

Árvores

Algoritmos e Estruturas de Dados
2005/2006

Árvores

- Conjunto de nós e conjunto de arestas que ligam pares de nós
 - Um nó é a raiz
 - Com excepção da raiz, todo o nó está ligado por uma aresta a 1 e 1 só nó (o pai)
 - Há um caminho único da raiz a cada nó; o tamanho do caminho para um nó é o número de arestas a percorrer

Árvores

- Ramos da árvore
 - Árvore de N nós tem N-1 ramos
- Profundidade de um nó
 - Comprimento do caminho da raiz até ao nó
 - Profundidade da raiz é 0
 - Produndidade de um nó é 1 + a profundidade do seu pai
- Altura de um nó
 - Comprimento do caminho do nó até à folha a maior profundidade
 - Altura de uma folha é 0
 - Altura de um nó é 1 + a altura do seu filho de maior altura
 - Altura da árvore: altura da raiz
- Se existe caminho do nó u para o nó v
 - u é antepassado de v
 - v é descendente de u
- Tamanho de um nó: número de descendentes

AFD - 2005/06

.

Árvores binárias

• Uma <u>árvore binária</u> é uma árvore em que cada nó *não tem mais que dois filhos*

• Propriedades:

- Uma árvore binária não vazia com profundidade h tem no mínimo h+1, e no máximo $2^{h+1}-1$ nós
- A profundidade de uma árvore com n elementos (n>0) é no mínimo log₂n, e no máximo n-1
- A profundidade média de uma árvore de n nós é $O(\sqrt{n})$

AED - 2005/06

l a a a a a a 5

Árvores

• Percorrer árvores

Os elementos de uma árvore (binária) podem ser enumerados por quatro ordens diferentes. As três primeiras definem-se recursivamente:

- Pré-ordem: Primeiro a raiz, depois a sub-árvore esquerda, e finalmente a sub-árvore direita
- Em-ordem: Primeiro a sub-árvore esquerda, depois a raiz, e finalmente a sub-árvore direita
- Pós-ordem: Primeiro a sub-árvore esquerda, depois a sub-árvore direita, e finalmente a raiz
- Por nível: Os nós são processados por nível (profundidade) crescente, e dentro de cada nível, da esquerda para a direita

AED - 2005/06

- Operações:
 - Criar uma árvore vazia
 - Determinar se uma árvore está vazia
 - Criar uma árvore a partir de duas sub-árvores
 - Eliminar os elementos da árvore (esvaziar a árvore)
 - Definir iteradores para percorrer a árvore
 - Imprimir uma árvore
 - _ ...

AED - 2005/06

• • • • • • • •

• Nó da árvore binária

```
template <class T> class BTNode {
 T element;
 BTNode<T> *left, *right;
 friend class BinaryTree<T>;
 friend class BTItrIn<T>;
 friend class BTItrPre<T>;
 friend class BTItrPos<T>;
 friend class BTItrLevel<T>;
 public:
 BTNode(const T & e, BTNode<T> *esq = 0, BTNode<T> *dir = 0)
 : element(e), left(esq), right(dir) {}
};
```

() FEUP

AED - 2005/06

Árvores binárias: implementação

• Declaração da classe *BinaryTree* em C++ (secção privada)

```
template <class T> class BinaryTree {
private:
 BTNode<T> *root;

void makeEmpty(BTNode<T> *r);
BTNode<T> *copySubtree(const BTNode<T> *n) const;
void outputPreOrder(ostream & out, const BTNode<T> *n) const;

friend class BTItrIn<T>;
friend class BTItrPre<T>;
friend class BTItrPos<T>;
friend class BTItrLevel<T>;
//...
};
```

FEUP

AED - 2005/06

```
• Declaração da classe \emph{BinaryTree} em C++ (secção pública)
```

```
template <class T> class BinaryTree {
public:
 BinaryTree() { root = 0; }
 BinaryTree(const BinaryTree & t);
 BinaryTree(const T & elem);
 BinaryTree(const T & elem, const BinaryTree<T> & e, const BinaryTree<T> & d);
 ~BinaryTree { makeEmpty(); }
 const BinaryTree & operator=(const BinaryTree<T> & rhs);
 bool isEmpty() const { return ( root == 0 ) ? true : false; }
 T & getRoot() const {
 if ( root ) return root->element ; else throw Underflow(); }
 void outputPreOrder(ostream & out) const ;
//...
};
```

Árvores binárias: implementação

• classe *BinaryTree*: construtores

• classe *BinaryTree* : copiar sub-árvores

Árvores binárias: implementação

• classe BinaryTree: esvaziar uma árvore

```
template <class T>
void BinaryTree<T>::: makeEmpty()
{
 makeEmpty(root);
 root = 0;
}

template <class T>
void BinaryTree<T>:: makeEmpty(BTNode<T> * r)
{
 if ( r ) {
 makeEmpty(r->left);
 makeEmpty(r->right);
 delete r;
 }
}
```

()

2005/07

Árvores binárias: implementação

classe BinaryTree: impressão em pré-ordem
template <class T>
 void BinaryTree<T>:: outputPreOrder(ostream & out) const
 { outputPreOrder(out, root); }
template <class T>
 void BinaryTree<T>:: outputPreOrder(ostream & out, const BTNode<T> *r) const
 {
 out << '(';
 if (r) {
 out << r->element << ')';
 outputPreOrder(out, r->left);
 out << ' ';
 outputPreOrder(out, r->right);

AED - 2005/06

out << ´)´;

Árvores binárias: implementação

• classe *BItrPre* : iterador em pré-ordem

```
template <class T> class BItrPre {
public:
 BItrPre(const BinaryTree<T> & t);
 void advance();
 T & retrieve();
 bool isAtEnd() { return itrStack.empty(); }
private:
 stack<BTNode<T> *> itrStack;
};

template <class T> BItrPre<T>::: BItrPre(const BinaryTree<T> & t)
{ if ( !t.isEmpty() ) itrStack.push(t.root); }

template <class T> T & BItrPre<T>::: retrieve()
{ return itrStack.top()->element; }
```

FEUP

TD - 2005/06

• classe BItrPre : iterador em pré-ordem

FEUP

AED - 2005/06

Árvores binárias: implementação

• classe BItrIn: iterador em-ordem

```
template <class T> class BItrIn {
public:
 BItrIn(const BinaryTree<T> & t);
 void advance();
 T & retrieve();
 bool isAtEnd() { return itrStack.empty(); }
private:
 stack<BTNode<T> *> itrStack;
 void slideLeft(BTNode<T> *n);
};

template <class T> BItrIn<T>:: BItrIn(const BinaryTree<T> & t)
{ if ( !t.isEmpty() ) slideLeft(t.root); }

template <class T> T & BItrIn<T>:: retrieve()
{ return itrStack.top()->element; }
```

FEUP

ED - 2005/06

• classe BItrIn: iterador em-ordem

```
template <class T> void BItrIn<T>:: slideLeft(BTNode<T> *n)
{
 while ( n ) {
 itrStack.push(n);
 n = n->left;
 }
}

template <class T> void BItrIn<T>:: advance()
{
 BTNode<T> * actual = itrStack.top();
 itrStack.pop();
 BTNode<T> * seguinte = actual->right;
 if ( seguinte )
 slideLeft(seguinte);
}
```

FEUP

AED - 2005/06

Árvores binárias: implementação

• classe BItrIn: iterador em pós-ordem

AED - 2005/06

Árvores binárias: implementação

• classe BItrPos: iterador em pós-ordem

template <class T>
 T & BItrPos<T>:: retrieve()
 { return itrStack.top()->element; }

template <class T>
 void BItrPos<T>:: advance()
{
 itrStack.pop();
 visitStack.pop();
 if ((! itrStack.empty()) && (visitStack.top() == false)) {
 visitStack.pop();
 visitStack.posh(true);
 slideDown(itrStack.top()->right);
 }
}

Árvores binárias: implementação • classe BItrPos: iterador em pós-ordem template <class T> T & BItrPos<T>:: slideDown(BTNode<T>*n) { while (n) { itrStack.push(n); if (n>left) { visitStack.push(false); n = n->left; } else if (n->right) { visitStack.push(true); n = n>right; } else { visitStack.push(true); break; } } AED-2005/06

Arvores binárias: implementação

classe BItrLevel: iterador por nivel

template <class T> class BItrLevel {
 public:
 BItrLevel(const BinaryTree<T> & t);
 void advance();
 T & retrieve();
 bool isAtEnd() { return itrQueue.empty(); }
 private:
 queue<BTNode<T> *> itrQueue;
 };

template <class T> BItrLevel<T>:: BItrLevel(const BinaryTree<T> & t)
 { if (!t.isEmpty()) itrQueue.push(t.root); }

template <class T> T & BItrLevel<T>:: retrieve()
 { return itrQueue.front()->element; }

Árvores binárias: implementação

• classe BItrLevel: iterador por nivel

```
template <class T>
void BItrLevel<T>:: advance()
{
 BTNode<T> * actual = itrQueue.front();
 itrQueue.pop();
 BTNode<T> * seguinte = actual->left;
 if ( seguinte )
 itrQueue.push(seguinte);
 seguinte = actual->right;
 if ( seguinte )
 itrQueue.push(seguinte);
```


D 2005/00

Árvores binárias de pesquisa

- Árvore binária de pesquisa
 - Árvore binária, sem elementos repetidos, que verifica a seguinte propriedade:
 - Para <u>cada nó</u>, todos os valores da sub-árvore esquerda são menores, e todos os valores da sub-árvore direita são maiores, que o valor desse nó

D - 2005/06

Árvores binárias de pesquisa

- Estrutura linear com elementos ordenados
 - A pesquisa de elementos pode ser realizada em O(log n)
 - ... mas não inserção ou remoção de elementos
- Estrutura em árvore binária
 - pode manter o tempo de acesso logarítmico nas operações de inserção e remoção de elementos
 - Árvore binária de pesquisa
 - mais operações do que árvore binária básica: pesquisar, inserir, remover
 - objectos nos nós devem ser comparáveis (Comparable)

AED - 2005/06

Árvores binárias de pesquisa

- Pesquisa
 - usa a propriedade de ordem na árvore para escolher caminho, eliminando uma sub-árvore a cada comparação
- <u>Inserção</u>
 - como pesquisa; novo nó é inserido onde a pesquisa falha
- Máximo e mínimo
 - procura, escolhendo sempre a subárvore direita (máximo), ou sempre a subárvore esquerda (mínimo)
- Remoção
 - Nó folha: apagar nó
 - Nó com 1 filho : filho substitui o pai
 - Nó com 2 filhos: elemento é substituído pelo menor da sub-árvore direita (ou maior da esquerda); o nó deste tem no máximo 1 filho e é apagado.

AED - 2005/06

```
Declaração da classe BST em C++ (secção privada)

template <class Comparable> class BST {
private:
 BinaryNode<Comparable> *root;
 const Comparable ITEM_NOT_FOUND;

const Comparable & elementAt( BinaryNode<Comparable> *t ) const;
 void insert( const Comparable & x, BinaryNode<Comparable> * & t );
 void remove( const Comparable & x, BinaryNode<Comparable> * & t );
 BinaryNode<Comparable> * findMin( BinaryNode<Comparable> *t ) const;
 BinaryNode<Comparable> * findMax( BinaryNode<Comparable> *t ) const;
 BinaryNode<Comparable> * find( const Comparable> *t ) const;
 void makeEmpty( BinaryNode<Comparable> * & t );
 void printTree( BinaryNode<Comparable> * & t );
 void printTree( BinaryNode<Comparable> * copySubTree( BinaryNode<Comparable> * t );

//...
};

//...

// JED 2005/06
```

Árvores binárias de pesquisa: implementação

• Declaração da classe **BST** em C++ (secção pública)

```
template <class Comparable> class BST {
public:
 explicit BST(const Comparable & notFound) { }
 BST(const BST & t);
 ~BST();
 const Comparable & findMin() const;
 const Comparable & findMax() const;
 const Comparable & find(const Comparable & x) const;
 bool isEmpty() const;
 void printTree() const;
 void makeEmpty();
 void insert(const Comparable & x);
 void remove(const Comparable & x);
 const BST & operator =(const BST & rhs);

//...
```

() FEUP

AED - 2005/06

• classe **BST**: construtores e destrutor

AED - 2005/06

3.

Árvores binárias de pesquisa: implementação

• classe BST: pesquisa de elementos

```
template <class Comparable>
const Comparable & BST<Comparable>:: find( const Comparable & x ) const
{ return elementAt( find( x, root ) ); }

template <class Comparable> const Comparable & BST<Comparable>::findMin( ) const
{ return elementAt( findMin( root ) ); }

template <class Comparable> const Comparable & BST<Comparable>::findMax( ) const
{ return elementAt( findMax( root ) ); }

template <class Comparable>
const Comparable>:: elementAt( BinaryNode<Comparable> *t ) const
{
 if( t == NULL ) return ITEM_NOT_FOUND;
 else return t->element;
```

AED - 2005/06

• classe **BST**: find

```
template <class Comparable>
BinaryNode<Comparable> *
BST<Comparable>:: find(const Comparable & x, BinaryNode<Comparable> * t) const
{
 if ( t == NULL )
 return NULL;
 else if ( x < t->element )
 return find(x, t->left);
 else if ( t->element < x )
 return find(x, t->right);
 else return t;
}
```

Nota: apenas é usado o operador <

AED - 2005/06

Árvores binárias de pesquisa: implementação

• classe **BST**: findMin, findMax

```
template <class Comparable> BinaryNode<Comparable> *
BST<Comparable>:: findMin(BinaryNode<Comparable> * t) const
{
 if ( t == NULL ) return NULL;
 if ( t->left == NULL ) return t;
 return findMin(t->left);
}

template <class Comparable> BinaryNode<Comparable> *
BST<Comparable>:: findMax(BinaryNode<Comparable> * t) const
{
 if ( t != NULL )
 while ( t->right != NULL ) t = t->right;
 return t;
}
```

FEUP

2005/07

classe BST: insert

```
template <class Comparable>
void BST<Comparable>:: insert(const Comparable & x, BinaryNode<Comparable> * & t)
{
 if ( t == NULL )
 t = new BinaryNode<Comparable>(x, NULL, NULL);
 else if ( x < t->element)
 insert(x, t->left);
 else if (t->element < x)
 insert(x, t->right);
 else
 ;  // não fazer nada. nó repetido
}
```


AED - 2005/06

3.

Árvores binárias de pesquisa: implementação

• classe **BST**: remove

AED - 2005/0

• classe **BST** : cópia e atribuição

As operações de cópia e atribuição são implementadas como na classe BinaryTree

- make Empty , como na classe BinaryTree
- **operator** = , como na classe BinaryTree
- copySubTree , como na classe BinaryTree

FEUP

AED - 2005/06

37

•

Árvores binárias de pesquisa: aplicação

• Contagem de ocorrências de palavras

Pretende-se escrever um programa que leia um ficheiro de texto e apresente uma listagem ordenada das palavras nele existentes e o respectivo número de ocorrências.

- Guardar as palavras e contadores associados numa árvore binária de pesquisa.
- Usar ordem alfabética para comparar os nós.

AED - 2005/06

Árvores binárias de pesquisa: aplicação

• classe PalavraFreq: representação das palavras e sua frequência

```
class PalavraFreq {
 string palavra;
 int frequencia;
public:
 PalavraFreq(): palavra(""), frequencia(0) { };
 PalavraFreq(string p): palavra(p), frequencia(1) { };
 bool operator < (const PalavraFreq & p) const { return palavra < p.palavra; }
 bool operator == (const PalavraFreq & p) const { return palavra == p.palavra; }
 friend ostream & operator << (ostream & out, const PalavraFreq & p);
 void incFrequencia() { frequencia ++; }
};
ostream & operator << (ostream & out, const PalavraFreq & p) {
 out << p.palavra << ': '<< p.frequencia << endl; return out;
}
```


AED - 2005/06

Árvores binárias de pesquisa: aplicação

```
main()
{
 PalavraFreq notF("");
 BST<PalavraFreq> palavras(notF);
 string palavra1 = getPalavra();
 while ( palavra1 != "" ) {
 PalavraFreq pesq = palavras.find(PalavraFreq(palavra1));
 if ( pesq == notF ) palavras.insert(PalavraFreq(palavra1));
 else pesq.incFrequencia();
 palavra1 = getPalavra();
 }
 BItrIn<PalavraFreq> itr(palavras);
 while ( ! itr.isAtEnd() ) {
 cout << itr.retrieve();
 itr.advance();
 }
}</pre>
```

FEUP