

Algoritmos e Estuturas de Dados

Cátia Vaz

__

- em diversas aplicações: As árvores são estruturas de dados usadas
- Bases de dados de grande dimensão.
- Reconhecimento de frases geradas por linguagens (ex: programas, expressões aritméticas,...).
- Modelação de sistemas organizacionais (ex: famílias, directórios de um computador, hierarquia de comando de uma empresa,...).
- Determinação do caminho mais curto entre dois computadores de uma rede.

- Definição: Uma árvore é um par (V,E) de dois conjuntos não vazios em que V é um conjunto finito e E é uma relação binária em V (isto é, E \subseteq V \times V), que satisfazem duas condições:
- entre dois nós existe um único caminho (um caminho path é uma sequência de arestas entre dois nós);
- um único nó, denominado raiz (root), só existe como primeiro elemento nos pares de E; os restantes nós são um segundo elemento dos pares de E (podendo também ser primeiro elemento de alguns pares).
- Nota: o conjunto V é designado pelo conjuntos dos nós ou vértices (vertex) e E é o conjunto das arcos (edges).
- Nota: uma árvore é um caso especial de um grafo.

Cátia Vaz

ω

- Definição: se (v1,v2) E E, v1 é nó **ascendente** (*parent*) e v2 é nó **filho** (*child*).
- A raiz é o único nó sem ascendente.
- Nós sem filhos são designados por folhas (leaves).
- Nós com filhos são designados não-terminais. Nós não-terminais, distintos da raiz, são designados intermédios.
- Definição: A árvore é de tipo K, sse todos os nós intermédios tiverem K filhos. Quando K=2, a árvore diz-se binária.
- Definição: O **nível** (*level*) de um nó é o número de arcos entre a raiz e o nó (**raiz tem nível 0**).

- Definição: A altura (heigh) de uma árvore é o máximo dos níveis das folhas (uma árvore só com a raiz tem altura 0).
- Representação gráfica das árvores:
- raiz no topo,
- nós representados por círculos,
- arestas representadas por linhas (ou setas no sentido da raiz para a folha).

Cátia Vaz

5

Árvores-Exemplos

directórios do sistema operativo Linux

Arvores-Exemplos

expressões aritméticas

- árvore é avaliada de forma ascendente (bottom-up): 2*(3+1) = 8
- Parêntesis, usados nas expressões aritméticas para ultrapassar as prioridades dos operadores, são indicados na árvore através da posição dos nós

Cátia Vaz

7

Árvores-Exemplos

árvore de pesquisa binária sem chaves repetidas (*binary search tree*) - BST

- sub-árvore da direita (esquerda) armazena números maiores (menores) que o nó.
- Vantagens: pesquisa mais rápida-O(log N)
- Inconvenientes: pode degenerar lista com pesquisa-O(N)

Arvore - representação

```
public class BST<E extends Comparable<E>>> {
 public static <E extends Comparable<E>> boolean equals(E
 public static <E extends Comparable<E>> boolean less(E
 private Node<E> root;
 private static class Node<E>{
 Node(E v) { key= v; }
 Node<E> left, right, parent;
 E key;
 return (f.compareTo(g)==0)? true:false;
 return (f.compareTo(g)<0)? true:false;</pre>
Cátia Vaz
 Ħ,
 f,
 Ħ
 Ħ
```

9

Arvores - propriedades

Teorema: Uma árvore binária com N nós não-terminais possui N+1 folhas, desde que cada nó não-terminal tenha 2 descendentes.

Estratégia de prova: indução, com base na construção da árvore a partir de duas sub-árvores.

Se N=0, a árvore possui um único nó (que é raiz e folha em simultâneo).

Seja N>0 o número de nós não-terminais:

- a subárvore esquerda tem k nós não-terminais;
- a subárvore direita tem N-k-1 nós não-terminais (0^k^N+1).

tem k+1 folhas e a subárvore direita tem N-k folhas. Por hipótese de indução, a subárvore esquerda Somando, a árvore tem (k+1)+(N-k)=N+1 folhas

Arvores - propriedades

Teorema: Uma árvore binária com N nós não-terminais possui 2*N arestas (N-1 para os nós não-terminais e N+1 para as folhas), desde que cada nó não-terminal tenha 2 descendentes. Estratégia de prova: contar o número de arestas para cada

que só há uma aresta entre um nó e o seu ascendente. Exceptuando a raiz, cada nó possui um único ascendente, pelo

arestas para as folhas. Pelo teorema anterior e observação anterior, **há N+1**

Pelas duas observações anteriores, há N-1 arestas para os nós intermédios.

Total:(N+1)+(N-1)=2*N arestas.

11

Cátia Vaz

Arvores - propriedades

Teorema: Numa árvore binária com N nós, o nível das folhas varia entre |<u>log₂N</u>| e N-1

Estratégia de prova: identificar níveis máximo e mínimo.

- O nível máximo é o da árvore degenerada numa lista. Neste caso, o nível é N-1.
- O nível mínimo é o da árvore balanceada,:
- eventualmente.Logo todos os níveis k têm 2k nós, excepto o último

 $\sum_{k=0}^{k=0} 2^k N_k = \sum_{k=0}^{k=0} 2^k.$ (i nível das folhas)

Então, i
 i $\log_2(N+1)$
=i+1 e portanto i é o maior inteiro igual ou inferior a $\log_2 N$.
 \square

Arvores - varrimento

Existem diversas estratégias de percurso/varrimento (*transverse*) de árvores:

- Prefixo: antes do varrimento das sub-árvores
- Infixo: varrer primeiro sub-árvore esquerda, imprimir operador e varrer depois a sub-árvore direita.
- Pósfixo: depois do varrimento das sub-árvores
- Existe também varrimento de acordo com o nível:
- Profundidade (depth-first)
- Largura (breadth-first)

Cátia Vaz

13

Arvore binária- varrimento


```
private void transverseR(Node<E> h){
  if(h==null) return;
  h.visit();//visitar o nó
  transverseR(h.left);
  transverseR(h.right);
}
```

public void transverse(){
 transverseR(root);
}

- Estes métodos implementam um varrimento prefixo.
- varrimento infixo. invocações recursivas do método tranverser, obtemos um Se a invocação do método visit ocorrer entre as duas
- recursivas do método tranverser, obtemos um varrimento Se a invocação do método visit ocorrer após as invocações postixo

Varrimento - exemplo

Ex:expressões aritméticas

Ao invocar o método print passando como parâmetro o nó com o operador *, este retorna:

```
2 3 1 + *
public static void print(Node root){
 printR(root);
 System.out.println();}
```

Nota1:varrimento posfixo!
Nota2: cada nó tem que guardar
informação se é um operando ou um
operador! Não está a ser utilizada
a classe BST anterior.

Cátia Vaz

15

Arvore binária- varrimento

- O varrimento em <mark>profundidade</mark> é idêntico um varrimento **prefixo**.
- colocadas no fim de uma lista. O varrimento em largura é feito por nível. As sub-árvores são


```
void breadhtf(DLinkedList3<Node<E>> list) { //uma lista ligada que irá conter os
 	ext{public void breadth}F() \{ \ / \ 	ext{inicialmente a lista tem que conter a raiz}
 DLinkedList3<Node<E>> list=new DLinkedList3<Node<E>>(); list.add(root);
breadhtF(list);}
 if(list.size()==0) return;
 breadhtF(list); }
 list.remove(aux);
 if(aux.right!=null)list.addLast(aux.right);
 if(aux.left!=null) list.addLast(aux.left); //adiciona ao final da lista
 Node<E> aux = list.getFirst(); aux.visit(); //o getFirst retorna o obtido
 //nós da árvore
```

Catia Vaz

Arvores Binárias de Pesquisa (BST)

propriedade: associada a cada nó, satisfazendo a seguinte search tree) é uma árvore binária, que tem uma chave vefinição: Uma **árvore binária de pesquisa** (*binary*

- uma chave associada a um nó é major ou igual que as chaves associadas a todos os nós da sub-árvore da esquerda
- uma chave associada a um nó é menor ou igual que as chaves associadas a todos os nós da sub-árvore da direita.

Cátia Vaz

17

Árvores Binárias de Pesquisa (BST): Procura

```
//(...)
public Node<E> search(E e){
  return recursiveSearch(root,e);
}
```

```
Tree-Search(x, k)

if x = \text{NIL or } k = key[x]

then return x

if k < key[x]

then return Tree-Search(left[x], k)

else return Tree-Search(right[x], k)
```

Initial call is TREE-SEARCH(root[T], k).

```
private static <E extends Comparable<E>>
 //(...)
else return searchR(h.right,x);
 if(less(x, h.key)) return searchR(h.left,x);
 if(h==null | equals(x,h.key)) return h;
 Node<E> recursiveSearch(Node<E> h,E x){
```

Árvores Binárias de Pesquisa (BST): Procura

```
ITERATIVE-TREE-SEARCH(x, k)

1 while x \neq \text{NIL} and k \neq key[x]

2 do if k < key[x]

3 then x \leftarrow left[x]

4 else x \leftarrow right[x]

5 return x
```

Tree-Search(x, k)

if x = NIL or k = key[x]then return xif k < key[x]then return Tree-Search(left[x], k)

else return Tree-Search(right[x], k)

Initial call is Tree-Search(root[T], k).

Cátia Vaz

19

Árvores Binárias de Pesquisa (BST): Sucessor

```
TREE-SUCCESSOR(x)

1 if right[x] \neq NIL

2 then return TREE-MINIMUM (right[x])

3 Y \leftarrow p[x]

4 while Y \neq NIL and X = right[y]

5 do X \leftarrow Y

6 Y \leftarrow p[Y]

7 return Y
```

Árvores Binárias de Pesquisa (BST): Inserção

```
TREE-INSERT (T, z)

y \leftarrow \text{NIL}
x \leftarrow root[T]

while x \neq \text{NIL}

do y \leftarrow x

if key[z] < key[x]

then x \leftarrow left[x]

else x \leftarrow right[x]

p[z] \leftarrow y

if y = \text{NIL}

then root[T] \leftarrow z


else if key[z] < key[y]

then left[y] \leftarrow z

else right[y] \leftarrow z

else right[y] \leftarrow z
```

21

Árvores Binárias de Pesquisa BST): Remoção

 \triangleright Determine which node y to splice out: either z or z's successor if left[z] = NIL or right[z] = NILTree-Delete(T,z)

else $y \leftarrow \text{Tree-Successor}(z)$

 $\triangleright x$ is set to a non-NIL child of y, or to NIL if y has no children

Exemplo

z não tem nós filhos

Caso 1:

else $x \leftarrow right[y]$

if $left[y] \neq NIL$

y is removed from the tree by manipulating pointers of p[y] and y

if p[y] = NILthen $p[x] \leftarrow p[y]$

else if y = left[p[y]]then $root[T] \leftarrow x$

then $left[p[y]] \leftarrow x$

 \triangleright If it was z's successor that was spliced out, copy its data into z else $right[p[y]] \leftarrow x$

then $key[z] \leftarrow key[y]$ copy y's satellite data into z

return y

Árvores Binárias de Pesquisa (BST): Remoção

Free-Delete(T,z)

Determine which node y to splice out: either z or z's successor

z tem um nó filho

Exemplo

Caso 2:

if left[z] = NIL or right[z] = NIL

else $y \leftarrow \text{Tree-Successor}(z)$

then $y \leftarrow z$

if $left[y] \neq NIL$ $\triangleright x$ is set to a non-NIL child of y, or to NIL if y has no children

then $x \leftarrow left[y]$ else $x \leftarrow right[y]$

y is removed from the tree by manipulating pointers of p[y] and x.

then $p[x] \leftarrow p[y]$

else if y = left[p[y]]then $root[T] \leftarrow$

then left[p[y]]

 \triangleright If it was z's successor that was spliced out, copy its data into z. else $right[p[y]] \leftarrow x$

then $key[z] \leftarrow key[y]$

copy y's satellite data into z

24

Arvores Binárias de Pesquisa (BST): Remoção

Árvores Binárias de Pesquisa

- A complexidade da inserção depende do tipo de árvore
- Arvore degenerada (lista): O(N)
- Arvore perfeitamente balanceada: a complexidade seja, O(log N) determinada pela pesquisa do local de inserção é |<u>In N</u>|, ou
- Arvore de inserção aleatória: considerando que a altura de se que a pesquisa do local de inserção custa ln N, ou seja, O(log N) cada subárvore possui uma distribuição uniforme 1..N, tem-
- extstyle=0 custo é O(1) (visita à raiz) somado ao custo da visita à sub-árvore: esta pode ter entre 0 e N-1 nós, com distribuição uniforme

 $C(N) = O(1) + 1/N * \sum C(k-1)$ $1 \le k \le N$, para $N \ge 2$

C(1) = O(1)

Arvores Binárias de Pesquisa

 Arvore de inserção aleatória: considerando que a altura de se que a pesquisa do local de inserção custa ln N, ou seja, O(log N) cada subárvore possui uma distribuição uniforme 1..N, tem-

•O custo é O(1) (visita à raiz) somado ao custo da visita à sub-árvore: esta pode ter entre O e N-1 nós, com distribuição uniforme

 $C(N) = O(1) + 1/N * \sum C(k-1)$ $1 \le k \le N$, para $N \ge 2$

C(1) = O(1)

Para eliminar \sum , multiplica-se ambos os lados por N, e subtrai-se a fórmula para N-1

NC(N) - (N-1)C(N-1) = N O(1) + \sum C(k-1) - ((N-1)O(1) + \sum C(k-2))= O(1) + C(N-1)

Cátia Vaz

27

Arvores Binárias de Pesquisa

NC(N) = NC(N-1) + O(1)C(N) = C(N-1) + O(1)/N

por substituição telescópica

 $C(N) = C(1) + O(1/N + 1/(N-1) + ... + \frac{1}{2})$

Trata-se da série harmónica, pelo que

 $C(N) = O(\ln N)$

balanceada Nota: o custo da inserção é mínimo se a árvore for

Arvores Balanceadas

- Definição: Uma árvore diz-se balanceada, sse em todos os nós inferior a 1. a diferença entre as alturas das sub-árvores for igual ou
- Para manter a árvore balanceada, respeitando a ordem, depois (rotação simples e rotação dupla) da inserção pode ser necessário rodar a configuração de nós
- ■Operações de rotação são classificadas de acordo com o sentido (à direita e à esquerda).

Cátia Vaz

29

Arvores Balanceadas

Operações de rotação:


```
private Node rotLeft(Node y){
 private Node rotRight(Node x){
Node aux=y.right; y.right=aux.left; aux.left=y; return aux;}
 Node aux=x.left; x.left=aux.right; aux.right=x; return aux;}
```


Árvores Balanceadas

- •Há dois pares de casos em que se torna necessário rodar subárvores:
- Rotação Simples (à direita ou à esquerda)
- Rotação Dupla (à direita ou à esquerda)
- ■Exemplo de rotação simples à direita:

Cátia Vaz

31

Árvores Balanceadas

■Rotação à Esquerda:

- se a altura da sub-árvore direita (x) for superior a 1 à altura da sub-árvore esquerda (A).
- a árvore fica balanceada?
 Se e só se, a altura da sub-árvore direita de x
 (C) for maior ou igual à altura da sub-árvore esquerda de x (B).

Árvores Balanceadas

■Se a altura da sub-árvore direita de x (C) for menor à altura da sub-àrvore esquerda de x (B), para balancear a árvore é necessário uma rotação dupla.

Arvores Balanceadas

Rotação à direita:

- se a altura da sub-árvore
 esquerda (y) for superior
 a 1 à altura da sub-árvore
 direita (C).
- a árvore fica balanceada?
 Se e só se, a altura da sub-árvore esquerda de (A) for maior ou igual à altura da sub-árvore direita de y (B).

Arvores Balanceadas

■Se a altura da sub-árvore
esquerda de y (A) for
menor à altura da sub-àrvore
direita de y (B), é
necessário uma rotação
dupla.

