INF 1007 – Programação 2

Tema 10 – Árvores Binárias


Tópicos Principais

- Introdução
- Árvores binárias
- Implementação em C
- Ordens de percurso
- Árvore binária de busca (ABB)
- Funções para ABBs
 - Impressão
 - Busca


Tópicos Complementares

- Inserção em ABB
- Remoção em ABB

Introdução

Árvore

- um conjunto de nós tal que
 - existe um nó r, denominado raiz, com zero ou mais sub-árvores, cujas raízes estão ligadas a r
 - os nós raízes destas sub-árvores são os filhos de r
 - os nós internos da árvore são os nós com filhos
 - as folhas ou nós externos da árvore são os nós sem filhos


Árvores binárias

Árvore binária

uma árvore em que cada nó tem zero, um ou dois filhos


- uma árvore binária é:
 - uma árvore vazia; ou
 - um nó raiz com duas sub-árvores:
 - a sub-árvore da esquerda (sae)
 - a sub-árvore da direita (sad)


Árvores binárias

Exemplo

- árvores binárias representando expressões aritméticas:
 - nós folhas representam operandos
 - nós internos operadores
 - exemplo: (3+6)*(4-1)+5


- Representação de uma árvore:
 - através de um ponteiro para o nó raiz
- Representação de um nó da árvore:
 - estrutura em C contendo
 - a informação propriamente dita (exemplo: um caractere)
 - dois ponteiros para as sub-árvores, à esquerda e à direita

```
struct noArv {
 char info;
 struct noArv* esq;
 struct noArv* dir;
};
```

• Interface do tipo abstrato Árvore Binária: arv.h


```
typedef struct noArv NoArv;

NoArv* arv_criavazia (void);
NoArv* arv_cria (char c, NoArv* e, NoArv* d);
NoArv* arv_libera (NoArv* a);
int arv_vazia (NoArv* a);
int arv_pertence (NoArv* a, char c);
void arv_imprime (NoArv* a);
```

- Implementação das funções:
 - implementação recursiva, em geral
 - usa a definição recursiva da estrutura

Uma árvore binária é:

- uma árvore vazia; ou
- um nó raiz com duas sub-árvores:
 - a sub-árvore da direita (sad)
 - a sub-árvore da esquerda (sae)


- função arv_criavazia
 - cria uma árvore vazia

```
NoArv* arv_criavazia (void)
{
 return NULL;
}
```

- função arv_cria
 - cria um nó raiz dadas a informação e as duas sub-árvores, a da esquerda e a da direita
 - retorna o endereço do nó raiz criado

```
NoArv* arv_cria (char c, NoArv* sae, NoArv* sad)
{
 NoArv* p=(NoArv*)malloc(sizeof(NoArv));
 p->info = c;
 p->esq = sae;
 p->dir = sad;
 return p;
}
```

- criavazia e cria
 - as duas funções para a criação de árvores representam os dois casos da definição recursiva de árvore binária:
 - uma árvore binária NoArv* a;
 - é vazia a=arv_criavazia()
 - é composta por uma raiz e duas sub-árvores a=arv_cria(c,sae,sad);

- função arv_libera
 - libera memória alocada pela estrutura da árvore
 - as sub-árvores devem ser liberadas antes de se liberar o nó raiz
 - retorna uma árvore vazia, representada por NULL

- função arv_vazia
 - indica se uma árvore é ou não vazia


```
int arv_vazia (NoArv* a)
{
 return a==NULL;
}
```

- função arv_pertence
 - verifica a ocorrência de um caractere c em um de nós
 - retorna um valor booleano (1 ou 0) indicando a ocorrência ou não do caractere na árvore


- função arv_imprime
 - percorre recursivamente a árvore, visitando todos os nós e imprimindo sua informação

Exemplo:


```
/* sub-árvore 'd' */
NoArv* a1= arv_cria('d',arv_criavazia(),arv_criavazia());
/* sub-árvore 'b' */
NoArv* a2= arv_cria('b',arv_criavazia(),a1);
/* sub-árvore 'e' */
NoArv* a3= arv_cria('e',arv_criavazia(),arv_criavazia());
/* sub-árvore 'f' */
NoArv* a4= arv_cria('f',arv_criavazia(),arv_criavazia());
/* sub-árvore 'c' */
NoArv* a5= arv_cria('c',a3,a4);
/* árvore 'a' */
NoArv* a = arv_cria('a',a2,a5);
```


Exemplo:


Exemplo - acrescenta nós


Exemplo - libera nós


Ordens de percurso

Ordens de percurso:

- pré-ordem:
 - trata raiz, percorre sae, percorre sad
 - exemplo: a b d c e f
- ordem simétrica:
 - percorre sae, trata raiz, percorre sad
 - exemplo: b d a e c f
- pós-ordem:
 - percorre sae, percorre sad, trata raiz
 - exemplo: d b e f c a


Árvore Binária de Busca (ABB)

 o valor associado à raiz é sempre maior que o valor associado a qualquer nó da sub-árvore à esquerda (sae) e

 o valor associado à raiz é sempre menor ou igual (para permitir repetições) que o valor associado a qualquer nó da sub-árvore à direita (sad)


 quando a árvore é percorrida em ordem simétrica (sae - raiz - sad), os valores são encontrados em ordem não decrescente


Pesquisa em Árvore Binária de Busca

- compare o valor dado com o valor associado à raiz
- se for igual, o valor foi encontrado
- se for menor, a busca continua na sae


se for maior, a busca continua na sad


(c) Dept. Informática - PUC-Rio

Pesquisa em Árvore Binária de Busca


- Em árvores balanceadas os nós internos têm todos, ou quase todos, 2 filhos
- Qualquer nó pode ser alcançado a partir da raiz em O(log n) passos


Pesquisa em Árvore Binária de Busca

 Em árvores degeneradas todos os nós têm apenas 1 filho, com exceção da (única) folha

 Qualquer nó pode ser alcançado a partir da raiz em O(n) passos


Tipo Árvore Binária de Busca

árvore é representada pelo ponteiro para o nó raiz

```
struct noArv {
 int info;
 struct noArv* esq;
 struct noArv* dir;
};
```

ABB: Criação

árvore vazia representada por NULL:

```
NoArv* abb_cria (void)
{
 return NULL;
}
```

ABB: Impressão

 imprime os valores da árvore em ordem crescente, percorrendo os nós em ordem simétrica

```
void abb_imprime (NoArv* a)
{
 if (a != NULL) {
 abb_imprime(a->esq);
 printf("%d\n",a->info);
 abb_imprime(a->dir);
 }
}
```

ABB: Busca


- explora a propriedade de ordenação da árvore
- possui desempenho computacional proporcional à altura


```
NoArv* abb busca (NoArv* r, int v)
 if (r == NULL)
 return NULL;
 else if (r->info > v)
 return abb busca (r->esq, v);
 else if (r->info < v)</pre>
 return abb busca (r->dir, v);
 else return r;
```

ABB: Inserção


- recebe um valor v a ser inserido
- retorna o eventual novo nó raiz da (sub-)árvore
- para adicionar v na posição correta, faça:
 - se a (sub-)árvore for vazia
 - crie uma árvore cuja raiz contém v
 - se a (sub-)árvore não for vazia
 - compare v com o valor na raiz
 - insira v na sae ou na sad, conforme o resultado da comparação

```
NoArv* abb insere (NoArv* a, int v)
 if (a==NULL) {
 a = (NoArv*)malloc(sizeof(NoArv));
 a->info = v;
 a->esq = a->dir = NULL;
 else if (v < a->info)
 a->esq = abb insere(a->esq,v);
 else /* v >= a->info */
 a->dir = abb insere(a->dir,v);
 é necessário atualizar os ponteiros para
 return a;
 as sub-árvores à esquerda ou à direita
 quando da chamada recursiva da função,
 pois a função de inserção pode alterar
06/06/10
 (c) Dept. I o valor do ponteiro para a raiz da (sub-)árvore.
```


a repetição está permitida!

```
NoArv* abb insere (NoArv* a, int v)
{
 if (a==NULL) {
 a = (NoArv*)malloc(sizeof(NoArv));
 a->info = v;
 a->esq = a->dir = NULL;
 else if (v < a->info)
 a->esq = abb insere(a->esq,v);
 else if (v > a->info)
 a->dir = abb insere(a->dir,v);
 return a;
```

ABB: Remoção

- recebe um valor v a ser inserido
- retorna a eventual nova raiz da árvore
- para remover v, faça:
 - se a árvore for vazia
 - nada tem que ser feito
 - se a árvore não for vazia
 - compare o valor armazenado no nó raiz com v
 - se for maior que v, retire o elemento da sub-árvore à esquerda
 - se for menor do que v, retire o elemento da sub-árvore à direita
 - se for igual a v, retire a raiz da árvore

ABB: Remoção

- para retirar a raiz da árvore, há 3 casos:
 - caso 1: a raiz que é folha
 - caso 2: a raiz a ser retirada possui um único filho
 - caso 3: a raiz a ser retirada tem dois filhos

ABB: Remoção de folha

- Caso 1: a raiz da sub-árvore é folha da árvore original
 - libere a memória alocada pela raiz
 - retorne a raiz atualizada, que passa a ser NULL


ABB: Remoção de pai de filho único

- Caso 2: a raiz a ser retirada possui um único filho
 - libere a memória alocada pela raiz
 - a raiz da árvore passa a ser o único filho da raiz


ABB: remoção de pai de dois filhos

- Caso 3: a raiz a ser retirada tem dois filhos
 - encontre o nó N que precede a raiz na ordenação
 (o elemento mais à direita da sub-árvore à esquerda)
 - troque o dado da raiz com o dado de N
 - retire N da sub-árvore à esquerda
 (que agora contém o dado da raiz que se deseja retirar)
 - retirar o nó N mais à direita é trivial, pois N é um nó folha ou
 N é um nó com um único filho (no caso, o filho da direita nunca existe)


06/06/10

(c) Dept. Informática - PUC-Rio

```
NoArv* abb retira (NoArv* r, int v)
{
 if (r == NULL)
 return NULL;
 else if (r->info > v)
 r->esq = abb retira(r->esq, v);
 else if (r->info < v)</pre>
 r->dir = abb retira(r->dir, v);
 else {
 /* achou o nó a remover */
 /* nó sem filhos */
 if (r->esq == NULL && r->dir == NULL) {
 free (r);
 r = NULL;
 /* nó só tem filho à direita */
 else if (r->esq == NULL) {
 NoArv* t = r;
 r = r->dir;
 free (t);
```

```
/* só tem filho à esquerda */
 else if (r->dir == NULL) {
 NoArv* t = r;
 r = r->esq;
 free (t);
 /* nó tem os dois filhos */
 else {
 NoArv* f = r->esq;
 while (f->dir != NULL) {
 f = f - > dir;
 r->info = f->info; /* troca as informações */
 f->info = v;
 r->esq = abb retira(r->esq,v);
return r;
```

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

- Capítulo 13 Árvores
- Capítulo 17 Busca