ÁRVORE BINÁRIA DE BUSCA

Prof. Cristhiane

ÁRVORE

- Conjunto finito de N estruturas elementares chamadas nós, tal que:
 - Existe um nó especial que é o **nó raiz**
 - Os restantes N-1 nós são divididos em M conjuntos disjuntos $(S_1, S_2, ..., S_M)$, onde cada um desses conjuntos é também uma árvore.
- Assim como as listas lineares, árvores são estruturas de dados que caracterizam uma relação entre os dados que a compõem.
- No caso de árvores, a relação existente entre os nós é uma relação de hierarquia, onde um conjunto de nós é hierarquicamente subordinado a outro.

Representações Gráficas

Diagrama de Venn

EXEMPLOS DE ÁRVORES

TERMINOLOGIA

- A raiz de uma árvore é chamada de pai de suas subárvores.
- o Nós com o mesmo pai são denominados irmãos.
- O grau de um nó é por definição o número de subárvores do nó.
- O grau da árvore é o grau máximo entre todos os nós.
- Um **nó folha** ou **terminal** tem grau zero, ou seja, não tem sub-árvores.

TERMINOLOGIA

- O nó raiz tem **nível** um, os nós filhos da raiz têm nível 2 e, assim, sucessivamente.
- A altura ou profundidade de uma árvore é igual ao número de níveis desta árvore.
- Os nós que não são raiz ou folhas, são chamados nós internos.
- Um conjunto de árvores disjuntas forma uma floresta.

ÁRVORE BINÁRIA

- Cada nó da árvore pode ter no máximo duas subárvores, ou seja, o grau de cada nó pode ser 0, 1 ou 2.
- Com grau 2, cada nó (com exceção das folhas) terá uma subárvore esquerda (E) e uma subárvore direita (D).

EXEMPLOS DE ÁRVORES BINÁRIAS

ÁRVORE ESTRITAMENTE BINÁRIA

• Cada nó tem 0 ou 2 sub-árvores, ou seja, nenhum nó tem filho único.

ÁRVORE BINÁRIA COMPLETA

- Uma árvore completa é uma árvore estritamente binária (grau 0 ou 2), na qual todos os nós folhas estão no último nível.
- O número de nós de uma árvore binária completa é 2^h -1, em que h é a sua altura.

ÁRVORE BINÁRIA DE BUSCA (PESQUISA)

• Árvore binária em que todo nó tem chave maior que a chave dos seus descendentes à esquerda e menor que a chave dos seus descendentes à direita.

PESQUISA EM UMA ÁRVORE BINÁRIA DE BUSCA

- Para encontrar um registro com uma chave x, compare-a com a chave que está na raiz.
 - Se for menor, vá para a subárvore esquerda;
 - Se for maior, vá para a subárvore direita.
- Repita o processo recursivamente até que a chave procurada seja encontrada ou um nó folha seja atingido.

INSERÇÃO EM ÁRVORE BINÁRIA DE BUSCA

PERCURSOS EM ÁRVORES

- Percurso é o processo de visitar cada nó somente uma vez.
- Pode ser interpretado como colocar todos os nós numa linha ou a linearização de uma árvore.
- Existem basicamente dois tipos de percursos:
 - Percurso em largura (ou extensão)
 - Percurso em profundidade

PERCURSO EM LARGURA

 Consiste em visitar cada nó começando do nível mais alto e movendo para baixo nível a nível, visitando nós em cada nível da esquerda para a direita.

• Exemplo:

• O exemplo da figura acima resulta na sequência 13,10,25,2,12,20,31,29.

Percurso em Profundidade

- Prossegue tanto quanto possível à esquerda, então se move para trás até a primeira encruzilhada, vai um passo à direita e novamente tanto quanto possível para a esquerda.
- Variações do percurso em profundidade:
 - VED: pré-órdem
 - EVD: em-ordem
 - EDV: pós-ordem

V = visitar um nó

E = percorrer a sub-árvore esquerda (Left)

D = percorrer a sub-árvore direita (Right)

Exemplo 1 - Percurso Profundidade

o Pré-ordem: 15, 4, 1, 20, 16, 25

• Em-ordem: 1, 4, 15, 16, 20, 25

o Pós-ordem: 1, 4, 16, 25, 20, 15

Exemplo 2 - Percurso Profundidade

- o Pré-ordem: 15, 10, 5, 11, 12, 30, 20, 40
- Em-ordem: 5, 10, 11, 12, 15, 20, 30, 40
- o Pós-ordem: 5, 12, 11, 10, 20, 40, 30, 15

- A remoção de um registro não é tão simples quanto a inserção.
- Assim como a inserção, a remoção só pode ser realizada nas folhas.
- A remoção possui basicamente três casos:
 - 1. O nó a ser removido é uma folha
 - 2. O nó a ser removido tem apenas 1 filho
 - 3. O nó a ser removido é um nó interno com dois filhos/subárvores

- 1. Nó-folha: remoção direta
 - Exemplo: removendo o nó que contém o número 12

- 2. Nó com apenas 1 filho:
 - Se o nó que contém o registro a ser retirado possui no máximo um descendente, a operação é simples, troca-se o nó pai pelo filho e remove.
 - Exemplo: remover o nó 11

- 3. Nó com dois filhos/subárvores:
 - No caso do nó conter dois descendentes o registro a ser retirado deve ser primeiro:
 - > substituído pelo registro mais à direita da subárvore esquerda (antecessor);
 - > ou pelo registro mais à esquerda na subárvore direita (predecessor).

Exemplo: remover o nó 15

3. Nó com dois filhos/subárvores: removendo o nó 15

• para retirar o registro com chave 15 na árvore basta trocá-lo pelo registro com chave 12 ou pelo registro com chave 20, e então retirar o nó que recebeu o registro com chave 15.

EXERCÍCIOS

- 1) Inserir as chaves 5, 3, 8, 10, 4, 7, 15, 2, 6, 9, 20.
- 2) Inserir as chaves 8, 4, 3, 10, 12, 2, 6, 7, 11, 9.
- 3)Determine a altura da árvore obtida nos exercícios anteriores.

EXERCÍCIOS

- 4) Considere a Árvore Binária de Busca a seguir, faça as remoções dos seguintes nós, na ordem em que eles aparecem, redesenhando a árvore a cada remoção: 8, 3, 10, 6, 12.
- Em seguida, apresente os percursos;
 - pré-ordem
 - em-ordem
 - pós-ordem

LINK PARA A AULA

• https://drive.google.com/file/d/1ztWjytvTShR7P1d
IckgTuSgSMTYIzMfM/view?usp=sharing