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

BOD

Pré: A B C D E In : B C A E D Pos: C B E D A E C B D A

Usando Pilha

Procedimento Pré_Ordem (nodo) { s/recursividade } {escreve o caminhamento em Pré-Ordem a partir de um nodo da árvore raiz}

Se (Nodo <> NIL) {raiz não vazia}

Então Cria_pilha(Pilha)

Empilha (Pilha,Nodo)

Enquanto (Não Pilha_Vazia (Pilha))

Faça Aux ← Consulta_Pilha (Pilha)

Desempilha (Pilha)

Visita (Aux)

Se $(Aux^{\uparrow}.Dir \Leftrightarrow NIL)$

Entao Empilha (Pilha, Aux \underline). Dir)

Se $(Aux^{\uparrow}.Esq \Leftrightarrow NIL)$

Entao Empilha (Pilha, Aux↑.Esq)

Destroi_Pilha (Pilha)

{ fazer Pós-Ordem sem recursividade. Poderá cair na prova !!! }

Procedimento Pré_Ordem (Nodo) { c/recursividade }

Se (Nodo <> Nil)

Entao Visita (Nodo)

Pre_Ordem (Nodo↑.Esq)

Pre_Ordem (Nodo \tau. Dir)

Procedimento In_Ordem (Nodo) { c/recursividade }

Se (Nodo <> NIL)

EntaolIn Ordem (Nodo _Esq)

Visita (Nodo)

In_Ordem (Nodo↑.Dir)

TIPOS DE ÁRVORES

1º Árvore binária de busca (ou de pesquisa)

definição: Uma árvore binária é uma árvore binária de busca se para cada nó N da árvore for verdade que $SEM \le N \le SD_N$, isto é, todos os nodos da subárvore à esquerda precedem a raiz e a raiz precede todos os nodos da subárvore à direita.

SE_N**SD**_N: Subárvore à esquerda/direita de N.

Nº acessos: log₂ N

Procedimento Cria_Arvore_Binaria (Raiz)

 $Raiz \leftarrow NIL$

Procedimento Arvore_Vazia (Raiz): Lógico

 $Logico \leftarrow (Raiz = NIL)$

Procedimento Destroi_Arvore_Binaria (Raiz)

Se (Não_Arvore_Vazia (Raiz))

Entao Pos_Ordem (Raiz) { visita (nodo) na Pos-Ordem seria Raiz ← NIL desaloque (nodo) }

Funcao Consulta (Nodo, Valor, Aux) : Lógico { Retorna verdadeiro, se "valor" existe na árvore de raiz nodo; caso contrário, retorna falso }

```
Se (Arvore_vazia (Nodo))
Entao Logico ← Falso
Senao Aux ← Nodo
Logico ← Falso
Enquanto (Não Lógico) E (Aux <> NIL)
Faça Se (Valor = Aux↑.Dado)
Entao Logico ← Verdadeiro
Senao Se (Valor < Aux↑.Dado)
Entao Aux ← Aux↑.Esq
Senao Aux ← Aux↑.Dir
```


Funcao Encontra Pai (Nodo, Valor): Aux Pai

{ Caso valor exista na árvore de raiz "nodo", retorna o pai do nodo; caso o nodo encontrado for a raiz, então retorna NIL, se não existir, retorna o possível pai do nodo}

```
Se (Arvore_Vazia (Nodo))
Entao Aux_Pai ← NIL
Senao Se (Valor = Nodo↑.Dado) {nodo que possui o valor é a raiz}
Entao Aux_Pai ← NIL
Senao Aux ← Nodo
Achou ← Falso
Enquanto ((Não Achou) E (Aux ← NIL))
Faça Aux.Pai ← Aux
Se (Valor < Aux↑.Dado)
Entao Aux ← Aux↑.Esq
Senao Aux ← Aux↑.Dir
Se (Aux <> NIL) E (Aux↑.Dado = Valor)
Entao Achou ← Verdadeiro
```

Procedimento Insere (Nodo, Valor)

Se (Arvore Vazia (Nodo)) Entao Aloque (Novo) Nodo↑.Esq ← NIL Nodo↑.Dado ← Valor Nodo↑.Dir ← NIL Nodo ← Novo Senao Se (Consulta (Nodo, Valor, Aux)) Entao ERRO { valor já existe } Senao Aloque (Novo) Novo \uparrow .Esq \leftarrow NIL Novo↑.Dado ← Valor Novo \uparrow .Dir \leftarrow NIL Pai ← Encontra_Pai (Nodo, Valor) Se (Valor < Pai ↑.Dado) Entao Pai↑.Esq ← Nodo Senao Pai↑.Dir ← Novo

Estrutura de Dados I Prof. José Luiz Andrade Duizith

REMOÇÃO:

- Nodo Folha:
 - acerta subárvore do pai
 - remove a folha
- Nodo com uma subárvore
 - acerta o pai com a subárvore restante
 - remove o nodo
- Nodo com duas subárvores:
 - encontrar o predecessor / sucessor
 - substituir o nodo pelo predecessor / sucessor
 - remove o predecessor / sucessor

Procedimento Remove (Nodo, Valor)

```
Se (Arvore_Vazia (Nodo))
Entao ERRO1
Senao | Se (Não Consulta (Nodo, Valor, Aux))
 Entao ERRO2
 Se ((Aux^{\uparrow}.Esq = NIL) E (Aux^{\uparrow}.Dir = NIL)) {nodo folha}
 Senao
 Entao | Pai ← Encontra Pai (Nodo, Valor) {achou o pai}
 Se (Pai = NIL) {nodo a remover é a raiz}
 Entao Nodo ← NIL
 I Se (Valor < Pai↑.Dado)
 Senao
 Entao Pai↑.Esq ← NIL
 Senao Pai↑.Dir ← NIL
 Se (aux \uparrow .Esq = NIL) {nodo c/subárvore à direita}
 Senao I
 Entao| Pai ← Encontra Pai (Nodo, Valor)
 Se (Pai = NIL){nodo a remover é a raiz}
 Entao Nodo ← Aux↑.Dir
 Senao | Se (Valor < Pai↑.Dado)
 Entao Pai\uparrow.Esq \leftarrow Aux\uparrow.Dir
 Senao Pai\uparrow.Dir \leftarrow Aux\uparrow.Dir
 Senao Se (Aux↑.Dir = NIL) {nodo c/ subárvore
 a esquerda}
 Entao Pai ← Encontra Pai (nodo, valor)
 Se (Pai = NIL) \{nodo\ a\ remover\ \acute{e}\}
 a raiz}
 Entao Raiz \leftarrow Aux \uparrow. Esq
 Senao Se (Valor < Pai↑.Nodo)
 Entao Pai↑.Esq←Aux↑.Esq
 Senao Pai↑.Dir←Aux↑.Esq
 Senao Pred \leftarrow Predecessor (Aux, Valor)
 {nodo com 2 subárvores}
 Temp \leftarrow Pred \(^1\). Dado
 Remove (Aux, Temp)
 Aux^{\uparrow}. Dado \leftarrow Temp
 Aux \leftarrow NIL
 Se (Aux \Leftrightarrow NIL)
 Entao DESALOQUE (Aux)
```


Função Predecessor (Nodo) : Aux_Pred

Se (Nodo = NIL)
Entao Aux ← NIL
Senao Aux ← Nodo↑.Esq
Enquanto (Aux↑.Dir <> NIL)
Faça Aux ← Aux↑.Dir
Aux_Pred ← Aux

Árvore Amarrada (ou costurada - Alinhavadas ("Threaded Trees")

<u>Amarras</u> → referências a outros nós da árvore.

Se subárvore da esq. De um nó é vazia, então a referência da esq. Deste nó aponta p/ o nó predecessor a este, com respeito a uma dada ordem de caminhamento. De forma similar, se a subárvore da direita de um nó é vazia, então a referência da direita do nó aponta p/ o nó que lhe sucede na mesma ordem de caminhamento.

Amarrada Ref. Estruturada

Quando a árvore não for vazia, a ref. Da esq. Do nó descritor apontará p/ a raiz da árvore. Se a ordem de caminhamento p/ a qual a árvore for amarrada é a ordem central, então o nó descritor será o predecessor e sucessor do 1° e do último nó da árvore, respectivamente. Isto impõem, na realidade, uma característica circular à árvore.

- → Muitos nodos possuem referências nulas, tais referências podem servir para indicar uma determinada ordem de caminhamento.
- → Para distinguir uma ligação estrutural de uma amarrada acrescentam-se 2 campos lógicos adicionais.

Se 'verdadeiro' indicam que a ligação correspondente é estrutural, senão é amarrada

→ Para facilitar operações de novos nodos é criado um descritor que possui a mesma estrutura que os nodos da árvore.

- \rightarrow Esquerda de C é cheia, então a ligação é estrutural, então o **ELIG** é Verdadeiro.
- → A Direita de **B**, é pontilhada, então a ligação é amarrada e o **DLIG** é Falso.

Procedimento Cria Arvore Amarrada (Header)

ALOQUE (Header)

Se (Header = NIL)

Entao ERRO

Senao Header↑.Dir ← Header

Header↑.DLIG ← Verdadeiro { ligação estrutural}

Header↑.Esq ← Header

Header↑.ELIG ← Falso

HEADER

Funcao Sucessor Central (Nodo): Sucessor

Sucessor ← Nodo↑.Dir

Se (Nodo[†].DLIG)

Entao | Enquanto (Sucessor \cdot .ELIG)

Faca Sucessor ← Sucessor ↑. Esq

Se (Sucessor[↑].Dir = Sucessor) {achou o header}

Entao Sucessor ← NIL

Funcao Predecessor_Central (Nodo): Predecessor

Predecessor \leftarrow Nodo \uparrow .Esq

Se (Predecessor ↑.Dir = Predecessor) {achou o header}

Entao Predecessor ← NIL

Procedimento Insere_Esq (Nodo, Aux)

{ insere o nodo AUX a esquerda do nodo; se a subarvore esquerda do nodo for vazia, AUX torna-se sua subarvore esquerda, caso contrário AUX é inserido entre NODO e sera subarvore esquerda}

 $Aux\uparrow.Esq \leftarrow Nodo\uparrow.Esq$

Aux↑.ELIG ← Nodo↑.ELIG

Nodo \uparrow .Esq \leftarrow Aux

Nodo↑.ELIG ← Verdadeiro

 $Aux^{\uparrow}.Dir \leftarrow Nodo$

 $Aux^{\uparrow}.DLIG \leftarrow Falso$

Se (Aux↑.ELIG) {nodo possui subarvore esquerda}

Entao $Pred \leftarrow Predecessor_central (Aux)$ $Pred \uparrow.Dir \leftarrow Aux$

 $Pred^{\uparrow}.DLIG \leftarrow Falso$

- ightarrow Ao inserir um nodo a esquerda, ele deve ser estruturada.
- → ELIG de Aux verdadeiro → entao é estrutural e então possui nodos abaixos.

Procedimento Insere_Dir (Nodo, Aux)

 $Aux^{\uparrow}.Dir \leftarrow Nodo^{\uparrow}.Dir$ $Aux^{\uparrow}.DLIG \leftarrow Nodo^{\uparrow}.DLIG$ $Nodo^{\uparrow}.Dir \leftarrow Aux$ $Nodo^{\uparrow}.DLIG \leftarrow Verdadeiro$ $Aux^{\uparrow}.Esq \leftarrow Nodo$ $Aux^{\uparrow}.ELIG \leftarrow Falso$ $Se (Aux^{\uparrow}.DLIG) \qquad \{nodo\ possui\ Sub-direita\}$ $Entao \qquad | Suc \leftarrow Aux^{\uparrow}.Dir$ $Suc^{\uparrow}.Esq \leftarrow Aux$ $Suc^{\uparrow}.ELIG \leftarrow Falso$

Procedimento In Ordem (Header)

{caminhamento em In Ordem s/recursividade, sem estruturas adicionais}

Se (Header↑.Esq = Header) {árvore vazia}
Entao ERRO
Senao Aux ← Sucessor_Central (Header)
Enquanto (Aux <> NIL)
Faça | Visita (AUX)
Aux ← Sucessor_Central (Aux)

Árvore Tipo-B ("B Tree")

Def.: é uma árvore que possui as seguintes características:

- a) todos os nodos folhas estão no mesmo nível
- b) um nodo que possua "k" filhos, possui "k-1" chaves
- c) todo nodo, exceto a raiz, possui no máximo k / 2 filhos

Aplicação: manipulação de índices de arquivos

 \rightarrow Achar onde está o reg do arq. 50 (1) \rightarrow percorre a esquerda (2) \rightarrow 50 é maior que 32? Então percorre a direita (3)

Uma arvore-B de ordem \underline{n} tem no mínimo \underline{n} , mas não mais do que $\underline{2n}$ valores de dados (chaves) em cada nodo \rightarrow se um nodo possui \underline{k} valores possui k+1 ligações (apontadores)

Ex.:

ESQ DADO1 MEIO DADO2 DIR