Árboles binarios balanceados por su altura: los árboles AVL

Revisión de algunas definiciones Arbol binario de búsqueda:

Como ya hemos visto, un ABB es una estructura de datos formada por nodos, cada uno de los cuales tiene a lo sumo dos hijos. Todo nodo excepto la raíz tiene uno y solo un nodo padre. Las claves son almacenadas sin repeticiones y totalmente ordenadas.

Puede darse sencillamente un adefinición recursiva de árbol binario de búsqueda (ABB o BST, de 'binary search tree'), especificándose que o bien es nulo o bien consta de un nodo que contiene una clave y dos subárboles hijos, izquierdo y derecho, que son árboles binarios de búsqueda.

Para cada nodo del ABB se verifica que todas las claves del subárbol izquierdo son menores que la clave del nodo padre, y esta clave a su vez es menor que toda clave de su subárbol derecho.

Un árbol binario de búsqueda **balanceado por su altura** con diferencia 1 es aquel para el cual para todo nodo se verifica que la diferencia de número de niveles entre su subárbol izquierdo y su subárbol derecho es menor o igual que 1.

Arboles AVL:

Los arboles AVL (Adelson-Velskii y Landis desarrollaron los algoritmos) son ABB balanceados por su altura que usan ciertas rotaciones para rebalancear el ABB cuando es necesario.

Estas estructuras agregan en los nodos una variable FB, el factor de balanceo, que permite determinar si es necesario realizar una rotación luego de una alta o una baja.

Alta en un arbol AVL:

La primera parte se realiza como en la forma habitual en un ABB.

Luego se procede a recalcular los valores de los FB en los nodos que pueden haber sido afectados, que son aquellos que están en el camino del nodo nuevo hasta la raíz del árbol, lo cual implica que el número de nodos afectados depende de la cantidad de niveles del árbol.

El nodo más próximo a aquel que con su alta produjo el desbalanceo, se llama *pivote*. Las rotaciones a realizar son reasignaciones en función de las características del esquema en el cual ha quedado el pivote y el nuevo nodo.

Las rotaciones posibles son:

Rotaciones simples a derecha o izquierda: involucran a tres punteros.

Rotaciones dobles derecha-izquierda o izquierda -derecha: involucran a cinco punteros.

Rotaciones simples: caso 1

En los siguientes gráficos se presenta la situación de desbalanceo y su resolución. En rojo se ha coloreado el nodo pivote. En negro, el nodo que produjo el desbalance. En verde, los punteros involucrados en el rebalanceo.

Observar cómo cambia el FB del pivote y el de su hijo derecho. Para el nodo A el FB varía de 1 a 2, y para B, de 0 a 1.

La rotación simétrica es análoga con el cambio en el FB del hijo izquierdo.

Ejemplo:

En el siguiente árbol, la inserción del 50 produce un desbalanceo.

El rebalanceo con DD da como resultado este árbol:

Caso 2:

Observar cómo cambia el FB del pivote y el de su hijo derecho. Para el nodo A el FB varía de -1 a -2, y para B, de 0 a -1.

Rotaciones dobles:

<u>Caso1:</u>

Las rotaciones dobles tienen dos variantes: la trivial y la no trivial, y la primera forma no puede reducirse a la segunda.

Caso DI trivial:

Caso1 no trivial:

En el cuadro 1 se observa la situación que produce el desbalanceo. La misma se da por la inserción de un nodo en cualquiera de las posiciones indicadas en negro.

El cuadro 2 muestra el paso intermedio, el cuadro 3 la situación final.

El pasaje del cuadro 1 al cuadro 2 y del cuadro 2 al cuadro 3 implica rotaciones simples.

Observar que en este caso el pivote pasó de FB 1 a 2, y su hijo derecho, de 0 a -1. Ejemplo:

La inserción del 170 produce un desbalanceo. El pivote es 100

Resolución. El árbol ahora verifica la condición de balanceo.

Caso2 rotacion doble

Caso2 trivial:

Caso ID no trivial

En el cuadro 1 se observa la situación que produce el desbalanceo. La misma se da por la inserción de un nodo en cualquiera de las posiciones indicadas en negro.

El cuadro 2 muestra el paso intermedio, el cuadro 3 la situación final.

El pasaje del cuadro 1 al cuadro 2 y del cuadro 2 al cuadro 3 implican rotaciones simples.

Ejemplo:

En el siguiente árbol

Se agrega un nodo con clave 55 y se produce un desbalanceo, con pivote en 100

El árbol queda así:

La detección del tipo de rotación a realizar cuando se detecta un desbalanceo depende de la variación que se observe en los notos que se han destacado en los gráficos anteriores. Así,

Borrados en un AVL

Cuando se lleva acabo un borrado, el desequilibrio se produce cuando la eliminación de un nodo trae como consecuencia el no cumplimiento de la propiedad del AVL.

En principio, el borrado en un AVL se lleva acabo como en cualquier ABB;

y luego se considera lo siguiente:

Si la supresión es en el subárbol izquierdo del pivote, entonces debe analizarse la situacion del subarbol derecho, ya que los algoritmos de rotación que deban realizarse dependen de la relación entre las alturas de los subárboles del subárbol derecho(las cuales no pueden ser 0).

Análogo razonamiento se hace para un borrado en el subárbol derecho del pivote, pero considerando el subárbol izquierdo.

Este es el análisis y las rotaciones a realizar en cada caso:

derecho Desequilibrio por supresion en el subarbol izquierdo del pivote:

izquierdo

Los algoritmos dependen de la relación entre las alturas del subárbol derecho

izquierdo

del pivote (el subárbol derecho no puede ser 0).

izquierdo

Relacion posible entre las alturas del subarbol derecho:

izquierdo

Alturas iguales entre los subárboles del subárbol derecho: realizar

11

rotación DD (simple a la derecha).

En este caso, el árbol resultante la misma altura que antes de la rotación.

Alturas distintas:

izquierdo

Analizar relación entre las alturas de los subárboles del subárbol derecho.

derecho izquierdo Altura del subarbol izquierdo menor que altura del subárbol derecho:

I I (simple a la izquierda)

realizar rotación DD (simple a la derecha).

El árbol resultante tiene una altura inferior en 1 a la altura previa al borrado; se vuelve necesario examinar los subárboles englobados para detectar y corregir eventuales desbalanceos.

derecho izquierdo Altura del subárbol izquierdo mayor que altura del subárbol derecho:

I D(doble izquierda derecha)

realizar rotación D I (doble derecha izquierda).

El árbol resultante tiene una altura inferior en 1 a la altura previa al borrado; se vuelve necesario examinar los subárboles englobados para detectar y corregir eventuales desbalanceos.

Los estudios empíricos indican que, en promedio se realiza una rotación cada 2 altas y una rotación cada 5 supresiones, y que ambas rotaciones (simples y dobles) son equiprobables.

Ejemplo:

En este árbol

se realiza el borrado del nodo que contiene 65; queda

Se observa un desbalanceo; el pivote es 60.

El borrado se ha hecho en el subárbol derecho del pivote; el subárbol izquierdo del mismo contiene a su vez, dos subárboles, siendo el izquierdo de menor altura que el derecho; se debe aplicar una rotación doble I D, quedando el árbol con la siguiente forma:

Revisados los subárboles englobados, se determina que están equilibrados.

Es eficiente un arbol AVL?

La intención de las estructuras de árbol balanceadas por la altura, como los árboles AVL, es disminuir la complejidad temporal de las operaciones de alta, baja y búsqueda en un ABB.

La complejidad de esas tres operaciones depende de la altura del árbol; si el árbol crece desbalanceado, en el peor caso se trata de O(N), esto significa que se darán hasta N pasos, o que se cumplirán N etapas, cada una de las cuales corresponde a lo que se debe realizar el un nivel del ABB. En cambio, si el árbol esta completamente balanceado, será de O(log N), (se puede pensar que el numero de pasos será directamente proporcional a logN).

Ahor abien: ¿Cuánto pueden alejarse los árboles AVL de la situación ideal de atura log N?

Para responder esta pregunta, consideremos árboles AVL lo mas ralos que sea posible, es decir, que, para una altura determinada tengan la menor cantidad de nodos que sea posible. Son los "peores AVL". A continuación, una tabla que nos muestra que ocurre (obviamente los dibujos son sólo orientativos)

Altura	1	2	3	4	5	6
Numer o de nodos	1	2	4	7	12	20
Grafico	•	*	Ą	A		

Se observa una relación entre la cantidad minima de nodos para un árbol AVL de determinada altura y las cantidades correspondientes a los precedentes en altura.

Si llamamos F(h) a la menor cantidad de nodos para un árbol AVL de altura h, observamos que se verifica:

$$F(0)=0$$

 $F(1)=1$
 $F(h) = F(h-1) + F(h-2)+1$

Esta relación tiene alguna similitud con la sucesión de Fibonacci. Por eso, a estos árboles se los llama árboles de Fibonacci.

Un árbol de Fibonacci en un árbol AVL con la cantidad de nodos minima.

Se demuestra que, si F(h)=N, entonces

h es aproximadamente 1.44 * (log N)

Estos árboles representan la mayor 'deformación posible' de un AVL, en el sentido de que 'desperdician' la mayor cantidad de espacio disponible en los niveles.

Entonces, un árbol AVL tiene un altura que, **a lo sumo** (si es árbol de Fibonacci) es de 1.44 * log N

Significa que la variación que puede tener la altura de un AVL con respecto a la 'altura ideal' de un árbol binario de búsqueda con N nodos, es de menos del 45%, lo cual indica que la complejidad del alta, la baja y la búsqueda en un AVL es O(log N), que es una situación optima (o dicho de otro modo, el numero de pasos que se llevan a cabo tanto en el algoritmo de alta, como en el de baja o de búsqueda, es directamente proporcional a logN).