

Árvores binárias de busca

SCC-202 – Algoritmos e Estruturas de Dados I

Árvore binárias

Árvores de grau 2, isto é, cada nó tem dois filhos, no máximo


Terminologia:

- filho esquerdo
- filho direito
- informação


Árvores binárias de busca (ABB)


Também chamadas "árvores de pesquisa" ou "árvores ordenadas"

Definição

- Uma árvore binária com raiz R é uma ABB se:
 - a chave (informação) de cada nó da subárvore esquerda de R é menor do que a chave do nó R (em ordem alfabética, por exemplo)
 - a chave de cada nó da subárvore direita de R é maior do que a chave do nó R
 - as subárvores esquerda e direita também são ABBs

Exemplos


- Por que uma ABB é boa?
- Imagine a situação
 - Sistema de votação
 - Cada eleitor só pode votar uma vez
 - Um sistema deve armazenar todos os números de título de eleitor que já votaram
 - A cada nova votação, deve-se consultar o sistema para verificar se aquela pessoa já votou; o voto é computado apenas se a pessoa ainda não votou
 - A votação deve ter resultado on-line

- Por que uma ABB é boa?
- Solução com ABBs
 - Cada número de título é armazenado em uma ABB
 - Suponha que em um determinado momento, a ABB tenha 1 milhão de títulos armazenados
 - Surge nova pessoa e é preciso saber se o número do título está ou não na árvore (se já votou ou não)

■ Por que uma ABB é boa?

 Considere uma ABB com chaves uniformemente distribuídas (árvore cheia)


■ Por que uma ABB é boa?

Responda


- Quantos elementos cabem em uma árvore de N níveis, como a anterior?
- Como achar um elemento em uma árvore assim a partir da raiz?
- Quantos nós se tem que visitar, no máximo, para achar o título na árvore, ou ter certeza de que ele não está na árvore?

■ Por que uma ABB é boa?


Nível	Quantos cabem
1	1
2	3
3	7
4	15
•••	
N	2 ^N - 1
10	1.023
13	8.191
16	65.535
18	262.143
20	≈1 milhão
30	≈1 bilhão ₉
	•••


■ Por que uma ABB é boa?


Nível	Quantos cabem
1	1
2	3
3	7
4	15
N	2 ^N - 1
10	1.023
13	8.191
16	65.535
18	262.143
20	≈1 milhão
30	≈1 bilhão ₁₀
	•••

- Por que uma ABB é boa?
- Para se <u>buscar</u> em uma ABB
 - Em cada nó, compara-se o elemento buscado com o elemento presente
 - Se menor, percorre-se a subárvore esquerda
 - Se maior, percorre-se a subárvore direita
 - Desce-se verticalmente até as folhas, no pior caso, sem passar por mais de um nó em um mesmo nível
 - Portanto, no pior caso, a busca passa por tantos nós quanto for a altura da árvore
 - O(log N)

Exemplo: busca pelo elemento E nas árvores abaixo


3 consultas

6 consultas

- Por que uma ABB é boa?
 - Buscas muito rápidas!!!

Representação


ABB vazia

Declaração

```
typedef int elem;
typedef struct bloco {
 elem info;
 struct bloco *esq, *dir;
} no;
typedef struct {
 no *raiz;
} ABB;
```

- Operações sobre a ABB
 - Devem considerar a ordenação dos elementos da árvore
 - Por exemplo, na inserção, deve-se procurar pelo local certo na árvore para se inserir um elemento

- Exercício
 - Construa a partir do início uma ABB com os elementos M, E, C, P, G, F, A, T, U, V, X, Z

- Operações básicas
 - Está na árvore?
 - Inserção
 - Remoção

Está na árvore?

- Comparando o parâmetro "chave" com a informação no nó "raiz", 4 casos podem ocorrer
 - A árvore é vazia => a chave não está na árvore => fim do algoritmo
 - Elemento da raiz = chave => achou o elemento (está no nó raiz) => fim do algoritmo
 - Chave < elemento da raiz => chave pode estar na subárvore esquerda
 - Chave > elemento da raiz => chave pode estar na subárvore direita
- Pergunta: quais os casos que podem ocorrer para a subárvore esquerda? E para a subárvore direita?

Exercício

 Implementação da sub-rotina de busca de um elemento na árvore

Inserção


- Estratégia geral
 - Inserir elementos como nós folha (sem filhos)
 - Procurar o lugar certo e então inserir
- Comparando o parâmetro "chave" com a informação no nó "raiz", 4 casos podem ocorrer
 - A árvore é vazia => insere o elemento, que passará a ser a raiz; fim do algoritmo
 - Elemento da raiz = chave => o elemento já está na árvore; fim do algoritmo
 - Chave < elemento da raiz => insere na subárvore esquerda
 - Chave > elemento da raiz => insere na subárvore direita

Exercício

 Implementação da sub-rotina de inserção de um elemento na árvore

Remoção

Para a árvore abaixo, remova os elementos T, C e K, nesta ordem


- Remoção
 - Caso 1 (remover T): o nó a ser removido (R) não tem filhos
 - Remove-se o nó
 - R aponta para NULL
 - Caso 2 (remover C): o nó a ser removido tem 1 único filho
 - Remove-se o nó
 - "Puxa-se" o filho para o lugar do pai
 - Caso 3 (remover K): o nó a ser removido tem 2 filhos
 - Acha-se a maior chave da subárvore esquerda
 - R recebe o valor dessa chave
 - Remove-se a maior chave da subárvore esquerda

Exercício

 Implementação da sub-rotina de remoção de um elemento da árvore

Percursos em ABBs

Exercício: faça os <u>percursos</u> em pré-ordem, emordem, pós-ordem, largura e profundidade na árvore abaixo


- Questão para pensar em casa
 - Qual a relação entre a tradicional <u>busca</u> <u>binária</u> e <u>busca em uma ABB</u>?