Estruturas de Dados e Algoritmos - Ciência da Computação

Prof. Daniel Saad Nogueira Nunes

IFB – Instituto Federal de Brasília, Campus Taguatinga

- Introdução
- 2 BST
- 3 Considerações

Introdução

- Uma árvore binária de pesquisa (BST ou Binary Search Tree) organiza os nós pela sua chave.
- Facilita a busca de uma determinada nó através da chave.

Definição (Árvore Binária de Pesquisa)

Uma árvore binária de pesquisa (BST) possui:

- ullet Uma potencial raiz com valor de chave y.
- Caso a raiz exista, uma subárvore da esquerda com nós que possuem chaves menores que y.
- ullet Caso a raiz exista, uma subárvore da direita com nós que possuem chaves maiores que y.

Figura: Árvores Binárias de Pesquisas

- 2 BST
 - Definição
 - Inicialização
 - Funções Auxiliares
 - Busca
 - Inserção
 - Remoção
 - Limpeza
 - Análise

Definição

```
typedef void* (*bst_element_constructor_fn) (void*);
typedef void (*bst_element_destructor_fn)(void *);
typedef int (*bst_tree_element_compare_fn)(const void*,const void*);
```


Definição

```
typedef struct bst_node_t{
 void* data;
 struct bst_node_t* left;
 struct bst_node_t* right;
}bst_node_t;
```


Definição

```
typedef struct bst_t{
 bst_node_t* root;
bst_element_constructor_fn constructor;
bst_element_destructor_fn destructor;
bst_tree_element_compare_fn comparator;
size_t size;
}bst_t;
```


- 2 BST
 - Definição
 - Inicialização
 - Funções Auxiliares
 - Busca
 - Inserção
 - Remoção
 - Limpeza
 - Análise

Inicialização

```
void bst_initialize(bst_t **t, bst_element_constructor_fn constructor,
35
 bst_element_destructor_fn destructor,
36
 bst_tree_element_compare_fn comparator) {
37
 (*t) = mallocx(sizeof(bst_t));
38
 (*t)->root = NULL:
39
 (*t)->size = 0;
40
 (*t)->comparator = comparator;
41
 (*t)->constructor = constructor;
42
 (*t)->destructor = destructor;
43
44
```


- 2 BST
 - Definição
 - Inicialização
 - Funções Auxiliares
 - Busca
 - Inserção
 - Remoção
 - Limpeza
 - Análise

Funções Auxiliares

```
size_t bst_size(bst_t *t) {
 return t->size;
}
```


Funções Auxiliares

```
static bst_node_t *bst_new_node(void *data,
26
 bst_element_constructor_fn constructor) {
27
 bst_node_t *ptr = mallocx(sizeof(bst_node_t));
28
 ptr->left = NULL;
29
 ptr->right = NULL;
30
 ptr->data = constructor(data);
31
 return ptr;
32
33
 }
```


Funções Auxiliares

- 2 BST
 - Definição
 - Inicialização
 - Funções Auxiliares
 - Busca
 - Inserção
 - Remoção
 - Limpeza
 - Análise

- Durante uma busca por um nó com chave x em uma BST, temos os seguintes casos:
 - A árvore é vazia: o nó não encontra-se na árvore.
 - A raiz possui a chave buscada: o nó buscado foi encontrado.
 - A chave buscada é menor que a chave da raiz: procede-se recursivamente para a subárvore da esquerda.
 - Caso contrário, procede-se recursivamente para a subárvore da direita.

Figura: Busca Pelo 19.

Figura: Busca Pelo 54.

Figura: Busca Pelo 18.

▶ BST Applet


```
int bst_find(bst_t *t, void *data) {
 return bst_find_helper(t, t->root, data);
}
```


```
static int bst_find_helper(bst_t *t, bst_node_t *v, void *data) {
126
127
 if (v == NULL) {
128
 return 0;
129
 }
 if (t->comparator(data, v->data) < 0) {</pre>
130
 return bst_find_helper(t, v->left, data);
131
 } else if (t->comparator(data, v->data) > 0) {
132
 return bst_find_helper(t, v->right, data);
133
134
 return 1;
135
 }
136
```


• A forma como uma BST é organizada lembra alguma técnica?

- A forma como uma BST é organizada lembra alguma técnica?
- Busca binária.

- A forma como uma BST é organizada lembra alguma técnica?
- Busca binária.
- A diferença agora é que a BST permite inserir e remover elementos sem precisar ordenar todo o vetor, no caso da busca binária.

- 2 BST
 - Definição
 - Inicialização
 - Funções Auxiliares
 - Busca
 - Inserção
 - Remoção
 - Limpeza
 - Análise

Inserção em BSTs

- BSTs são estruturas de dados dinâmicas, permitem inserções e remoções.
- Todas as inserções são feitas nas folhas.

Inserção em uma BST

Durante a inserção de um nó com chave x em uma BST, temos os seguintes casos:

- A árvore é vazia: o nó é inserido e passa a ser a raiz daquela árvore.
- O nó a ser inserido possui a chave menor que a da raiz: procede-se recursivamente para a subárvore da esquerda.
- Caso contrário, procede-se recursivamente para a subárvore da direita.

▶ BST Applet

Inserção

```
void bst_insert(bst_t *t, void *data) {
 t->root = bst_insert_helper(t, t->root, data);
}
```


Inserção

```
72
 static bst_node_t *bst_insert_helper(bst_t *t, bst_node_t *v, void *data) {
 if (v == NULL) {
73
 t->size++:
74
 v = bst_new_node(data, t->constructor);
75
 } else if (t->comparator(data, v->data) < 0) {</pre>
76
 v->left = bst_insert_helper(t, v->left, data);
77
 } else {
78
 v->right = bst_insert_helper(t, v->right, data);
79
80
81
 return v;
82
```


- 2 BST
 - Definição
 - Inicialização
 - Funções Auxiliares
 - Busca
 - Inserção
 - Remoção
 - Limpeza
 - Análise

Remoção

Remoção em uma BST

- Como visto, as inserções são simples, pois são sempre feitas nas folhas.
- No entanto, a remoção de um nó pode ocorrer em um nó interno.
- Como proceder?

Remoção em uma BST

Caso 1: o nó a ser removido é uma folha.

- Este é o caso mais simples.
- O nó é removido sem complicações.

▶ BST Applet

Remoção em uma BST

Caso 2: o nó a ser removido possui apenas um filho.

- Também pode ser lidado facilmente.
- O filho é transplantado no lugar do pai.
 - O avô do filho passa a apontar diretamente para o filho.

▶ BST Applet

Remoção em uma BST

Caso 3: o nó a ser removido possui dois filhos.

- Este é o caso mais difícil.
- Solução: transformar em um caso fácil.
- Obrigatoriamente o nó possui subárvores não vazias.
- Trocamos o nó pelo seu antecessor.
 - O antecessor encontra-se no nó mais à direita da subárvore da esquerda.
- Procede-se recursivamente na subárvore da esquerda para remover o nó desejado.

▶ BST Applet


```
void bst_remove(bst_t *t, void *data) {
 t->root = bst_remove_helper(t, t->root, data);
}
```


```
static bst_node_t *bst_remove_helper(bst_t *t, bst_node_t *v, void *data) {
88
 if (v == NULL) {
89
90
 return v;
 } else if (t->comparator(data, v->data) < 0) {</pre>
91
 v->left = bst_remove_helper(t, v->left, data);
92
 } else if (t->comparator(data, v->data) > 0) {
93
 v->right = bst_remove_helper(t, v->right, data);
94
 } else { /*remoção do nó*/
95
 /*caso 1 e caso 2, o nó é uma folha ou só tem um filho. Solução:
96
 * transplantar*/
97
 if (v->left == NULL) {
98
 bst_node_t *tmp = v->right;
99
 bst_delete_node(v, t->destructor);
100
 t->size--:
101
102
 return tmp;
```


```
} else {
108
 /*caso 3, o nó tem dois filhos: devemos o nó antecessor do
109
110
 que queremos deletar e realizar o swap.
111
 Obrigatoriamente este nó cai no caso 1 ou caso 2.*/
 bst_node_t *tmp = bst_find_rightmost(v->left);
112
 void *swap = v->data;
113
 v->data = tmp->data;
114
 tmp->data = swap;
115
 v->left = bst_remove_helper(t, v->left, tmp->data);
116
 }
117
 }
118
119
 return v;
120
```


```
static bst_node_t *bst_find_rightmost(bst_node_t *v) {
 if (v == NULL || v->right == NULL) {
 return v;
 } else {
 return bst_find_rightmost(v->right);
 }
}
```


Sumário

- 2 BST
 - Definição
 - Inicialização
 - Funções Auxiliares
 - Busca
 - Inserção
 - Remoção
 - Limpeza
 - Análise

Limpeza

- Para remover a estrutura de memória é simples.
- Primeiro, recursivamente, removemos a subárvore da esquerda.
- Depois, recursivamente, removemos a subárvore da direita.
- Por fim, removemos a raiz.

Limpeza

```
void bst_delete(bst_t **t) {
 bst_delete_helper((*t), (*t)->root);
 free(*t);
 (*t) = NULL;
}
```


Limpeza

```
static void bst_delete_helper(bst_t *t, bst_node_t *v) {
 if (v != NULL) {
 bst_delete_helper(t, v->left);
 bst_delete_helper(t, v->right);
 bst_delete_node(v, t->destructor);
}
```


Sumário

- 2 BST
 - Definição
 - Inicialização
 - Funções Auxiliares
 - Busca
 - Inserção
 - Remoção
 - Limpeza
 - Análise

- Todas as operações básicas de inserção, remoção e busca, fazem um esforço proporcional à altura da árvore binária de pesquisa.
- Tudo vai depender da maior altura da árvore.
- Quanto mais equilibrada, melhor.
- ullet Idealmente, temos: $\Theta(\lg n)$ por operação básica.
- \bullet No pior caso, a BST pode estar degenerada, causando um custo de pior caso de $\Theta(n).$

Figura: BST equilibrada.

Figura: BST degenerada.

	Busca	Inserção	Remoção
Melhor caso	$\Theta(\lg n)$	$\Theta(\lg n)$	$\Theta(\lg n)$
Pior caso	$\Theta(n)$	$\Theta(n)$	$\Theta(n)$

Sumário

3 Considerações

Considerações

- BSTs conseguem representar elementos em um cenário dinâmico.
- A busca é muito eficiente quando a árvore está "equilibrada".

Considerações

Problemas com BSTs

- Problema: dependendo da ordem de inserções/remoções, a BST subjacente pode tornar-se degenerada.
- Operações começam a levar tanto tempo quanto em listas...

Considerações

Solução

- Árvores Binárias de Pesquisa Balanceadas;
- Continuam sendo BSTs, mas utilizam operações que tentam espalhar os itens da árvore de modo a deixá-la balanceada de acordo com algum critério, como altura, peso, etc...
- Em nosso curso de Estruturas de Dados, veremos duas delas:
 - Árvore AVL;
 - Treap.