

Alberi Binari di Ricerca

Determinazione della chiave massima e minima

- La chiave massima in un albero binario dovrà trovarsi nel sottoalbero destro della radice
- e nel sottoalbero destro del figlio destro della radice
- e così via
- Analogamente per la chiave minima che dovrà essere nel sottoalbero sinistro
- Pertanto per determinare l'elemento massimo è sufficiente discendere tutti i nodi da figlio destro in figlio destro fino ad arrivare alla foglia (e analogamente con i figli sinistri per il minimo)

Massimo

Minimo

Minimo e massimo

```
Tree-Minimum(x)
1 while left[x] ≠ NIL
2 do x ← left[x]
3 return x

Tree-Maximum(x)
1 while right[x] ≠ NIL
2 do x ← right[x]
3 return x
```


Successore e predecessore

- Dato un nodo nell'albero di ricerca talvolta si richiede di determinare il suo successore (o predecessore) secondo l'ordinamento fornito dalle chiavi.
- Se tutte le chiavi sono distinte, il successore di un nodo x è il nodo con la più piccola chiave maggiore della chiave di x
- Con gli alberi binari di ricerca è possibile determinare il successore (predecessore) di un nodo senza dover confrontare le chiavi

Successore: idea intuitiva

- Si considerano due casi:
 - il nodo x ha un figlio destro
 - il nodo x non ha un figlio destro
- Nel primo caso:
 - si considera il sottoalbero destro che contiene sicuramente nodi con chiavi maggiori della chiave di x
 - in questo sottoalbero il nodo con la chiave più piccola è la foglia alla estrema sinistra, cioè il nodo restituito dalla procedura Tree-Minimum

Successore di nodo con figlio dx

Successore di nodo senza figlio dx

- Nel caso in cui x non ha un figlio destro allora il predecessore deve essere un antenato p di x
- dal punto di vista di p, x deve essere un discendente appartenente ad un sottoalbero sinistro
- infatti le chiavi nel sottoalbero sx hanno chiave minore

Successore di nodo senza figlio dx

- perché la chiave di p sia la più piccola possibile allora p deve essere l'antenato più prossimo
- altrimenti se consideriamo un antenato lontano è vero che ha chiave maggiore, ma..
- esisterà un antenato meno lontano e più piccolo!

Idea intuitiva

- Per determinare questo nodo antenato è sufficiente risalire gli antenati di x fino a quando non si trova un nodo antenato che è un figlio sinistro di un nodo y.
- Il nodo y è il nodo cercato, il successore
- Si mantengono pertanto i puntatori a due generici antenati x e y e si risale fino a quando x=left[y]

Visualizzazione

PseudoCodice Successore

```
Tree-Successore(x)
1 if right[x] ≠ NIL
2 thenreturn Tree-Minimum(right[x])
3 y ← p[x]
4 while y ≠ NIL e x = right[y]
5 do x ← y
6 y ← p[x]
7 return y
```

Predecessore

- La procedura per la determinazione del predecessore è simmetrica a quella vista per il successore
- il predecessore si troverà nel sottoalbero sinistro (se questo esiste), e sarà l'elemento massimo di questo sottoalbero
- se non esiste sottoalbero sinistro il predecessore sarà l'antenato più prossimo che ha un figlio destro che è antenato del nodo in questione

PseudoCodice Predecessore

```
Tree-Predecessore(x)
1 if left[x] ≠ NIL
2 thenreturn Tree-Maximum(left[x])
3 y ← p[x]
4 while y ≠ NIL e x = left[y]
5 do x ← y
6 y ← p[x]
7 return y
```


Inserzione

- Per inserire un nuovo valore k in un albero binario di ricerca, si prepara un nodo z tale che:
 - possieda come chiave key[z]=k
 - e non abbia collegamenti left[z]=right[z]=p[k]=NIL
- si cerca la posizione in cui inserirlo
- si modificano i campi di z per allacciarlo all'albero binario di ricerca

Inserzione

- Per trovare la posizione giusta ci si muove a partire dalla radice spostandosi sul sottoalbero destro o sinistro come in una ricerca
- si prosegue però fino ad arrivare ad un punto in cui fallirebbe la ricerca
- a questo punto si inserisce il nuovo nodo

Visualizzazione: inserzione di key 14

Pseudocodice Inserzione

```
Tree-Insert(T,z)
1 y \leftarrow NIL
2 \times \leftarrow root[T]
3 while x \neq NIL
4 do y \leftarrow x
5
 if key[z] < key[x]</pre>
 then x \leftarrow left[x]
 else x \leftarrow right[x]
8 p[z] \leftarrow y
9 if y=NIL
10 then root[T] \leftarrow z
11 else if key[z] < key[y]
12
 then left[y] \leftarrow z
13
 else right[y] \leftarrow z
```

ricerca della posizione

Pseudocodice Inserzione


```
Tree-Insert(T,z)
1 y \leftarrow NIL
2 \times \leftarrow root[T]
3 while x \neq NIL
4 do y \leftarrow x
5
 if key[z] < key[x]</pre>
 then x \leftarrow left[x]
 else x \leftarrow right[x]
8 p[z] \leftarrow y
 Inserzione del nodo z
 if y=NIL
 caso: inserzione radice
10 then root[T] \leftarrow z
 caso: inserzione elemento generico
11 else if key[z] < key[y] -</pre>
 a dx o sx del nodo trovato
12
 then
 left[y] \leftarrow z
13
 else
 right[y] \leftarrow z
```

Cancellazione

- La procedura di cancellazione è più laboriosa in quanto si deve tenere conto di tre casi possibili
- dato un nodo z i casi sono:
 - z non ha figli
 - z ha un unico figlio
 - z ha due figli

Caso 1:

Nel caso in cui z non abbia figli si elimina direttamente il nodo z

Caso 2:

- Nel caso in cui z abbia un unico figlio si rimuove z e si collega il figlio al posto di z
- il secondo caso è identico al caso di eliminazione di un nodo da una lista concatenata

Caso 3:

- Se il nodo x da eliminare ha due figli si procede trovando un sostituto per x
- infatti non possiamo semplicemente eliminarlo e riconnettere i suoi figli perche' il padre di x potrebbe avere un altro figlio oltre a x ed avrebbe cosi' tre figli!!
- quale nodo e' un buon candidato per la sostituzione? deve essere un nodo che non obbliga a spendere molto sforzo per riaggiustare l'albero binario di ricerca
- il miglior candidato e' il successore:
 - il figlio sx di X e' anche minore del successore di X
 - il figlio dx di X e' anche maggiore del successore di X

Caso 3:

- Nel caso in cui z abbia 2 figli si determina il successore x di z
- si copia il contenuto di x al posto di quello di z
- infine si elimina il vecchio nodo x (caso 1 o 2)
 - Nota: il successore di x non può avere 2 figli perché non può avere un figlio sx (altrimenti sarebbe questo il successore)


```
Tree-Delete (T,z)
 if left[z]=NIL o right[z]=NIL
 Determinazione del nodo da cancellare
 caso 1 o 2
2 then y \leftarrow z
3 else y \leftarrow Tree-Successor(z)
4 if left[y] ≠ NIL
5 then x \leftarrow left[y]
6 else x \leftarrow right[y]
7 if x \neq NIL
8 then p[x] \leftarrow p[y]
9 if p[y] = NIL
10 then root[T] \leftarrow x
11 else if y=left[p[y]]
 then left[p[y]] \leftarrow x
12
13
 else right[p[y]] \leftarrow x
14 if y \neq z
15 then key[z] \leftarrow key[y]
17 return y
```

```
Tree-Delete (T,z)
 if left[z]=NIL o right[z]=NIL
2 then y \leftarrow z
3 else y ← Tree-Successor(z)
4 if left[y] ≠ NIL
 y contiene il nodo da cancellare
5 then x \leftarrow left[y]
6 else x \leftarrow right[y]
7 if x \neq NIL
8 then p[x] \leftarrow p[y]
9 if p[y] = NIL
10 then root[T] \leftarrow x
11 else if y=left[p[y]]
 then left[p[y]] \leftarrow x
12
13 else right[p[y]] \leftarrow x
14 if y \neq z
15 then key[z] \leftarrow key[y]
17 return y
```

Determinazione del nodo da cancellare

```
Tree-Delete (T,z)
 if left[z]=NIL o right[z]=NIL
2 then y \leftarrow z
3 else y \leftarrow Tree-Successor(z)
4 if left[y] ≠ NIL
5 then x \leftarrow left[y]
6 else x \leftarrow right[y]
7 if x \neq NIL
8 then p[x] \leftarrow p[y]
9 if p[y] = NIL
10 then root[T] \leftarrow x
11 else if y=left[p[y]]
 then left[p[y]] \leftarrow x
12
13
 else right[p[y]] \leftarrow x
14 if y \neq z
15 then key[z] \leftarrow key[y]
17 return y
```

in x si memorizza l'unico figlio del nodo da cancellare (può essere NIL)

```
Tree-Delete (T,z)
 if left[z]=NIL o right[z]=NIL
2 then y \leftarrow z
3 else y \leftarrow Tree-Successor(z)
4 if left[y] ≠ NIL
5 then x \leftarrow left[y]
6 else x \leftarrow right[y]
7 if x \neq NIL
 Se x esiste si attacca all'albero
8 then p[x] \leftarrow p[y]
9 if p[y] = NIL
10 then root[T] \leftarrow x
11 else if y=left[p[y]]
 then left[p[y]] \leftarrow x
12
13
 else right[p[y]] \leftarrow x
14 if y \neq z
15 then key[z] \leftarrow key[y]
17 return y
```

```
Tree-Delete (T,z)
 if left[z]=NIL o right[z]=NIL
2 then y \leftarrow z
3 else y \leftarrow Tree-Successor(z)
4 if left[y] ≠ NIL
5 then x \leftarrow left[y]
6 else x \leftarrow right[y]
7 if x \neq NIL
8 then p[x] \leftarrow p[y]
9 if p[y] = NIL
 Se il nodo cancellato era la radice
 allora la nuova radice è x
10 then root[T] \leftarrow x
11 else if y=left[p[y]]
 then left[p[y]] \leftarrow x
12
13
 else right[p[y]] \leftarrow x
14 if y \neq z
15 then key[z] \leftarrow key[y]
17 return y
```

```
Tree-Delete (T,z)
 if left[z]=NIL o right[z]=NIL
2 then y \leftarrow z
3 else y ← Tree-Successor(z)
4 if left[y] ≠ NIL
5 then x \leftarrow left[y]
6 else x \leftarrow right[y]
7 if x \neq NIL
8 then p[x] \leftarrow p[y]
9 if p[y] = NIL
10 then root[T] \leftarrow x
11 else if y=left[p[y]]
12 then left[p[y]] ← x
13 else right[p[y]] ← x
14 if y \neq z
15 then key[z] \leftarrow key[y]
17 return y
```

Se il nodo cancellato era un figlio sx allora si aggiorna il puntatore sx altrimenti dx

```
Tree-Delete (T,z)
 if left[z]=NIL o right[z]=NIL
2 then y \leftarrow z
3 else y ← Tree-Successor(z)
4 if left[y] ≠ NIL
5 then x \leftarrow left[y]
6 else x \leftarrow right[y]
7 if x \neq NIL
8 then p[x] \leftarrow p[y]
9 if p[y] = NIL
10 then root[T] \leftarrow x
11 else if y=left[p[y]]
 then left[p[y]] \leftarrow x
12
13
 else right[p[y]] \leftarrow x
14 if y \neq z
15 then key[z] \leftarrow key[y]
17 return y
```

Se il nodo cancellato ha richiesto la determinazione del successore allora copia la chiave del successore

```
Tree-Delete (T,z)
 if left[z]=NIL o right[z]=NIL
2 then y \leftarrow z
3 else y \leftarrow Tree-Successor(z)
4 if left[y] ≠ NIL
5 then x \leftarrow left[y]
6 else x \leftarrow right[y]
7 if x \neq NIL
8 then p[x] \leftarrow p[y]
9 if p[y] = NIL
10 then root[T] \leftarrow x
11 else if y=left[p[y]]
 then left[p[y]] \leftarrow x
12
13
 else right[p[y]] \leftarrow x
14 if y \neq z
15 then key[z] \leftarrow key[y]
17 return y
```

Restituisci il nodo cancellato per una eventuale deallocazione

Esercizio

- Implementare un albero binario di ricerca:
 - Classe Nodo
 - Classe Albero
 - Ricerca
 - Massimo/Minimo
 - Inserzione/cancellazione
 - Stampa

```
#include<iostream>
#include<cassert>
using namespace std;
template<class T, class LessClass >
class TreeClass{
friend ostream& operator<<(ostream& out, TreeClass<T,LessClass>& aT);
private:
  class Node {
 public:
 Node(T aKey):left(0),right(0),parent(0),key(aKey){}
 Node *left, *right, * parent;
 T key;
 };
  Node *root;
public:
  TreeClass():root(0){}
  void insert(T);
  void print(ostream& out) {p print(root,out);}
  bool search(T user key) {return p search(root, user key);}
  T minimum();
  T maximum();
private:
  void p print(Node *,ostream&);
  bool p search(Node * x, T user key);
};
```

```
template<class T, class LessClass >
void TreeClass<T, LessClass>::p print(Node *x, ostream& out) {
  if(x!=0){
 p print(x->left,out);
 out<<x->key<<" ";
 p print(x->right,out);
template<class T, class LessClass >
bool TreeClass<T, LessClass>::p search(Node * x, T usr key) {
  LessClass less;
  if(x==0) return false;
  if(!less(x->key,usr key) && !less(usr key,x->key))
  return true; //ugualianza
  if(less(usr key,x->key)) p search(x->left, usr key);
  else p search(x->right, usr key);
```

```
template<class T, class LessClass >
void TreeClass<T,LessClass>::insert(T usr key) {
  LessClass less:
  //inizializzazione del nodo da aggingere
  Node* z=new Node;
  assert(z);
  z->key=usr key; z->left=0; z->right=0; z->parent=0;
  //ricerca della giusta posizione di inserzione
  Node* v=0;
  Node* x=root;
  while (x != 0) {
 y=x;
 if(less(z->key, x->key)) x=x->left;
 else x=x->right;
  //settaggio dei puntatori
  z->parent=y;
  if(y==0) root=z;
  else if(less(z->key, y->key)) y->left=z;
  else y->right=z;
```

```
template<class T, class LessClass >
T TreeClass<T, LessClass>::minimum() {
  assert(root);
 Node* x=root;
  while (x->left !=0) x=x->left;
  return x->key;
template<class T, class LessClass >
T TreeClass<T, LessClass>::maximum() {
  assert(root);
 Node* x=root;
  while (x->right !=0) x=x->right;
  return x->key;
template<class T, class LessClass >
ostream& operator<<(ostream& out, TreeClass<T,LessClass>& aT)
 aT.print(out);
 return out;
```

```
template<class T> struct LessClass{
  bool operator()(const T & a, const T & b)const{return a<b;}</pre>
};
int main(){
  //integer example
  int v[]={2,5,8,1,3,4,7,9,6,0};
  TreeClass<int, LessClass<int> > T;
  for(int i=0;i<10;i++) T.insert(v[i]);</pre>
  cout<<T<<endl;
  cout<<"Searching 5:"<<</pre>
  (T.search(5)? "Found": "Not found") << endl;
  cout<<"Searching 11:"<<</pre>
  (T.search(11)? "Found": "Not found") << endl;
  cout<<"Searching maximum:"<<T.maximum()<<endl;</pre>
  cout<<"Searching minimum:"<<T.minimum()<<endl;</pre>
```

```
//char example
char c[]="this is a.";
TreeClass<char, LessClass<char> > Tc;
for (int i=0; i<10; i++)
  Tc.insert(c[i]);
cout<<Tc<<endl;
cout<<"Searching s:"<<</pre>
(Tc.search('s')? "Found": "Not found") << endl;
cout<<"Searching v:"<<</pre>
(Tc.search('v')? "Found":"Not found") << endl;</pre>
cout<<"Searching maximum:"<<Tc.maximum()<<endl;</pre>
cout<<"Searching minimum:"<<Tc.minimum()<<endl;</pre>
cout<<endl;
return 0;
```