

Árvores AVL

Prof. Leandro C. Fernandes
Estruturas de Dados

Revisão: Árvores de Busca Binária

- Uma árvore de busca binária é uma árvore binária T tal que:
 - Cada nó interno v armazena um item (k,e), onde e é o elemento associado a chave k.
 - As chaves armazenadas em nós na subárvore esquerda de v são menores do que k
 - As chaves armazenadas em nós na subárvore direita de v são maiores do que k

Revisão: Árvores de Busca Binária

Ou seja,...

Para qualquer nó:

É válida a relação:

- O tempo de execução da busca é dependente do formato das árvores, ou seja, da forma como os nó estão distribuídos
- Se for uma árvore completa (nós com sub-árvore vazias somente no último e penúltimo níveis), o tempo de computação, no pior caso, será 1+log₂ n (altura da árvore)

Inserir os valores:

4, 2, 6, 1, 3, 5 e 7

... ou ainda:

- Deterioração
 - quando inserimos utilizando a inserção simples, dependendo da distribuição de dados, pode haver deterioração.
- Uma má distribuição pode levar, no pior caso, a uma situação onde a árvore se torna uma lista linear
 - O pior caso corresponde a inserção de chaves completamente ordenadas
 - O tempo de busca, neste caso, é igual ao número de elementos da árvore, ou seja, O(n)

Inserir os valores:

1, 2, 3, 4, 5, 6 e 7

• Inserir os valores:

Alternativa 1

- Se, após uma remoção ou inserção, a árvore resultante não for completa é possível utilizar um algoritmo de restabelecimento da estrutura
- Pode ser necessário percorrer todos os nós da árvore, apresentando complexidade O(n)
- O tempo para restabelecimento seria maior que o de inserções e remoções, apresentando complexidade O(log n). Assim, o custo de um algoritmo de restabelecimento é muito elevado

Alternativa 2

- Utilizar árvores binárias com altura da mesma ordem de grandeza (O(log₂ n)) que a de uma árvore completa de mesmo número de nós (1+log₂ n)
 - É desejável também que esta propriedade se estenda a todas as sub-árvores
 - Uma sub-árvore que satisfaz essa condição é denominada de árvore balanceada
- A forma de uma árvore balanceada é menos rígida que a de uma árvore completa
- Com isso, torna-se mais fácil o restabelecimento das condições de balanceamento, após inserções e remoções

Árvores AVL

- Proposta em 1962 pelos matemáticos russos G.M.Adelson-Velskki e E.M. Landis (AVL)
- Descreveram procedimentos para inserção e remoção dos nós nessas árvores, fundamentados no balanceamento (redistribuição da altura das subárvores).
- Assim, a árvore AVL é uma árvore com uma condição de balanço, porém não completamente balanceada.
- Árvores AVL permitem inserção/remoção e (re)balanceamento dos nós de maneira (aceitavelmente) rápida.

Árvores AVL

Definição: árvore binária de busca construída de tal modo que a altura de sua sub-árvore direita difere da altura da sub-árvore esquerda em no máximo 1 unidade

- Para sua compreensão, deve-se estudar:
 - O que pode acontecer quando um novo nó é inserido em uma árvore balanceada ?
 - O que pode acontecer quando um nó é removido de uma árvore balanceada ?

Inserção em Árvore AVL

- Considere uma árvore AVL com raiz v e subárvores L (left) e R (right)
 - Suponha que a inserção deve ser feita na subárvore da esquerda.
 - Existem 3 casos possíveis de inserção:
 - Se $h_L = h_R$, então L e R ficam com alturas diferentes mas continuam balanceadas.
 - Se h_L < h_R, então L e R ficam com alturas iguais e balanceamento foi melhorado.
 - Se h_L > h_R, então L fica ainda maior e balanceamento foi violado.

Exemplo

- Inserção de nós com chaves 9 e 11 pode ser feita sem a necessidade de balanceamento
 - Inclusive melhorando o balanceamento da árvore!
- Inserção de nós com chaves 3, 5 e 7 exige um re-balanceamento da árvore

- Inserção de nós com chaves 9 e 11 pode ser feita sem a necessidade de balanceamento
 - Inclusive melhorando o balanceamento da árvore!
- Inserção de nós com chaves 3, 5 e 7 exige um re-balanceamento da árvore

Balanceamento

- Fator de Balanceamento (FB) de um nó v pode ser definido como:
 - Altura da sub-árvore direita do nó menos a altura da sub-árvore esquerda do nó: h_R-h_L
- Os problemas de balanceamento das árvores AVL podem ser mapeados em 2 casos:
 - O nó raiz de uma sub-árvore tem FB=2 (-2) e tem um filho com FB = 1 (-1) o qual tem o mesmo sinal que o FB do nó pai.
 - O nó raiz de uma sub-árvore tem FB=2 (-2) e tem um filho com FB = -1 (1) o qual tem o sinal oposto ao FB do nó pai.

Caso 1

 Nó raiz da sub-árvore tem FB=2 (-2) e tem filho com FB=1 (-1) o qual tem o mesmo sinal que o FB do nó pai

- Solução: rotação simples sobre o nó de FB=2 (-2)
 - Rotações são feitas à esquerda quando FB é positivo e à direita quando FB é negativo.

Caso 1 (rotação à esquerda)

- FB(8) = 3-1 = 2
- FB(10) = 1

Caso 1 (rotação à direita)

- FB(8) = 1-3 = -2
- FB(4) = -1

 Nó raiz da sub-árvore tem FB=2 (-2) e tem filho com FB=-1 (1) o qual tem o sinal oposto que o FB do nó pai

- Solução: rotação dupla
 - Rotação sobre o nó com FB=-1 (-1) na direção apropriada
 - Rotação sobre o nó com FB=2 (2) na direção oposta

Caso 2 (rotação dupla)

- FB(8) = 1-3 = -2
- FB(4) = 1

Ilustração esquemática das rotações

Ilustração esquemática das rotações

Ilustração esquemática das rotações

Ilustração esquemática das rotações Rotação simples à esquerda T0 Rotação simples à direita


```
algoritmo rotacao esquerda(p)
início
 q = p \rightarrow dir /* q filho de p */
 temp = q->esq
 q - > esq = p
 p->dir = temp
  p = q
fim
algoritmo rotacao_direita (p)
início
 q = p->esq /* q filho de p */
 temp = q->dir
 q->dir = p
  p->esq = temp
  p = q
fim
```


Seja T uma árvore AVL e um novo nó q com chave x a ser incluído

```
Efetuar busca em T para verificar se x ∈ T

Se PERTENCER
então o processo deve ser encerrado
senão a busca encontra o local correto do novo nó
chamar função de inserção
verificar se existe algum nó desbalanceado
se EXISTIR
então efetuar o re-balanceamento
/* Como visto, pelo valores de FB dos nós,
determina-se a rotação apropriada */
senão o processo termina
```

Implementação da Inserção

Problema:

 Como verificar se existe algum nó ficou desbalanceado após uma inserção?

Solução:

- Percorrer o caminho que vai do novo nó em direção à raiz, atualizando os FB's dos nós deste caminho
- Neste percurso, conferir o balanceamento de cada nó
- Ocorrendo um nó desbalanceado, executar a operação de rotação adequada

Remoção em Árvore AVL

- Processo semelhante ao de Inserção.
- Uma busca localiza o nó a ser removido
- Remove-se o nó desejado utilizando o algoritmo de remoção de árvores binárias
- Após a remoção, é verificado se a árvore tornou-se desbalanceada examinando os nós no caminho da raiz até a folha
- Para cada nó desbalanceado, utiliza-se a rotação apropriada. Ao balancear um nó, outros nós do caminho até a raiz podem se tornar desbalanceados
 - No pior caso, O(log n) rotações podem ser necessárias

Exercícios

 Executar o balanceamento apropriado para a árvore abaixo após a inserção do nó com chave

12

 Implementar os algoritmos para as rotações do caso 2

- Implementar o algoritmo de inserção para árvores AVL
- Implementar o algoritmo de remoção para árvores AVL
- 5. Estudar o rebalanceamento para diferentes situações usando a applet de AVL

(http://www.site.uottawa.ca/~stan/csi2514/applets/avl/BT.html)