Árvores Equilibradas

Sumário

- Splay
- Vermelho-Preto
- AA e BB
- Multidimensionais
 - quaternárias
 - k-d
- Pesquisa Lexicográfica
 - tries multivia
 - tries binárias
 - PATRICIA

Árvores Equilibradas

Sumário

- Árvores AVL
- Árvores B
- Splay
- Pesquisa Lexicográfica
 - tries multivia
 - tries binárias

Árvores equilibradas

□ Árvore de pesquisa binária não garante acesso logarítmico

- Inserção e eliminação simples podem criar árvores desequilibradas
- Pior caso é linear: árvore degenera em lista ligada
- Pior caso ocorre tipicamente para inserções ordenadas

□ Árvores equilibradas

- Evitam casos degenerados
- Garantem O(log N) para operações de inserção, remoção e pesquisa
- Requerem algoritmos mais elaborados para inserção e remoção

□ Condição adicional na árvore

• condição de equilíbrio, garante que nenhum nó está demasiado profundo

Árvores AVL

- □ Adelson-Velskii e Landis, 1962
- Condição de equilíbrio: na altura das sub-árvores de cada nó
 - diferença de alturas não pode exceder 1
 - garante altura logarítmica para a árvore
 - é simples de manter
- □ Definição
 - Uma árvore AVL é uma árvore de pesquisa binária que respeita a seguinte condição de equilíbrio: para qualquer nó da árvore, as alturas das sub-árvores esquerda e direita diferem no máximo de 1 unidade.
- □ Altura de uma árvore
 - 1 + altura da sua sub-árvore mais alta
 - 0 para árvore só com 1 nó
 - -1 para árvore vazia

Número de nós na árvore AVL

- □ Uma árvore AVL de altura H tem pelo menos F_{H+3} -1 nós, em que F_i é o número de Fibonacci de ordem i
 - S_H : tamanho da menor árvore AVL de altura H ($S_0 = 1$, $S_1 = 2$)
 - A árvore mais pequena de altura H tem sub-árvores de alturas H-1 e H-2
 - Cada sub-árvore terá, por sua vez, o número mínimo de nós para a sua altura
 - Então será $S_H = S_{H-1} + S_{H-2} + 1$
 - $S_H = F_{H+3} 1$, por indução:

$$partial S_0 = 1, \& F_3 - 1$$

$$^{\square}$$
 Se $S_{H-1} = F_{H+2}$ -1 e $S_{H-2} = F_{H+1}$ -1, então $S_{H} = S_{H-1} + S_{H-2} + 1 = F_{H+2}$ -1 + F_{H+1} -1 + $F_{H+2} + F_{H+1}$ -1 = F_{H+3} -1

- \blacksquare $\mathbf{F_i} \approx \phi^i / \sqrt{5}$, com $\phi = (1 + \sqrt{5})/2 \approx 1.618$
 - árvore de altura H tem no mínimo $\phi^{H+3}/\sqrt{5}$ nós
 - H < 1.44 log (N+2) -1.328 (não mais de 44% acima da mínima)

Árvores AVL

- ☐ Inserções e remoções podem destruir o equilíbrio de alguns dos nós da árvore
 - Necessário verificar condição e reequilibrar se tiver sido destruída

Inserção em Árvores AVL

- □ Após uma inserção, só os nós no caminho da raiz ao ponto de inserção podem ter a condição de equilíbrio alterada
 - condição só depende das alturas das sub-árvores de um nó
- □ Para reequilibrar: subir no caminho até à raiz
 - reequilibrar o nó mais profundo onde surge desequilíbrio
 - toda a árvore resulta equilibrada
- ☐ X: nó a reequilibrar devido a inserção em
 - 1- árvore esquerda do filho esquerdo de X
 - 2- árvore direita do filho esquerdo de X
 - 3- árvore esquerda do filho direito de X
 - 4- árvore direita do filho direito de X
- □ Casos 1 e 4 simétricos; casos 2 e 3 simétricos

Rotação simples

k2 é nó mais profundo onde falha o equilíbrio

- sub-árvore esquerda está 2 níveis abaixo da direita
 - B não está no mesmo nível de A, ou k2 estaria desequilibrado antes da inserção
 - D não está no mesmo nível que C, ou k1 seria nó desequilibrado mais fundo

Rotação simples

□ Árvore resultante da rotação é AVL

- k1 e k2 passam a ter subárvores da mesma altura
- nova altura da árvore resultante é igual á da árvore anterior à inserção
- problema fica resolvido com uma só operação

Rotação simples com filho esquerdo

```
/ * *
 * Rotate binary tree node with left child
 * For AVL trees, this is a single rotation
 * for case 1.
  static BinaryNode withLeftChild( BinaryNode
 BinaryNode k1 = k2.left;
 k2.left = k1.right;
 k1.right = k2;
 return k1;
```

Rotação simples com filho direito

```
/ * *
  * Rotate binary tree node with right child
  * For AVL trees, this is a single rotation
  * for case 4.
static BinaryNode withRightChild( BinaryNode
 BinaryNode k2 = k1.right;
 k1.right = k2.left;
 k2.left = k1;
 return k2;
```


Rotação simples no caso 2

□ Rotação simples não resolve o desequilíbrio!

- sub-árvore Q está a 2 níveis de diferença de R
- sub-árvore Q passa a estar a 2 níveis de diferença de P

Rotação dupla no caso 2

□ Uma das subárvores B ou C está 2 níveis abaixo de D (e só uma)

- k2, a chave intermédia, fica na raiz
- posições de k1, k3 e subárvores completamente determinadas pela ordenação

Rotação dupla

- □ Rotação dupla pode ser vista como sequência de 2 rotações simples
 - rotação entre o filho e o neto de X
 - rotação entre X e o seu novo filho

Rotação dupla com filho esquerdo

```
/ * *
 * Double rotate binary tree node: first le
 * with its right child; then node k3 with :
 * left child.
 * For AVL trees, this is a double rotation
 * case 2.
static BinaryNode doubleWithLeftChild( Bina
 k3.left = withRightChild( k3.left );
 return withLeftChild( k3 );
```

Rotação dupla com filho direito

```
/ * *
 * Double rotate binary tree node: first ri
 * with its left child; then node k1 with no
 * right child.
 * For AVL trees, this is a double rotation
 * case 3.
static BinaryNode doubleWithRightChild(Binar
 k1.right = withLeftChild( k1.right )
 return withRightChild( k1 );
```

Inserção em árvore AVL

□ Algoritmo recursivo

- Inserir nó com chave X numa árvore A
 - recursivamente, inserir na subárvore conveniente de A, SA
 - 🖂 se a altura de AS não se modifica: terminar
 - se a altura de AS é modificada: se ocorre desequilíbrio em A, fazer as rotações necessárias para reequilibrar
- Comparação de alturas
 - requer cálculo repetido de alturas das árvores: preferível manter o resultado da comparação como um factor de equilíbrio

□ Algoritmo iterativo

• Especificar paragem logo que uma rotação é realizada