

Árvores binárias de busca balanceadas:

ênfase em rubro-negras

Giovani Chiachia

vetores ordenados

operaçoes	tempo
busca	O(log n)
seleção	O (1)
min/max	O (1)
pred/sucessor	O (1)
rank	O(log n)
impressão em ordem	O(n)
insercões/remocões	O(n)

árvores binárias de busca (ABBs)

cenário

dá para fazer melhor?

operações	vetor ordenado	arv. binárias de busca (ABBs)	ABBs balanceadas	
busca	O(log n)	O (altura)	O (log <i>n</i>)	
seleção	O(1)	O (altura)	O (log <i>n</i>)	
min/max	O(1)	O (altura)	O (log <i>n</i>)	
pred/sucessor	O(1)	O (altura)	O (log <i>n</i>)	
rank	O(log n)	O (altura)	O (log <i>n</i>)	
imp. em ordem	O(n)	O(n)	O (<i>n</i>)	
ins./remoções	O(n)	O (altura)	O (log <i>n</i>)	

ABBs balanceadas

quando usar?

conjunto rico de operações dados dinâmicos garantia de desempenho

quando não usar?

dados mudam pouco não requer todas essas operações

árvores balanceadas

ideia: garantir que a altura da árvore seja sempre *O*(log *n*)

árvores AVL árvores rubro-negras árvores *splay*

Adelson-Velskii e Landis, 1962 Guibas e Sedgewick, 1978 Sleator e Tarjan, 1985

outras

árvores 2-3 árvores B Hopcroft, 1970 Bayer e McCreight, 1972

invariantes adicionais

- 1 -todo nó será vermelho ou negro (1 bit)
- 2 a *raiz* da árvore será sempre negra
- 3 não é permitido dois nós vermelhos consecutivos
- 4 -todos os caminhos da *raiz* até uma subárvore nula deve ter o mesmo número de nós negros

exemplos

uma árvore desbalanceada com três nós não pode ser rubro-negra

exemplos

uma árvore desbalanceada com três nós não pode ser rubro-negra

altura máxima

proposição: toda árvore rubro-negra com n nós tem altura $\leq 2\log(n+1)$

observação: se todos os caminhos raiz-árvore-vazia em uma árvore binária tiverem $\geq k$ nós, então essa árvore tem em seu topo uma árvore perfeitamente balanceada com altura k-1

altura máxima

 $k \leq \log(n+1)$, onde $k \notin o \# minimo$ de nós em um caminho raiz-árvore-vazia

em uma árvore rubro-negra com n nós, existe um caminho raiz-árvore-vazia com $\leq \log(n+1)$ nós negros

altura máxima

 $k \leq \log(n+1)$, onde $k \notin o \# minimo$ de nós em um caminho raiz-árvore-vazia

em uma árvore rubro-negra com n nós, existe um caminho raiz-árvore-vazia com $\leq \log(n+1)$ nós negros

altura máxima

existe um caminho raiz-árvore-vazia com $\leq \log(n+1)$ nós negros

pela quarta invariante, todos os caminhos raiz-árvore-vazia tem $\leq \log(n+1)$ nós negros

em uma árvore rubro-negra com n nós, se todos os caminhos raiz-árvore-vazia têm $\leq \log(n+1)$ nós negros, qual o tamanho máximo do maior caminho dessa árvore?

como manter as invariantes?

rotações para esquerda e direita

ideia

rebalancear localmente a subárvore enraizada em um dado nó em tempo *O*(1)

árvores balanceadas

rotação para esquerda de x e y

árvores balanceadas

rotação para direita de x e y

como manter as invariantes?

rotacionando / rebalanceando

trocando cores

propagando o rebalanceamento para cima se necessário

inserção

árvore vazia

inserção

nó pai é negro

inserção

noção de tio

o caso simétrico é sempre aplicável

inserção

I tem pai rubro e tio rubro

não importa de que lado 🗘 esteja

inserção

I é filho esquerdo, tem pai rubro e tio negro

inserção

1 é filho direito, tem pai rubro e tio negro

implementação

http://www.opensource.apple.com/source/sudo/sudo-46/src/redblack.c

```
● ● ● Min VAI ( ) ( ) Le V C ( ) He Ac ( ) Ke ( ) år ( ) we ( ) år ( ) we ( ) år ( ) WRe ( ) WAI ( ) WSp ( ) år (
 Q ☆ =
← → C  www.opensource.apple.com/source/sudo/sudo-46/src/redblack.h
#ifndef SUDO REDBLACK H
#define SUDO REDBLACK H
enum rbcolor {
 red,
 black
};
enum rbtraversal {
 preorder,
 inorder,
 postorder
};
struct rbnode {
 struct rbnode *left, *right, *parent;
 void *data;
 enum rbcolor color;
};
struct rbtree {
 int (*compar) P((const void *, const void *));
 struct rbnode root;
 struct rbnode nil;
};
#define rbapply(t, f, c, o)
 rbapply node((t), (t)->root.left, (f), (c), (o))
#define rbisempty(t)
 ((t)->root.left == &(t)->nil && (t)->root.right == &(t)->nil)
#define rbfirst(t)
 ((t)->root.left)
#define rbroot(t)
 (&(t)->root)
#define rbnil(t)
 (&(t)->nil)
 __P((struct rbtree *, struct rbnode *));
void *rbdelete
 P((struct rbtree *, struct rbnode *,
int rbapply node
 int (*)(void *, void *), void *,
 enum rbtraversal));
 __P((struct rbtree *, void *));
struct rbnode *rbfind
 P((struct rbtree *, void *));
struct rbnode *rbinsert
 P((int (*)(const void *, const void *)));
struct rbtree *rbcreate
void rbdestroy
 P((struct rbtree *, void (*)(void *)));
#endif /* SUDO REDBLACK H */
```


```
9 9 Min VAI TO AC BE BYC AC BE BYC AC WEE STATE AC WEE STATE AC WIND BY SECTION WITH WALL WAS WAS WAS WAS BEEN ACCOMMENTED BY ACCOMMENT OF WAS ACCOMMENT.
← → C  www.opensource.apple.com/source/sudo/sudo-46/src/redblack.c
/*
 * Insert data pointer into a redblack tree.
 * Returns a NULL pointer on success. If a node matching "data"
 * already exists, a pointer to the existant node is returned.
 */
 struct rbnode *
 rbinsert(tree, data)
 struct rbtree *tree;
 void *data;
 {
 struct rbnode *node = rbfirst(tree);
 struct rbnode *parent = rbroot(tree);
 int res;
 /* Find correct insertion point. */
 while (node != rbnil(tree)) {
 parent = node;
 if ((res = tree->compar(data, node->data)) == 0)
 return(node);
 node = res < 0 ? node->left : node->right;
 node = (struct rbnode *) emalloc(sizeof(*node));
 node->data = data;
 node->left = node->right = rbnil(tree);
 node->parent = parent;
 if (parent == rbroot(tree) | tree->compar(data, parent->data) < 0)</pre>
 parent->left = node;
 else
 parent->right = node;
 node->color = red;
```

```
← → C : www.opensource.apple.com/source/sudo/sudo-46/src/redblack.c
 ० ☆ ≡
 while (node->parent->color == red) {
 struct rpnode *uncle;
 if (node->parent == node->parent->left) {
 uncle = node->parent->parent->right;
 if (uncle->color == red) {
 node->parent->color = black;
 uncle->color = black;
 node->parent->parent->color = red;
 node = node->parent->parent;
 } else /* if (uncle->color == black) */ {
 if (node == node->parent->right) {
 node = node->parent;
 rotate left(tree, node);
 node->parent->color = black;
 node->parent->color = red;
 rotate right(tree, node->parent->parent);
 else { /* if (node->parent == node->parent->parent->right) */
 uncle = node->parent->parent->left;
 if (uncle->color == red) {
 node->parent->color = black;
 uncle->color = black;
 node->parent->color = red;
 node = node->parent->parent:
 } else /* if (uncle->color == black) */ {
 if (node == node->parent->left) {
 node = node->parent;
 rotate right(tree, node);
 node->parent->color = black;
 node->parent->color = red;
 rotate left(tree, node->parent->parent);
 }
 rbfirst(tree)->color = black;  /* first node is always black */
 return(NULL);
}
```

demo

inserções/remoções on-the-fly

http://www.cs.usfca.edu/~galles/visualization/RedBlack.html

cenário

dá para fazer melhor?

	pior caso depois de N inserções			caso médio depois de N inserções		
estrutura de dados	busca	inserção	remoção	busca	inserção	remoção
vetor ordenado	log <i>n</i>	n	n	log <i>n</i>	n/2	n/2
árvores binárias de busca	n	n	n	1,39log <i>n</i>	1,39log <i>n</i>	-
árvores rubro- negras	2log <i>n</i>	2log <i>n</i>	2log <i>n</i>	1,0log	1,0log	1,0log
tabelas de espalha- mento	log	log	log	3,5	3,5	3,5

fiquem ligados!

^{*} coeficiente desconhecido, mas muito próximo de 1,0 conforme Sedgewick, 2011

^{**} sob espalhamento uniforme

referências

- R. Sedgewick, K. Waine, Algorithms in C. Addison-Wesley ,1990
- T. Cormen, C. E. Leiserson, R. L. Rivest, C. Stein. Algoritmos Teoria e Prática. Campus, 2002.
- D. E. Knuth, The Art of Computer Programming, Vol III: Sorting and Searching.
 Addison-Wesley (1978).
- Tim Houghgarden, Algorithms: Design and Analysis, Part 1. Coursera MOOC at https://class.coursera.org/algo-004/lecture
- R. Sedgewick, K. Waine, Algorithms, Part I, Coursera MOOC at https://class.coursera.org/algs4partl-004