Algoritmi e Strutture Dati

Alberi di ricerca

Alberi binari di ricerca (BST = binary search tree)

Definizione

Albero binario che soddisfa le seguenti proprietà

- ogni nodo v contiene un elemento elem(v) cui è associata una chiave chiave(v) presa da un dominio totalmente ordinato
- le chiavi nel sottoalbero sinistro di v sono ≤ chiave(v)
- le chiavi nel sottoalbero destro di v sono ≥ chiave(v)

Esempi

Albero binario di ricerca

Albero binario non di ricerca

search(chiave k) -> elem

Traccia un cammino nell'albero partendo dalla radice: su ogni nodo, usa la proprietà di ricerca per decidere se proseguire nel sottoalbero sinistro o destro

```
algoritmo \operatorname{search}(\operatorname{chiave} k) \to \operatorname{elem}

1. v \leftarrow \operatorname{radice} \operatorname{di} T

2. \operatorname{while} (v \neq \operatorname{null}) \operatorname{do}

3. \operatorname{if} (k = \operatorname{chiave}(v)) \operatorname{then} \operatorname{return} \operatorname{elem}(v)

4. \operatorname{else} \operatorname{if} (k < \operatorname{chiave}(v)) \operatorname{then} v \leftarrow \operatorname{figlio} \operatorname{sinistro} \operatorname{di} v

5. \operatorname{else} v \leftarrow \operatorname{figlio} \operatorname{destro} \operatorname{di} v

6. \operatorname{return} \operatorname{null}
```


insert(elem e, chiave k)

- 1. Crea un nuovo nodo u con elem=e e chiave=k
- 2. Cerca la chiave k nell'albero, identificando così il nodo v che diventerà padre di u
- 3. Appendi u come figlio sinistro/destro di v in modo che sia mantenuta la proprietà di ricerca

Ricerca del massimo


```
algoritmo \max(nodo\ u) \rightarrow nodo
```

- 1. $v \leftarrow u$
- 2. **while** (figlio destro di $v \neq \text{null}$) **do**
- 3. $v \leftarrow \text{figlio destro di } v$
- 4. return v

Ricerca del predecessore

```
algoritmo \operatorname{pred}(nodo\ u) \to nodo
1. if (u \text{ ha figlio sinistro } sin(u)) then
2. return \max(sin(u))
3. while (parent(u) \neq null\ e\ u\ e\ figlio\ sinistro\ di\ suo\ padre)\ do
4. u \leftarrow parent(u)
5. return parent(u)
```


delete(elem e)

Sia u il nodo contenente l'elemento e da cancellare:

1) u è una foglia: rimuovila

2) u ha un solo figlio:

delete(elem e)

3) u ha due figli: sostituiscilo con il predecessore (v) e rimuovi fisicamente il predecessore (che ha un solo figlio)

Costo delle operazioni

- Tutte le operazioni hanno costo O(h) dove h è l'altezza dell'albero
- O(n) nel caso peggiore (alberi molto sbilanciati e profondi)

Alberi AVL (Adel'son-Vel'skii e Landis)

Definizioni

Fattore di bilanciamento di un nodo v = | altezza del sottoalbero sinistro di v - altezza del sottoalbero destro di v |

Un albero si dice bilanciato in altezza se ogni nodo v ha fattore di bilanciamento ≤ 1

Alberi AVL = alberi binari di ricerca bilanciati in altezza

Altezza di alberi AVL

Si può dimostrare che un albero AVL con n nodi ha altezza O(log n)

Idea della dimostrazione:
considerare, tra tutti gli AVL
di altezza h, quelli con il
minimo numero di nodi n_h
(alberi di Fibonacci)

Si ha: $n_h=1+n_{h-1}+n_{h-2}=F_{h+3}-1$

Implementazione delle operazioni

• L'operazione search procede come in un BST

• Ma inserimenti e cancellazioni potrebbero sbilanciare l'albero

• Manteniamo il bilanciamento tramite opportune rotazioni

Rotazione di base

- Mantiene la proprietà di ricerca
- Richiede tempo O(1)

Ribilanciamento tramite rotazioni

- Le rotazioni sono effettuate su nodi sbilanciati
- Sia v un nodo con fattore di bilanciamento ≥ 2
- Esiste un sottoalbero T di v che lo sbilancia
- A seconda della posizione di T si hanno 4 casi:

Sinistra - sinistra	(SS)	T è il sottoalbero sinistro del figlio sinistro di v
Destra - destra	(DD)	T è il sottoalbero destro del figlio destro di v
Sinistra - destra	(SD)	T è il sottoalbero destro del figlio sinistro di v
Destra - sinistra	(DS)	T è il sottoalbero sinistro del figlio destro di v

• I quattro casi sono simmetrici a coppie

Rotazione SS

- Applicare una rotazione semplice verso destra su v
- L'altezza dell'albero coinvolto nella rotazione passa da h+3 a h+2

Rotazione SD

- Applicare due rotazioni semplici: una sul figlio del nodo critico, l'altra sul nodo critico
- L'altezza dell'albero coinvolto nella rotazione passa da h+3 a h+2

insert(elem e, chiave k)

- 1. Crea un nuovo nodo u con elem=e e chiave=k
- 2. Inserisci u come in un BST
- 3. Ricalcola i fattori di bilanciamento dei nodi nel cammino dalla radice a u: sia v il più profondo nodo con fattore di bilanciamento pari a ±2 (nodo critico)
- 4. Esegui una rotazione opportuna su v
- Oss.: una sola rotazione è sufficiente, poiché l'altezza dell'albero coinvolto diminuisce di 1

delete(elem e)

- 1. Cancella il nodo come in un BST
- 2. Ricalcola i fattori di bilanciamento dei nodi nel cammino dalla radice al padre del nodo eliminato fisicamente (che potrebbe essere il predecessore del nodo contenente e)
- 3. Ripercorrendo il cammino dal basso verso l'alto, esegui l'opportuna rotazione semplice o doppia sui nodi sbilanciati
- Oss.: potrebbero essere necessarie O(log n) rotazioni

Cancellazione con rotazioni a cascata

Classe AlberoAVL

classe AlberoAVL estende AlberoBinarioDiRicerca:

dati:

$$S(n) = O(n)$$

albero binario di ricerca T ereditato, più il fattore di bilanciamento di ogni nodo.

operazioni:

 $search(chiave k) \rightarrow elem$ ereditata.

$$T(n) = O(\log n)$$

insert(elem e, chiave k)

$$T(n) = O(\log n)$$

chiama insert() ereditata, poi ricalcola i fattori di bilanciamento ed eventualmente ribilancia tramite O(1) rotazioni.

delete(elem e)

$$T(n) = O(\log n)$$

chiama delete() ereditata, poi ricalcola i fattori di bilanciamento ed eventualmente ribilancia tramite $O(\log n)$ rotazioni.

Costo delle operazioni

 Tutte le operazioni hanno costo O(log n) poché l'altezza dell'albero è O(log n) e ciascuna rotazione richiede solo tempo costante

Riepilogo

- Mantenere il bilancimento sembra cruciale per ottenere buone prestazioni
- Esistono vari approcci per mantenere il bilanciamento:
 - Tramite rotazioni
 - Tramite fusioni o separazioni di nodi (alberi 2-3, B-alberi)
- In tutti questi casi si ottengono tempi di esecuzione logaritmici nel caso peggiore
- E' anche possibile non mantenere in modo esplicito alcuna condizione di bilancimento, ed ottenere tempi logaritmici ammortizzati su una intera sequenza di operazioni (alberi auto-aggiustanti)