Árvores B

Livro: Estruturas de dados e seus algoritmos (pg: 160 – 170)

Autor: Jayme Luiz Szwarcfiter

Seja d um número natural. Uma árvore B de ordem d é uma árvore ordenada que é vazia, ou que satisfaz as seguintes condições:

- 1) A raiz é uma folha ou tem no mínimo 2 filhos;
- 2) Cada nó diferente da raiz e das folhas possui no mínimo (d + 1) filhos;
- 3) Cada nó tem no máximo (2d + 1) filhos;
- 4) Todas as folhas estão no mesmo nível.

Obs: Uma árvore 2-3 é uma árvore B de ordem 1.

Um nó de uma árvore B é chamado PÁGINA e armazena m chaves.

a) Uma página não folha tem (m + 1) filhos:

raiz -
$$1 \le m \le 2d$$

outras - $d \le m \le 2d$

b) Em cada página P as chaves estão ordenadas $s_1 \le s_2 \le ... \le s_m$ e contém (m+1) ponteiros $p_0, p_1, ..., p_m$ para os filhos de P (nas folhas estes ponteiros são NULL).

para qualquer chave y da página apontada por $p_{0,}$, y < s_1

Para qualquer chave y da página apontada por p_k , $1 \le k \le (m-1)$, $s_k < y < s_{(k+1)}$

Para qualquer chave y da página apontada por p_m , $y > s_m$

Árvores B – armazenamento de grandes tabelas

(ler página 162 – Jayme)

Limites quanto ao número de páginas e elementos

Número mínimo de páginas: ocorre quando a árvore possui uma página-raiz seguida do número mínimo de páginas para cada nível que se segue.

Número máximo de páginas: todas as páginas apontam para (2d + 1) páginas (filhos).

Cotas extremas para a altura:

$$\log_{2d+1}(n+1) \le h \le 1 + \log_{d+1}(n+1/2)$$

Busca em árvores B: exemplo pag. 164

Inserção em árvores B

Passo 1: executar o procedimento de Busca

Passo 2: Se (chave já existe) então Inserção Inválida

Passo 3: senão inserir a chave na folha adequada

Problema: A folha já possuía 2d chaves, com a inserção obtemos 2d + 1 chaves (IMPOSSÍVEL POR DEFINIÇÃO)

Solução: Cisão de página

Seja P a página onde é feita uma inserção, resultando em (2d + 1) chaves armazenadas.

Disposição em P (apontada por pt)

- 1. Em P permanecem d chaves
- 2. Criamos uma nova página Q apontada por pt1, a qual armazenará também d chaves pd+1,(sd+2,pd+2),...,(s2d+1,p2d+1)
- 3. Acrescentamos no nó W, pai de P, a entrada (sd+1,pt1), na ordem adequada.

Situação Possível: W também pode ultrapassar o limite de chaves.

Solução: Propagar a Cisão até a raiz.

Inserção em Árvores B

- 1. Aplicar o procedimento de Busca, verificando a validade da inserção.
- 2. Se a inserção é válida, incluir a chave na folha F adequada.
- 3. Verificar se a página F necessita de cisão. Em caso positivo, propagar a cisão bottom-up enquanto necessário.

Ver exemplo: página 166 de Szwarcfiter.

Ver applet na página: http://slady.cz/java/bt/

Remoção em Árvores B

Seja x a chave a ser removida. Temos 2 casos para considerar:

x se encontra em uma folha.
Solução: a entrada é simplesmente retirada;

2. x não se encontra em uma folha Solução: x é substituída pelo sucessor (que também é folha)

(Logo, a análise da remoção pode se restringir ao caso em que esta operação é realizada em uma folha.)

Lembrando:

Os limites quanto ao número de chaves na página são:

raiz: $1 \le m \le 2d$

outras: $d \le m \le 2d$

Problemas na remoção

Quando a chave é retirada, podemos ter (m < d).

Existem dois tratamentos

- Concatenação e
- Redistribuição.

Operação de Concatenação

Pré-condição:

Duas páginas podem ser concatenadas se são irmãs adjacentes e juntas possuem menos de 2d chaves.

Def.:

Duas páginas P e Q são chamadas *irmãs adjacentes* se têm o mesmo pai W e são apontadas por 2 ponteiros adjacentes em W.

Resultado da Concatenação:

- 1. Agrupa a entrada das 2 páginas P e Q em uma apenas P;
- 2. Em W (pai) deixa de existir 1 entrada, exatamente aquela que existe entre os ponteiros adjacentes;
- 3. Esta chave passa a fazer parte da nova página concatenada P e seu ponteiro desaparece, visto que a página Q é devolvida;
- 4. Como uma chave foi retirada em W, esta página poderá ter menos do que d chaves e a concatenação é propagada (para cima).

Acompanhe a operação....

• Antes da concatenação

Página W: ... $(y_{j-1},pt),(y_{j},pt1),(y_{j+1},pj+1),...$

Página P: p0,(s1,p1),...,(sk,pk)

Página Q: po',(s1',p1'),...,(sm',pm') onde k + m < 2d

* Depois da concatenação

Página W: ... $(y_{i-1},pt),(y_{i+1},pj+1),...$

Página P: p0,(s1,p1),...,(sk,pk),(yj,po'), ,(s1',p1'),...,(sm',pm')

ATENÇÃO: Concatenação é propagável (para cima), pois W tem menos chaves agora.

Operação de Redistribuição

Fato: P e Q possuem em conjunto 2d ou mais chaves.

Ação:

- 1. Concatenação de P e Q (P fica grande demais)
- 2. Efetua-se uma cisão (use a página Q)

ATENÇÃO:

Redistribuição não é propagável, pois W (pai) mantém o mesmo número de chaves.

Algoritmo Remoção (x)

Passo 1: Aplicar o procedimento de Busca, verificando a existência da chave x na árvore. Seja P a página onde se encontra a chave.

Passo 2: Se P é uma folha, retirar a entrada correspondente a chave x. Caso contrário, buscar o sucessor. Seja z essa chave, e F a página onde z se encontra. Substitua a chave x por z. Fazer P = F.

Passo 3: Verificar se P contém d entradas. Caso contrário, executar a operação de concatenação ou redistribuição.