Relembrando

Vimos EDs que permitem inserir, remover e buscar

Estrutura de Dados	Inserção	Remoção	Busca
Vetor	O(1)	O(1)	O(n)
Lista duplamente ligada	O(1)	O(1)	O(n)
Vetor ordenado	O(n)	O(n)	$O(\lg n)$

Veremos árvores binárias de busca

- primeiro uma versão simples, depois uma sofisticada
- ullet versão sofisticada: três operações levam $O(\lg n)$

Árvore Binária de Busca

Uma Árvore Binária de Busca (ABB) é uma árvore binária em que cada nó contém um elemento de um conjunto ordenável

Cada nó r, com subárvores esquerda T_e e direita T_d satisfaz a seguinte propriedade:

- 1. $e \le r$ para todo elemento $e \in T_e$
- 2. $r \leq d$ para todo elemento $d \in T_d$

TAD - Árvores de Busca Binária

```
1 typedef struct No {
 int chave:
 struct No *esq, *dir, *pai; /*pai é opcional, usado em
 sucessor e antecessor*/
4 } No:
5
6 typedef No * p_no;
8 p no criar arvore();
9
10 void destruir_arvore(p_no raiz);
11
12 p_no inserir(p_no raiz, int chave);
13
14 p_no remover(p_no raiz, int chave);
15
16 p no buscar(p no raiz, int chave);
17
18 p_no minimo(p_no raiz);
19
20 p_no maximo(p_no raiz);
21
22 p no sucessor(p no x);
23
24 p no antecessor(p no x);
```


4

Busca por um valor

A ideia é semelhante àquela da busca binária:

- Ou o valor a ser buscado está na raiz da árvore
- Ou é menor do que o valor da raiz
 - Se estiver na árvore, está na subárvore esquerda
- Ou é maior do que o valor da raiz
 - Se estiver na árvore, está na subárvore direita

Ex: Buscando por 4

Busca

Versão recursiva:

```
1 p_no buscar(p_no raiz, int chave) {
2 if (raiz == NULL || chave == raiz->chave)
3 return raiz;
4 if (chave < raiz->chave)
5 return buscar(raiz->esq, chave);
6 else
7 return buscar(raiz->dir, chave);
8 }
```


Versão iterativa:


```
1 p_no buscar_iterativo(p_no raiz, int chave) {
2 while (raiz != NULL && chave != raiz->chave)
3 if (chave < raiz->chave)
4 raiz = raiz->esq;
5 else
6 raiz = raiz->dir;
7 return raiz;
8 }
```

Eficiência da busca

Qual é o tempo da busca?

• depende da forma da árvore...

Caso médio: em uma árvore com n elementos adicionados em ordem aleatória a busca demora (em média) $O(\lg n)$

Inserindo um valor

Precisamos determinar onde inserir o valor:

- fazemos uma busca pelo valor
- e colocamos ele na posição onde deveria estar

Ex: Inserindo 11

Inserção - implementação

O algoritmo insere na árvore recursivamente

- devolve um ponteiro para a raiz da "nova" árvore
- assim como fizemos com listas ligadas

```
1 p_no inserir(p_no raiz, int chave) {
 p no novo;
 if (raiz == NULL) {
4
 novo = malloc(sizeof(No)):
 novo->esq = novo->dir = NULL;
5
 novo->chave = chave:
6
 return novo:
8
 if (chave < raiz->chave)
9
10
 raiz->esq = inserir(raiz->esq, chave);
 else
11
12
 raiz->dir = inserir(raiz->dir. chave):
13
 return raiz;
14 }
```

Mínimo - Implementações

Versão recursiva:

```
1 p_no minimo(p_no raiz) {
2 if (raiz == NULL || raiz->esq == NULL)
3 return raiz;
4 return minimo(raiz->esq);
5 }
```

Versão iterativa:

```
1 p_no minimo_iterativo(p_no raiz) {
2  while (raiz != NULL && raiz->esq != NULL)
3 raiz = raiz->esq;
4  return raiz;
5 }
```


Para encontrar o máximo, basta fazer a operação simétrica

- Se a subárvore direita existir, é o seu máximo
- Senão, é a própria raiz

Sucessor

Dado um nó da árvore, onde está o seu sucessor?

O sucessor é o próximo nó na ordenação

Quem é o sucessor de 14?

• não tem sucessor...

Sucessor - Implementação

```
1 p no sucessor(p no x) {
2 if (x->dir != NULL)
 return minimo(x->dir);
4 else
5 return ancestral_a_direita(x);
6 }
1 p_no ancestral_a_direita(p_no x) {
2 if (x == NULL)
 return NULL;
 if (x-)pai == NULL || x-)pai-)esq == x)
 return x->pai:
6 else
 return ancestral_a_direita(x->pai);
7
8 }
```

A implementação da função antecessor é simétrica

Remoção

Ex: removendo 3

Podemos colocar o sucessor de 3 em seu lugar

Isso mantém a propriedade da árvore binária de busca

E agora removemos o sucessor

• O sucessor nunca tem filho esquerdo!

Remoção - Implementação

Versão sem ponteiro para pai e que não libera o nó

```
1 p_no remover_rec(p_no raiz, int chave) {
 if (raiz == NULL)
 return NULL:
3
 if (chave < raiz->chave)
 raiz->esq = remover_rec(raiz->esq, chave);
5
6
 else if (chave > raiz->chave)
 raiz->dir = remover rec(raiz->dir, chave);
7
 else if (raiz->esq == NULL)
8
 return raiz->dir:
9
 else if (raiz->dir == NULL)
10
11
 return raiz->esq;
12
 else
 remover sucessor(raiz);
13
 return raiz:
14
15 }
```

Remoção - Implementação

```
1 void remover_sucessor(p_no raiz) {
 p_no t = raiz->dir;/*será o mínimo da subárvore direita*/
 p_no pai = raiz,/*será o pai de t*/
3
 while (t->esq != NULL) {
 pai = t:
5
6
 t = t - > esq;
7
8
 if (pai \rightarrow esq == t)
 pai->esq = t->dir;
9
 else
10
11
 pai->dir = t->dir:
 raiz->chave = t->chave;
12
13 }
```