto S é uma árvore binária com rótulos no qual cada vértice v está rotulado com elementos $e(v) \in S$ /:
 - 1. Para cada vértice μ na subárvore Esq de $v \Rightarrow e(\mu) < e(v)$;
 - 2. Para cada vértice μ na subárvore Dir de $v \Rightarrow e(\mu) > e(v)$;
 - 3. Para cada elemento $a \in S$, existe exatamente um vértice v/e(a)=v.

- Em resumo, uma árvore binária de pesquisa é uma árvore binária onde cada nó interno possui um registro, tal que:
 - todo registro alocado na sua subárvore esquerda é menor do que o nó pai;
 - e todo registro alocado na subárvore direita é maior do que o nó pai.

- Procedimentos para uma árvore binária de busca:
 - □ Inicialização, inserção e remoção;
- - Procurasse um elemento Y na raiz, se ele não for encontrado deve-se procurá-lo na subárvore esquerda caso ele seja menor que a raiz, ou na subárvore direita se ele for maior que a raiz;
- Nos procedimentos de alteração, remoção e consulta a busca deve ter sucesso, nos procedimentos de inserção a busca deve fracassar;

valor, mas se não for encontrado, procuram-se as subárvores da esquerda ou direita, como na busca. Eventualmente, alcança-se a folha, inserindo-se então o valor nesta posição. Ou seja, a raiz é examinada e introduz-se um nó novo na subárvore da esquerda se o valor novo for menor do que a raiz, ou na subárvore da direita se o valor novo for maior do que a raiz

 □ A fim de introduzir um nó novo na árvore, seu valor é primeiro comparado com o valor da raiz. Se seu valor for menor que a raiz, é comparado então com o valor do filho da esquerda da raiz. Se seu valor for maior, está comparado com o filho da direita da raiz. Este processo continua até que o nó novo esteja comparado com um nó da folha, e então adiciona-se o filho da direita ou esquerda, dependendo de seu valor


```
void insereR (t_no *&raiz, t_aluno al)
 if (raiz==NULL)
 raiz=(t_no*)malloc(sizeof(t_no));
 raiz->info=al;
 raiz->esq=NULL;
 raiz->dir=NULL;
 else
 if (al.ra < raiz->info.ra)
 insereR(raiz->esq,al);
 else
 insereR(raiz->dir,al);
```

Remoção: para se criar este procedimento deve-se fazer uma análise. Pois, se o elemento a ser removido tiver apenas um descendente, a remoção será simples. Mas se o elemento a ser removido tiver dois descendentes, ele deverá ser substituído por aquele que estiver mais a direita em sua subárvore esquerda (maior dos menores); ou por aquele que estiver mais a esquerda em sua subárvore direita (menor dos maiores).

Exemplo: na árvore da transparência 25, se removêssemos o nó com chave 5, poderíamos substituí-lo pelo nó com chave 4 (como mostra a figura abaixo), ou pelo nó com chave 6.

- Exclusão na folha
 - A exclusão na folha é a mais simples, basta removê-lo da árvore

- Exclusão de um nó com um filho
 - □ Excluindo-o, o filho sobe para a posição do pai

- Exclusão de um nó com dois filhos
 - Neste caso, pode-se operar de duas maneiras diferentes. Pode-se substituir o valor do nó a ser retirado pelo valor sucessor (o nó mais à esquerda da subárvore direita) ou pelo valor antecessor (o nó mais à direita da subárvore esquerda), removendo-se aí o nó sucessor (ou antecessor)

Exclusão de um nó com dois filhos


```
void remove (t_no *&raiz, int ra)
 if (raiz==NULL)
 printf ("Nao achouo ra.\n");
 getch();
 else if (raiz->info.ra==ra) //Achou o elemento a ser excluido
 if (raiz->esq==NULL && raiz->dir==NULL) //Nao tem filhos
 free(raiz);
 raiz=NULL;
 else if (raiz->dir==NULL) //Tem filho somente a esquerda
 t_no *aux=raiz;
 raiz=raiz->esq;
 free(aux);
 else if (raiz->esq==NULL) //Tem filho somente a direita
 t_no *aux=raiz;
 raiz=raiz->dir;
 free(aux);
 else //Tem os doisfilhos
 t_no *aux=raiz;
 aux=aux->dir;
 while (aux->esq!=NULL)
 aux=aux->esq;
 raiz->info=aux->info;
 remove (raiz->dir,aux->info.ra);
 else if (ra < raiz->info.ra)
 remove (raiz->esq,ra);
 else
 remove (raiz->dir,ra);
```

Ordem de complexidade da árvore binária:

- Balanceamento:
 - Busca uma distribuição equilibrada dos nós;
 - Busca otimizar a consulta;
 - Busca minimizar o número médio de comparações necessário para a localização de uma chave.

- Balanceamento por altura:
 - □ Busca-se minimizar a altura da árvore;
- Árvore Completamente Balanceada:
 - Uma árvore é completamente balanceada quando a distância média dos nós até a raiz for mínima;
 - Uma árvore binária é dita completamente balanceada se, para cada nó, o número de nós de suas subárvores diferem de no máximo, 1;
 - Árvore completamente balanceada é a árvore com menor altura para o seu número de nós.

Árvores não completamente balanceadas:

- Uma árvore balanceada é uma árvore onde a diferença de altura de qualquer subárvore é no máximo 1;
- O grande esforço exigido para a manutenção de uma árvore completamente balanceada pode não ser compensado pelo ganho de eficiência no processo de busca;
- Árvore não completamente balanceadas beneficiam o processo de busca, exigindo manutenção do balanceamento pouco onerosa.

Exemplo de árvore não completamente balanceada:

Neste contexto, destacam-se as árvores AVL, concebidas em 1962, por Adel'son-Vel'skii e Landis, caracterizadas pela seguinte propriedade: para todo nó de uma árvore AVL, a diferença entre as alturas de suas subárvores não excede a uma unidade.

As constantes inserções e remoções de nós de uma árvore podem provocar o desbalanceamento da mesma. Para corrigir este problema em uma árvore AVL, é necessária a aplicação de uma das quatro rotações que serão vistas a seguir.

Exemplo de Rotação Direita:

Exemplo de Rotação Esquerda: 120 Rotação

Exemplo de Rotação Dupla Direita:

Exemplo de Rotação Dupla Esquerda:

THANKS!

Any questions?

fabianoutiyama@gmail.com