Estrutura de Dados II Jairo Francisco de Souza

Motivação

- Quando tabelas são muito grandes
 - Armazenamento do conjunto de chaves não pode ser efetuado na memória principal
 - Necessário uso de memória secundária
 - Dispêndio de tempo para acesso a um nó da tabela
 - Interesse
 - Criação de estrutura que minimize o tempo de acesso para a busca, inserções e remoções

- Árvore B
 - (Bayer e MacCreight, 1972)
 - Nós podem ter mais de uma chave
 - Operações de busca, inserção e remoção são executadas rapidamente
 - Sua construção assegura que todas as folhas estão em um mesmo nível, não importando a entrada de dados.
 - São amplamente utilizadas para armazenamento em memória secundária
 - Ex: Banco de dados

- Árvore B
 - O tamanho de cada nó pode ser tão grande quanto o tamanho de um bloco do disco.
 - O número de chaves de um nó pode variar dependendo do:
 - Tamanho das chaves
 - Tamanho de um bloco (alguns autores chamam de página)
 - Tamanho do bloco varia para cada sistema
 - 512 bytes, 4K ou mais

Propriedades

- A raiz é uma folha ou tem no mínimo dois filhos
- Cada nó diferente da raiz e das folhas possui no mínimo d + 1 filhos
- Cada nó tem no máximo 2d + 1 filhos
- d é chamado de ordem da árvore
- Exemplos de árvores de ordem d = 2

Raiz sem filhos

Raiz com dois filhos

Nó com 2d + 1 filhos

50 70 80 95

Propriedades

- Cada nó possui entre d e 2d chaves, exceto o nó raiz que possui entre 1 e 2d chaves.
- Seja m o número de chaves em um nó P não folha.
 Então P tem m + 1 filhos
- Em cada página P as chaves estão ordenadas

Raiz sem filhos

Raiz com dois filhos

Nó com 2d + 1 filhos

50 70 80 95

Propriedades

- Seja as chaves de um nó
 - s_1 , ..., s_m , $d \le m \le 2d$, exceto para a página raiz onde $1 \le m \le 2d$;
 - p₀, p₁, ..., p_m ponteiros para os filhos de P

- Para qualquer chave y, pertencente ao nó apontado por p_0 , $y < s_1$;
- Para qualquer chave y, pertencente ao nó apontado por p_k , $1 \le k \le m$ -1, $s_k < y < s_{k+1}$;
- Para qualquer chave y, pertencente ao nó apontado por p_m , $y > s_m$.

Árvore B - Implementação

- Classe contendo
 - Array de m posições para as m chaves (2d chaves)
 - Array de m + 1 posições para os ponteiros para os outros nós
 - Inteiro para o número de chaves do nó
 - Booleano para indicar se o nó é folha ou nó interno

Árvore B - Exemplo

Árvore B - Busca

 Busca é semelhante a busca na árvore binária de busca

Árvore B - Busca

- O algoritmo da busca compara a chave x, a chave procurada, com a chave (ou as chaves) do nó raiz.
- Se a chave não se encontra no nó em questão, a busca deve prosseguir em um filho deste nó, de acordo com a propriedade:
 - Para qualquer chave y, pertencente ao nó apontado por p_0 , $y < s_0$;
 - Para qualquer chave y, pertencente ao nó apontado por p_k , $1 \le k \le m$, $s_k < y < s_{k+1}$;
 - Para qualquer chave y, pertencente ao nó apontado por p_{m+1} , $y > s_m$.

Árvore B – Busca - Algoritmo

- procedimento buscaB(x, pt, f, g)
 - f (resultado da busca):
 - Se f=1 (encontrou);
 - pt aponta para o nó;
 - g aponta para a posição da chave dentro do nó
 - Se f=0 (não encontrou)
 - pt aponta aponta para o último nó pesquisado (necessariamente uma folha)
 - g aponta informa a posição onde a nova chave deve ser inserida

Árvore B – Busca - Algoritmo

```
procedimento buscaB(x, pt, f, g)
  p = ptraiz; pt=NULL; f :=0;
  enquanto p ≠ NULL faça
 i = g = 0; pt = p;
 enquanto i ≤ m faça
 se x > p->s[i] então i = g = i+1;
 senão se x = p->s[i] então
 f = 1;
 p = NULL;
 senão p = p->filho[i]
 i = m + 2
 se i = m + 1 então p = p->filho[m+1];
```


Árvore B – Inserção

- Primeiro passo: executar BuscaB
- Em seguida, analisar valores de f
 - f = 1 trata-se de inserção inválida
 - f = 0
 - x deve ser incluída na g-ésima posição da folha apontada por pt.
- Problema
 - Folha já contém 2d chaves
 - Inserir nova chave leva ao nó ter
 2d + 1 chaves que não é permitido.
- Solução: reorganizar as páginas
 - Cisão de nó

Árvore B - Inserção - Cisão

- Cisão de páginas
 - Seja um nó P com overflow
 - Transforma 1 nó com excesso em 2 nós
 - No nó P apontado por pt ficam d entradas
 - Um novo nó Q é criado, nele são incluídas d entradas
 - A chave central é incluída no nó pai (W) de P juntamente com um ponteiro para o nó Q

Árvore B - Inserção - Cisão

- Cisão de páginas
 - Seja um nó P com overflow
 - Transforma 1 nó com excesso em 2 nós
 - No nó P apontado por pt ficam d entradas
 - Um novo nó Q é criado, nele são incluídas d entradas
 - A chave central é incluída no nó pai (W) de P juntamente com um ponteiro para o nó Q

Árvore B – Inserção - Exemplo

• Inserir 51

Árvore B – Inserção - Exemplo

- Inserir 57
 - Necessidade de cisão (split)

Árvore B - Inserção - Exemplo

- Inserir 57
 - Necessidade de cisão (split)

Árvore B - Inserção - Exemplo

- Inserir 57
 - Necessidade de cisão (split)

Árvore B – Inserção - Exemplo

- Inserir 57
 - Necessidade de cisão (split)

Árvore B - Inserção - Algoritmo

- Passo 1: aplicar procedimento BuscaB, verificando a validade da inserção
- Passo 2: se a inserção é válida, incluir a nova entrada na g-ésima posição da folha F, apontada por pt.
- Passo 3: verificar se a página F necessita de cisão.
 Em caso afirmativo, propagar a cisão enquanto necessário.

Árvore B - Remoção

- 2 casos possíveis:
 - Chave x se encontra em uma folha:
 - a entrada é simplesmente removida
 - Chave x não se encontra em uma folha:
 - Chave x é substituída pela chave y imediatamente maior
 - y necessariamente pertence a uma folha
- A retirada de uma chave pode levar a um nó ter menos do que d chaves.
 - O que não é permitido

Árvore B - Remoção

- Tratamento de underflow
 - Opção 1) Concatenação
 - Dois nós adjacentes (irmãos), digamos P e Q podem ser juntados se tiverem menos do que 2d chaves
 - Concatenação agrupa as entradas dos dois nós em um único nó
 - No nó pai W deixa de existir uma entrada
 - Justamente a chave que se encontra entre os ponteiros para os irmão P e Q
 - Esta chave passa a fazer parte do novo nó concatenado e seu ponteiro desaparece, uma vez que o nó Q foi devolvido
 - Como a soma do número de chaves de P e Q era menor do que 2d, o novo nó tem, no máximo, 2d chaves.
 - Concatenação é propagável e pode atingir a raiz.

Resultado da remoção da chave 40

Menos do que d chaves

Pode concatenar nós adjacentes?

Quantidade das chaves dos nós irmão = 3

2d = 4

Pode fazer a concatenação.

Todas as entradas envolvidas na concatenação

30 é a chave que está entre os ponteiros que apontam para os nós adjacentes

Resultado final

Resultado final

Árvore B - Remoção

- Tratamento de underflow
 - Opção 2) Redistribuição
 - Dois nós adjacentes (irmãos), digamos P e Q podem ser redistribuídos se tiverem mais do que 2d chaves
 - Passos
 - Concatena-se P e Q
 - o Resultado é um nó com mais 2*d* chaves
 - Executa-se a cisão
 - Redistribuição não é propagável
 - A página W, pai de P e Q, é modificada, mas seu número de chaves permanece o mesmo.

Menos do que d chaves

Remover chave 65

Quantidade de chaves de P + Q = 2dNecessário fazer redistribuição

Árvore B - Remoção - Exemplo

Remover chave 65

Aplicar cisão em P, aproveitando Q

Árvore B - Remoção - Exemplo

Remover chave 65

Aplicar cisão em P, aproveitando Q

Árvore B - Remoção - Algoritmo

 Passo 1: Aplicar o procedimento BuscaB, verificando a existência da chave x na árvore. Seja P o nó onde se encontra a chave.

Passo 2:

- Se P é uma folha, retirar a entrada correspondente à chave x.
- Se não é, buscar a menor chave que se encontre em uma folha e que seja maior do que x. Seja z esta chave, e F o nó onde z se encontra.
 - Substitua a chave x por z. Fazer P = F.

Passo 3:

 Verificar se P contém d entradas. Em caso negativo, executar a operação de concatenação ou redistribuição.

Exercício

- Insira os valores na árvore B:
 - 5, 1, 2, 3, 10, 7, 8, 9, 30, 13, 18, 19, 40, 46, 49, 80, 89

Árvore B+

Motivação

- O que acontece se solicitarmos que todas as chaves de uma árvore B sejam impressas em ordem ascendente?
- Cada leitura de um nó implica em um acesso à memória secundária!!!!

Árvore B+

- Árvore B
 - Referências aos dados são feitas a partir de quaisquer nós da árvore
- Árvore B+
 - Referências para os dados são feitas apenas a partir das folhas
 - Nós internos são indexados para acesso rápido dos dados
 - Conjunto de índices
 - Nós folha
 - São vinculados sequencialmente para formar um conjunto de sequência
 - Varredura em ordem ascendente
 - Usado no sistema de arquivos FAT e NTFS do Windows, XFS, JFS2 e ext4 do Linux e em banco de dados relacionais como PostgreSQL e MySQL para índice de tabelas

Exemplo

- Inserção (na folha)
 - Existe espaço no nó?
 - SIM
 - Inserir no nó folha e reordenar entradas
 - Nenhuma mudança é feita no conjunto do índice
 - NÃO
 - Dividir folha
 - Nova folha é incluída no conjunto de sequências
 - Distribuir chaves
 - Copiar primeira chave do nó novo para o ascendente (nó interno)
 - o (importante: a chave é copiada e não movida)
 - Ascendente está cheio?
 - o Não: Reorganizar chaves no nó
 - o Sim: Dividir nó da mesma forma que em uma árvore B

- Chave é removida do nó folha
 - Se não há underflow
 - Nenhuma mudança é feita no conjunto de índices
 - Mesmo se a chave também existir no conjunto de índices
 o Continua separando apropriadamente as chaves do índice
 - Exemplo: Remover 6

- Chave é removida do nó folha
 - Se não há underflow
 - Nenhuma mudança é feita no conjunto de índices
 - Mesmo se a chave também existir no conjunto de índices
 o Continua separando apropriadamente as chaves do índice
 - Exemplo: Remover 6

- Chave é removida do nó folha
 - Se não há underflow
 - Nenhuma mudança é feita no conjunto de índices
 - Mesmo se a chave também existir no conjunto de índices
 o Continua separando apropriadamente as chaves do índice
 - Exemplo: Remover 6

- Chave é removida do nó folha
 - Se há underflow
 - Chaves da folha e chaves de um irmão são distribuídas
 OU
 - Folha é removida e chaves remanescentes são incluídas no irmão
 - Exemplo: Remover 2

- Chave é removida do nó folha
 - Se há underflow
 - Chaves da folha e chaves de um irmão são distribuídas
 OU
 - Folha é removida e chaves remanescentes são incluídas no irmão
 - Exemplo: Remover 2

- Exemplo: Remover 2
 - Folha é removida e chaves remanescentes são incluídas no irmão

- Exemplo: Remover 2
 - Folha é removida e chaves remanescentes são incluídas no irmão
 - A primeira chave do irmão à direita do nó que permanece depois da fusão é copiada ao nó ascendente
 - Chaves no ascendente são colocadas em ordem.
 - Separador no ascendente deve ser atualizado
 - Underflow pode ser propagado até a raiz

