

Árvores AVL

■Nesta aula será apresentado o ADT árvore AVL que são árvores binárias de altura equilibrada

Algoritmos e Estruturas de Dados I

Introdução

- Arvores de altura balanceada ou de altura equilibrada foram introduzidas em 1962 por Adelson-Velskii e Landis, também conhecidas como árvores AVL
- □ Devido ao balanceamento da árvore, as operações de busca, inserção e remoção em uma árvore com n elementos podem ser efetuadas em O(log₂n), mesmo no pior caso
- ☐ Um teorema provado por Adelson-Velskii e Landis garante que a árvore balanceada nunca será 45% mais alta que a correspondente árvore perfeitamente balanceada, independentemente do número de nós existentes

_

Árvore AVL

- ☐ Uma árvore AVL é definida como:
 - Uma árvore vazia é uma árvore AVL
 - Sendo T uma árvore binária de busca cujas subárvores esquerda e direita são L e R, respectivamente, T será uma árvore AVL contanto que:
 - ❖L e R são árvores AVL
 - $| h_L h_R | ≤ 1$, onde h_L e h_R são as alturas das subárvores L e R, respectivamente
- □ A definição de uma árvore binária de altura equilibrada (AVL) requer que cada subárvore seja também de altura equilibrada

- □O fator de balanceamento ou fator de equilíbrio de um nó T em uma árvore binária é definido como sendo h_L h_R onde h_L e h_R são as alturas das subárvores esquerda e direita de T, respectivamente
- □Para qualquer nó T numa árvore AVL, o fator de balanceamento assume o valor -1, 0 ou +1
 - O fator de balanceamento de uma folha é zero

1

7

Inserção Maio

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Inserção Março

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Inserção Novembro

Depois da inserção

Inserção Agosto

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Inserção Abril

Depois da inserção

Inserção Janeiro

Depois da inserção

Inserção Dezembro

Depois da inserção

+1 Maio

-1 Agosto

Março

O Abril

O Dezembro

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Inserção Julho

Depois da inserção

+1 Maio

-1 Agosto

O Abril

O Dezembro

O Julho

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Inserção Fevereiro

Depois da inserção

Inserção Junho

Depois da inserção

Inserção Outubro

Depois da inserção

Inserção Setembro

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Rotações

- O processo de rebalanceamento é conduzido utilizando 4 tipos de rotações: LL, RR, LR, RL
 - LL e RR são simétricas entre si assim como LR e RL
- As rotações são caracterizadas pelo ancestral mais próximo A do novo nó inserido Y cujo fator de balanceamento passa a ser +2 ou -2
 - LL: Y inserido na subárvore esquerda da subárvore esquerda de
 - LR: Y inserido na subárvore direita da subárvore esquerda de A
 - RR: Y inserido na subárvore direita da subárvore direita de A
 - RL: Y inserido na subárvore esquerda da subárvore direita de A
- Seja B o filho de A no qual ocorreu a inserção de Y
 - LL (A = +2; B = +1) RR (A = -2; B = -1)
 - LR (A = +2; B = -1) RL (A = -2; B = +1)
- □ C é o filho de B no qual ocorreu a inserção de Y

Subárvore balanceada

Subárvore rebalanceada

Subárvore desbalanceada após inserção

Altura de B_L aumenta para *h*+1

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

Subárvore balanceada

Subárvore rebalanceada

Subárvore desbalanceada após inserção

Altura de B_R aumenta para *h*+1

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

Rotação LR(a)

Subárvore balanceada

Subárvore desbalanceada após inserção

Subárvore rebalanceada

Rotação LR(b)

Subárvore balanceada

Subárvore rebalanceada

Subárvore desbalanceada após inserção

Rotação LR(c)

Subárvore balanceada

Subárvore rebalanceada

Subárvore desbalanceada após inserção

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

Rotação RL(a)

Subárvore balanceada

Subárvore desbalanceada após inserção

Subárvore rebalanceada

Rotação RL(b)

Subárvore balanceada

Subárvore rebalanceada

Subárvore desbalanceada após inserção

Rotação RL(c)

Subárvore balanceada

Subárvore rebalanceada

Subárvore desbalanceada após inserção

☐ Inserir x=7

- ☐ Inserido x=7
- □ A inserção produz uma árvore desbalanceada...

- ☐ Inserido x=7
- □ A inserção produz uma árvore desbalanceada, cujo balanceamento envolve uma rotação RR

 \square Inserir x=2

 \square Inserido x=2

- \square Inserido x=2
- ☐ Inserir x=1

- \square Inserido x=2
- ☐ Inserido x=1
- □ Ocorre desbalanceamento da subárvore de raiz 4...

- \square Inserido x=2
- ☐ Inserido x=1
- □ Ocorre desbalanceamento da subárvore de raiz 4, que é corrigido por uma rotação LL

 \square Inserir x=3

- \square Inserido x=3
- ☐ Ocorre desbalanceamento da subárvore de raiz 5...

- \square Inserido x=3
- □ Ocorre desbalanceamento da subárvore de raiz 5, que é corrigido por uma rotação LR

☐ Inserir x=6

- ☐ Inserido x=6
- □ Ocorre desbalanceamento da subárvore de raiz 5...

- ☐ Inserido x=6
- □ Ocorre desbalanceamento da subárvore de raiz 5, que é corrigido por uma rotação RL

Representação

■ Vamos representar um nó AVL de forma similar a um nó em uma árvore binária de busca, contendo um campo adicional bal para manter o fator de balanceamento do nó:

- □ Para realizar as operações necessárias em cada nó isolado é descrito a seguir um algoritmo recursivo
- Por ser recursivo, é simples a incorporação de uma operação adicional a ser executada no caminho de volta ao longo do trajeto de busca
- A cada passo é necessário descobrir e informar se a altura da subárvore em que foi feita a inserção cresceu ou não
- □ Para tanto, foi incluído um parâmetro booleano h, passado por referência (com valor inicial false), que indica que a subárvore cresceu em altura
- O algoritmo de inserção deve ser chamado com o ponteiro pA como sendo a raiz da árvore (root)

- □ Suponha que o algoritmo retorne, partindo da subárvore esquerda a um nó p com a indicação que houve um incremento em sua altura
- Existem três condições relacionadas com as alturas das subárvores antes da inserção
 - h_L < h_R, p->bal == -1
 ❖Após a inserção, o desbalanceamento em p foi equilibrado
 - h_L == h_R, p->bal == 0
 ❖Após a inserção, a altura da árvore é maior à esquerda
 - $h_L > h_R$, p->bal == +1
 - Após a inserção, é necessário fazer o rebalanceamento

- □ Após uma rotação LL ou RR, os nós A e B passam a ter fator de balanceamento iguais a zero
- ■No caso de rotações LR ou RL
 - Os fatores de balanceamento dos nós A e B podem ser recalculados com base no fator de balanceamento do nó C
 - O novo fator de balanceamento do nó C passa a ser zero

```
void AVLTree::SearchInsert(int x, TreePointer &pA, bool &h)
{ TreePointer pB, pC;
  if(pA == NULL) // inserir
  { pA = new TreeNode;
 h = true;
 pA->Entry = x;
 pA->count = 1;
 pA->LeftNode = pA->RightNode = NULL;
 pA->bal = 0;
```

```
else
  if(x < pA->Entry)
  { SearchInsert(x, pA->LeftNode, h);
 // subárvore esquerda cresceu
 if(h)
 { switch (pA->bal)
 { case -1: pA->bal = 0; h = false; break;
 case 0: pA->bal = +1;
 break:
 case +1: pB = pA->LeftNode;
 if(pB->bal == +1) // rotação LL
 { pA->LeftNode = pB->RightNode; pB->RightNode = pA;
 pA->bal = 0;
 pA = pB;
 // rotação LR
 else
 { pC = pB->RightNode; pB->RightNode = pC->LeftNode;
 pC->LeftNode = pB; pA->LeftNode = pC->RightNode;
 pC->RightNode = pA;
 if (pC->bal == +1) pA->bal = -1; else pA->bal = 0;
 if (pC-bal == -1) pB-bal = +1; else pB-bal = 0;
 pA = pC;
 pA->bal = 0; h = false;
 } // switch
```


```
else
  if(x > pA->Entry)
  { SearchInsert(x, pA->RightNode, h);
 // subárvore direita cresceu
 if(h)
 switch (pA->bal)
 { case +1: pA->bal = 0; h = false; break;
 case 0: pA->bal = -1;
 break:
 case -1: pB = pA->RightNode;
 if(pB->bal == -1) // rotação RR
 { pA->RightNode = pB->LeftNode; pB->LeftNode = pA;
 pA->bal = 0;
 pA = pB;
 // rotação RL
 else
 { pC = pB->LeftNode; pB->LeftNode = pC->RightNode;
 pC->RightNode = pB; pA->RightNode = pC->LeftNode;
 pC->LeftNode = pA;
 if (pC->bal == -1) pA->bal = +1; else pA->bal = 0;
 if(pC-bal == +1) pB-bal = -1; else pB-bal = 0;
 pA = pC;
 pA->bal = 0; h = false;
 } // switch
```

```
else // elemento encontrado
 pA->count++;
}
```

Remoção

Antes da remoção

Depois do rebalanceamento

Remoção

Depois da remoção

Depois do rebalanceamento

Remoção

Antes da remoção

Depois do rebalanceamento

Obs: foi utilizado o maior elemento da subárvore esquerda do nó sendo removido

Depois da remoção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Antes da remoção

Depois do rebalanceamento

71

Depois da remoção

Antes da remoção

Depois da remoção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Antes da remoção

Depois da remoção

Antes da remoção

Depois da remoção

 $\begin{pmatrix} -1 \\ 7 \end{pmatrix}$ $\begin{pmatrix} 0 \\ 3 \end{pmatrix}$ $\begin{pmatrix} 0 \\ 10 \end{pmatrix}$ $\begin{pmatrix} 0 \\ 0 \\ 11 \end{pmatrix}$

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Antes da remoção

Depois da remoção

Antes da remoção

Antes da remoção

- A remoção em árvores AVL é similar à remoção em uma árvore binária de busca
- □ Todavia, é preciso verificar o balanceamento e, se necessário, aplicar algumas das rotações
- Nos algoritmos, foi acrescentado um parâmetro h, passado por referência (cujo valor inicial deve ser false) indicando que a altura da subárvore foi reduzida
- O método DelMin procura, na subárvore direita, pelo menor valor e só é chamando quando o nó com chave x possui as duas subárvores
- O rebalanceamento somente é efetuado se h é true
- O algoritmo de remoção deve ser chamado com o ponteiro p como sendo a raiz da árvore (root)

```
void AVLTree::Delete(int x,
 TreePointer &p, bool &h)
{ TreePointer q;
 if(p == NULL)
 { cout << "Elemento inexistente";</pre>
 abort();
 if(x < p->Entry)
 { Delete(x,p->LeftNode,h);
 if(h)
 balanceL(p,h);
 else
 if(x > p->Entry)
 { Delete(x,p->RightNode,h);
 if(h)
 balanceR(p,h);
 else // remover p->
```

```
{q = p;}
  if(q->RightNode == NULL)
  { p = q->LeftNode;
 h = true;
 else
 if(q->LeftNode == NULL)
 { p = q->RightNode;
 h = true;
 else
 { DelMin(q,q->RightNode,h);
 if(h)
 balanceR(p,h);
 delete q;
```

}

```
void AVLTree::DelMin(TreePointer &q, TreePointer &r,
  bool &h)
 if(r->LeftNode != NULL)
 { DelMin(q, r->LeftNode, h);
 if(h)
 balanceL(r,h);
 else
 { q->Entry = r->Entry;
 q->count = r->count;
 q = r;
 r = r->RightNode;
 h = true;
```

```
void AVLTree::balanceL(TreePointer &pA, bool &h)
{ TreePointer pB, pC;
  int balB, balC;
  // subarvore esquerda encolheu
  switch(pA->bal)
  { case +1: pA->bal = 0;
 break:
 case 0: pA->bal = -1; h = false; break;
 case -1:
 pB = pA->RightNode; balB = pB->bal;
 if(balB <= 0) // rotacao RR
 { pA->RightNode = pB->LeftNode;
 pB->LeftNode = pA;
 if(balB == 0)
 { pA->bal = -1; pB->bal = +1; h = false; }
 else
 \{ pA->bal = 0; pB->bal = 0; \}
 pA = pB;
 }
 // rotacao RL
 else
 { pC = pB->LeftNode; balC = pC->bal;
 pB->LeftNode = pC->RightNode;
 pC->RightNode = pB;
 pA->RightNode = pC->LeftNode;
 pC->LeftNode = pA;
 if(balC==-1) pA->bal=+1; else pA->bal=0;
 if(balC==+1) pB->bal=-1; else pB->bal=0;
 pA = pC; pC - bal = 0;
 }
  }
}
```

```
void AVLTree::balanceR(TreePointer &pA, bool &h)
{ TreePointer pB, pC;
  int balB, balC;
  // subarvore direita encolheu
  switch(pA->bal)
  { case -1: pA->bal = 0;
 break:
 case 0: pA->bal = +1; h = false; break;
 case +1:
 pB = pA->LeftNode; balB = pB->bal;
 if(balB >= 0) // rotacao LL
 { pA->LeftNode = pB->RightNode;
 pB->RightNode = pA;
 if(balB == 0)
 \{ pA->bal = +1; pB->bal = -1; h = false; \}
 else
 {pA->bal = 0; pB->bal = 0; }
 pA = pB;
 }
 // rotacao LR
 else
 { pC = pB->RightNode; balC = pC->bal;
 pB->RightNode = pC->LeftNode;
 pC->LeftNode = pB;
 pA->LeftNode = pC->RightNode;
 pC->RightNode = pA;
 if(balC==+1) pA->bal=-1; else pA->bal=0;
 if(balC==-1) pB->bal=+1; else pB->bal=0;
 pA = pC; pC->bal = 0;
 }
```

Resumo

- □ Há um custo adicional para manter uma árvore balanceada, mesmo assim garantindo O(log₂ n), mesmo no pior caso, para todas as operações
- ☐ Em testes empíricos
 - Uma rotação é necessária a cada duas inserções
 - Uma rotação é necessária a cada cinco remoções
- □ A remoção em árvore balanceada é tão simples (ou tão complexa) quanto a inserção

Slides baseados em:

Horowitz, E. & Sahni, S.; Fundamentos de Estruturas de Dados, Editora Campus, 1984.

Wirth, N.; *Algoritmos e Estruturas de Dados*, Prentice/Hall do Brasil, 1989.

Material elaborado por José Augusto Baranauskas Elaboração inicial 2006; Revisão atual 2007