Instituto Luterano de Ensino Superior de Ji-Paraná Curso Bacharelado em Informática Estrutura de Dados I Prof.: José Luiz A. Duizith

ÁRVORE (TREE)

Estrutura hierárquica (+ complexa)

Conceito:

Uma árvore "A" é um conjunto finito de de "n" nodos talque se N > 0 então:

- 1) Existe um nodo especial chamado raiz árvore.
- 2) Os restantes N-1 nodos estÃo particionados em "m" conjuntos disjuntos A1,A2,...,An cada um dos quais é por sua vez uma árvore. Estas árvores A1,A2,...,An sÃo chamadas de **sub-árvores da raiz.**

Representação:

a) Diagrama de Venn

Árvore Genérica (filhos de m > 0)

Obs.: Se cortar a Raiz A, ficaria 3 subconjuntos: A1,A2,A3.

c) Paragrafação:

A	D		
	В		
		E	_
			I
			J
			K
		F	
			L
	C		
		G	
		Н	M
	D	P	N
			O

- Mais a esquerda → representam a raiz
- Mais a direita → subconjunto

Conceitos:

■ Um nodo raiz é dito ser um nodo **pai** das suas sub-árvores, cujos nodos por sua vez são os nodos **filhos** do nodo raiz.

- Nodo Irmão: possuem o mesmo pai
- Grau de 1 nodo: é o nº de sub-árvores que o nodo possui:
 - se Grau = $0 \rightarrow$ então o nodo é chamado extreno terminal ou folha (nodos que não tem filho)
 - se Grau > 0 → então o nodo é chamado interno
- Nível de 1 nodo : é o nº de linhas (arestas) que ligam o nodo ao nodo raiz.
 - Nível do nodo raiz = 0

 \rightarrow no desenho acima, qual o nível de $k\rightarrow$ nível=1

quantas linhas percorre até chegar a raiz.

■ Altura de 1 árvore : é definida pelo nível mais alto da árvore.

N° de linhas

Ex: altura da árvore representada por grafos : 3

■ Floresta: conjunto (finito) de árvores disjuntas.

Se eu tirasse a raiz A então eu ficaria c/3 sub-conjuntos, ou seja a floresta seria completa por 3 árvores.

- Árvore Ordenada: aquela na qual a ordem das sub-árvores A1,A2,...,An é importante na definição.
- Árvore Orientada : Aquela na qual a ordem é irrelevante EX:

- Se A1 e A2 são árvores ordenadas então A1 <> A2
- Se A1 e A2 sÃo árvores orientadas então A1 = A2 (não importa a ordem)
- Caminho (path): dado um conjunto de nodos n1,n2,...,nk, será caminho de n1 até nk, se ni é pai de ni+1 p/ i=1,2,...,k-1. Dado um nó "S" qualquer de uma árvore existe um único caminho da raiz até o nodo "S".

Ex: na representação por grafo:

- \rightarrow caminho até F \rightarrow A B C
- \rightarrow caminho até M \rightarrow A C H M

incluo a raiz e

o próprio elemento

Tipos:

- a) Árvore genérica \rightarrow qualquer nodo pode ter $m \ge 0$ filhos;
- b) Árvore binária de Knuth → qualquer nodo pode ter no máximo 2 filhos (0,1,2)
- c) Árvore estritamente binária → qualquer nodo deve ter 0 ou 2 filhos (0 ou 2)

Ex.: Rep. Expressão aritmética

■ Como colocar? A tem 2 filhos, então os próximos nodos sÃo filhos de A. Um deles é B, mas B tem 2 filhos, então os próximos nodos sÃo filhos de B, que são C e D, como eles nÃo tem filhos, então o próximo nodo é o outro filho de A, que é E.

A) Por Contiguidade:

- → dificuldade para operações de manipulação:
 - inserção do nodo
 - remoção do nodo
 - localização do nodo
- → adequada para armazenamento físico permanente (em disco/fita magnéticas) de uma árvore representada por encadeamento.

B) Por Encadeamento (lista de lista)

Pascal:

Type
Aponta_nodo = ^Nodo;
Aponta_Aponta = ^Aponta
Nodo = RECORD
Dado : Informação
Filhos : Aponta_Aponta
End;

Aponta = RECORD
Filho : Aponta_Nodo
Prox : Aponta_Aponta
End;

A ^

8 nodos x 4 campos = 32 campos (cada campo ± 1 byte)

17 campos não utilizados (+ de 50% da estrutura está sendo desperdiçado) Não vale a pena trabalhar c/ esta forma em termos de estrutura Solução: - Transformar a árvore genérica em uma árvore binária representativa.

Todo nodo deve possuir um campo para a informação e tantos campos para referenciar os filhos, normalmente o grau máximo da árvore. *Quanto maior o grau, maior o despedício*.

Pascal:

Aponta_Nodo = ^Nodo Nodo = RECORD Esq : Aponta_Nodo; Dado : Informação; Dir : Aponta_Nodo; End;

Transformação de Árvore Genérica em Árvore Binária Representativa

1) A raiz da árvore genérica será também a raiz da árvore binária

- 2) Manter a ligação de cada nodo com seu filho mais à esquerda, se o nodo possuir apenas um nodo este é o filho a esquerda (esta ligação mostrará o filho a esquerda na árvore binária).
- 3) Formar uma nova ligação de cada nodo com seu irmão à direita (esta ligação mostrará o filho a direita na árvore binária).
- 4) As ligações restantes são desconsideradas.

Ex.:

Árvore Binária em Memória

8 nodos x 3 campos = 24 campos 9 campos desperdiçados

Caminhamento em Árvores Binárias (percorre todos os elementos)

■ Caminhamento → ordem de processamento dos nodos de forma que não

seja necessário passar 2 ou mais vezes pelo mesmo nodo.

→ percorrer todos os nodos da árvore numa ordem prédeterminada processando cada nodo apenas uma vez.

Tipos:

- A) Pré-ordem (pré-fixada)
 - → Visita (processa informações) do nodo {Visita : imprime}
 - ightarrow Percorre subárvore à esquerda no nodo ou pré-ordem
 - → Percorre subárvore à direita do nodo ou pré-ordem
- B) In-Ordem (Infixada)
 - → Percorre subárvore à esquerda do nodo em In-Ordem
 - → Visita (processa informações) do nodo
 - → Percorre subárvore à direita do nodo em In-Ordem
- C) Pos-Ordem (Pós-Fixada)
 - → Percorre subárvore à esquerda do nodo em Pós-Ordem
- → Percorre subárvore à direita do nodo em Pós-Ordem

→ Visita (processa informação) do nodo

 $\mathbf{E}\mathbf{x}$.:

Pré-Ordem : A B C In-Ordem : B A C Pos-Ordem : B C A

A raiz fica intercalada se do lado esquerdo existir tantos elementos quanto a direita.

Começando pela raiz : Pré-Ordem \rightarrow Visita (imprime o conteudo), percorre a esquerda, então encontra o nodo $\underline{\mathbf{B}}$, ele é diferente de $\underline{\mathbf{A}}$, então tenho que começar novamente, ou seja, visita o nodo $\underline{\mathbf{B}}$, percorre a esquerda (não possui nada) então percorre a direita (não possui nada também), assim termina no nodo $\underline{\mathbf{B}}$. Então volta ao nodo $\underline{\mathbf{A}}$ e percorre a direita. Encontro o nodo $\underline{\mathbf{C}}$. Devo visitá-lo, percorrer a esquerda (nada) e a direita (nada). Assim termina a Pré-Ordem.

2)

Pré : $\underline{\mathbf{A}}$ B C D E F G

In $: C B D \underline{A} F G E$

Pos : C D B G F E $\underline{\mathbf{A}}$