Árvores Rubro-Negras


Prof. Gustavo Resque


gustavoresqueufpa@gmail.com

Autor dos Slides: Nelson Neto

- As árvores vermelho-preto (ou rubro-negras) constituem um entre muitos esquemas de árvores de busca binária que são "balanceadas".
- Uma árvore rubro-negra é uma árvore de busca binária com um bit extra de armazenamento por nó que indica sua cor: PRETA ou VERMELHA.
- Essa estrutura de dados é complexa, mas eficiente na prática, ao garantir que suas operações demorem O(log n) no pior caso.
- Foram inventadas por Bayer sob o nome "Árvores Binárias Simétricas" em 1972, 10 anos depois das árvores AVL.

- Uma árvore de busca binária é uma árvore rubro-negra se ela satisfaz as seguintes propriedades:
 - 1. Todo nó é vermelho ou preto;
 - 2. A raiz é preta;
 - 3. Todo nó externo (NIL) é preto;
 - 4. Se um nó é vermelho, então ambos os seus filhos são pretos;
 - 5. Todos os caminhos desde um nó até os nós externos descendentes contêm o mesmo número de nós pretos.
 - 6. Em um caminho da raiz até uma sub-árvore vazia não pode existir dois nós vermelhos consecutivos.
- Um nó que satisfaz as propriedades é denominado equilibrado, caso contrário é dito desequilibrado. Na árvore rubro-negra todos os nós estão equilibrados.


- Lema:
 - "Uma árvore vermelho-preto com *n* nós internos tem altura no máximo 2 log (n + 1)."
- A prova do Lema pode ser conferida no livro texto.
- O lema mostra que as árvores vermelho-preto constituem "boas" árvores de busca, visto que sua altura é O(log n).

•

- As operações Inserir e Remover são mais complicadas nas árvores rubro-negras porque elas podem ferir alguma propriedade desse tipo de árvore.
- Como veremos, essas operações podem ser implementadas de forma bastante parecida com as respectivas operações nas árvores binárias de busca, bastando apenas modificar as cores dos nós e trocar ponteiros para que as propriedades das árvores rubro-negras sejam satisfeitas.
- Como a inserção e remoção propriamente ditas já foram vistas para árvores binárias de busca, veremos apenas o que é necessário para acertar as cores da árvore.


Um nó é inserido sempre na cor vermelha.


• Caso 1: Caso a inserção seja feita em uma árvore vazia, basta alterar a cor do nó para preto, para manter a propriedade 2.


 Caso 2: Ao inserir x, se o tio de x é vermelho, é necessário fazer a recoloração de a, t e p.


- Se o pai do nó a é vermelho, o rebalanceamento tem que ser feito novamente, considerando o nó a como inserido.
- Se o nó a é raiz, então ele deve ser preto.

- Caso 3: Suponha que o tio do elemento inserido x seja preto. Nesse caso, para manter a propriedade 4 é preciso fazer rotações envolvendo a, t, p e x.
- Há 4 subcasos que correspondem às 4 rotações possíveis.


Caso 3a: Rotação à direita.


Recoloração de p e a


Caso 3b: Rotação à esquerda.


Recoloração de p e a

Caso 3c: Rotação dupla à esquerda.


Rotação simples à direita


Rotação simples à esquerda Recoloração de x e a

Caso 3d: Rotação dupla à direita.


 Insira um nó com chave 7 na árvore rubro-negra abaixo e trabalhe para manter seu balanceamento.


Solução

- Aplicar o Caso 3b:
- 1. Rotação à esquerda dos nós 5, 6 e 7.
- 2. Alteração da cor dos nós 5 e 6.


 Insira um nó com chave 4 na árvore rubro-negra abaixo e trabalhe para manter seu balanceamento.


Solução

- Alteração de cor dos nós 5, 7 e 8 → Caso 2
- Rotação dupla à direita dos nós 2, 7 e 11 → Caso 3d


 A remoção de um nó vermelho não altera o balanceamento da árvore rubro-negra.


 Existem casos para corrigir as cores após a remoção de um nó preto, mas antes de defini-los, identificaremos alguns nós:

- Seja z o nó a ser removido.
- Seja y = z, se z possui um ou nenhum filho,
- ou y = sucessor(z), se z possui dois filho.
- Seja x o filho de y antes da remoção de z, ou NIL, caso y não possua filho.
- Seja w o tio de x antes da remoção de z.


- 1. Caso o nó z tenha dois filhos e o nó y seja vermelho, basta realizar o procedimento de remoção do nó z e depois atribuir a cor preta ao nó y que a árvore estará balanceada.
- 2. Se após a remoção do nó z o nó x for a raiz da árvore ou da cor vermelha, então basta alterar sua cor para preto que a árvore estará balanceada. Por exemplo, na remoção do nó com chave 3 da árvore do slide anterior.
- 3. Mas, enquanto o nó *x* for diferente da raiz da árvore e sua cor for preta, 4 (quatro) casos serão repetidos no intuito de restaurar as propriedades vermelho-preto da árvore de busca.
- 4. Quando o critério de parada (descrito no passo 2) for satisfeito, a cor preta é atribuída ao nó *x* e a árvore estará balanceada.

• Caso 1: O irmão w de x é vermelho.


 O caso 1 é transformado no caso 2, 3 ou 4 pela troca de cores dos nós B e D e pela execução de uma rotação à esquerda.

• Caso 2: O nó w é preto, e ambos os filhos de w são pretos.


• Se entrarmos no caso 2 vindo do caso 1, o critério de parada (o nó x será vermelho) será atendido após a transformação.

• Caso 3: O nó w é preto, e o filho da esquerda de w é vermelho e o filho da direita de w é preto.


 O caso 3 é transformado no caso 4 pela troca de cores dos nós C e D e pela execução de uma rotação à direita.

Caso 4: O nó w é preto, e o filho da direita de w é vermelho.


 O critério de parada será atendido após a transformação, já que o novo x será a raiz da árvore.


1. 1. Remova o nó com chave 1 da árvore rubro-negra abaixo e trabalhe para manter seu balanceamento.


1. 2. Remova o nó com chave 250 da árvore rubro-negra abaixo e trabalhe para manter seu balanceamento.


• 3. Explique o procedimento realizado para a remoção da chave 40 nas situações (i) e (ii) abaixo.


• 3. Explique o procedimento realizado para a remoção da chave 40 nas situações (i) e (ii) abaixo.


 4. Remova o nó com chave 1 da árvore rubro-negra abaixo e trabalhe para manter seu balanceamento.


Soluções

Exercício 1: Aplicar o Caso 4.

Exercício 2: Aplicar o Caso 3 e, em seguida, o Caso 4.

Exercício 3:

- (i) Aplicar o Caso 2. Como o novo x (ou seja, a chave 30) é vermelho, o critério de parada foi satisfeito. Logo, basta mudar a cor do novo x de vermelho para preto.
- (ii) Aplicar o Caso 2 e seguir com a análise.
- Exercício 4: Aplicar o Caso 1 e, em seguida, o Caso 2. Após aplicar o Caso 2, o novo x (ou seja, a chave 2) é vermelho, logo, a cor do novo x muda de vermelho para preto.