Algoritmi e Strutture di Dati

Alberi binari di ricerca

m.patrignani

150-alberi-binari-di-ricerca--09

copyright ©2018 maurizio.patrignani@uniroma3.it

Nota di copyright

- queste slides sono protette dalle leggi sul copyright
- il titolo ed il copyright relativi alle slides (inclusi, ma non limitatamente, immagini, foto, animazioni, video, audio, musica e testo) sono di proprietà degli autori indicati sulla prima pagina
- le slides possono essere riprodotte ed utilizzate liberamente, non a fini di lucro, da università e scuole pubbliche e da istituti pubblici di ricerca
- ogni altro uso o riproduzione è vietata, se non esplicitamente autorizzata per iscritto, a priori, da parte degli autori
- gli autori non si assumono nessuna responsabilità per il contenuto delle slides, che sono comunque soggette a cambiamento
- questa nota di copyright non deve essere mai rimossa e deve essere riportata anche in casi di uso parziale

150-alberi-binari-di-ricerca--09

Contenuto

- Tipo astratto di dato array associativo
- Alberi binari di ricerca (abr)
 - loro uso per la realizzazione di tipi astratti di dato
 - consultazione di un abr
 - · ricerca di un valore
 - calcolo del valore massimo o minimo
 - creazione e manutenzione di un abr
 - inserimento e cancellazione di nodi

150-alberi-binari-di-ricerca--09

copyright ©2018 maurizio.patrignani@uniroma3.it

Array associativi

- Sappiamo già cos'è un array
 - una sequenza di variabili omogenee accedute tramite un indice intero in un intervallo specificato
 - esempio: A è un array di 10 caratteri da A[0] ad A[9]
- Un *array associativo* (o *mappa*, o *dizionario*) è un insieme di variabili omogenee accedute tramite chiavi (omogenee ma di tipo qualsiasi)
 - la chiave può essere un intero, una stringa, un oggetto, ecc
 - si assume che la chiave sia unica
- Un array associativo è dunque costituito da un insieme di coppie (chiave, valore)

150-alberi-binari-di-ricerca--09

Esempi di array associativi

- Dizionario della lingua italiana
 - la chiave è un lemma
 - il valore è un testo che descrive la sua classificazione, i suoi significati, alcuni esempi d'uso, ecc.
- Dati fiscali dei contribuenti
 - la chiave è il codice fiscale
 - il valore è composto dai dati anagrafici, contributivi, ecc
- Dati satellite associati ad oggetti software
 - la chiave è un oggetto
 - il valore è un insieme di dati specifici associati all'oggetto
- Voti degli studenti del corso di ASD
 - la chiave è un numero di matricola
 - il valore è un voto in trentesimi

150-alberi-binari-di-ricerca--09 copyright ©2018 maurizio.patrignani@uniroma3.it

Il tipo astratto di dato array associativo

- Domini
 - il dominio di interesse è l'insieme A degli array associativi
 - dominio di supporto: le chiavi K dell'array associativo
 - dominio di supporto: i valori V dell'array associativo
 - comprensivo della costante "valore nullo"
 - dominio di supporto: i booleani B = {true, false}
- Costanti
 - l'array associativo vuoto
- Operazioni
 - aggiunge una coppia $\langle \text{chiave,valore} \rangle$: PUT: $A \times K \times V \rightarrow A$
 - restituisce il valore associato ad una chiave: GET: $A \times K \rightarrow V$
 - può restituire il valore nullo se nessun elemento è associato alla chiave
 - rimuove la coppia $\langle \text{chiave,valore} \rangle$: DELETE: $A \times K \rightarrow A$
 - verifica che un a chiave sia utilizzata: EXISTS: $A \times K \rightarrow B$
 - ..

Realizzazioni di array associativi

- Un array associativo potrebbe essere realizzato tramite...
 - un array di coppie chiave-valore non ordinato
 - un array di coppie chiave-valore ordinato in base alle chiavi
 - una lista di coppie chiave-valore non ordinata
 - una lista di coppie chiave-valore ordinata in base alle chiavi
- Nessuna di queste realizzazioni garantisce tempi logaritmici sia per l'inserimento che per la ricerca

150-alberi-binari-di-ricerca--09

copyright ©2018 maurizio.patrignani@uniroma3.it

Realizzazione tramite array ordinato

- In un array di coppie chiave-valore ordinato in base alle chiavi
 - l'inserimento ha un costo lineare in quanto occorre traslare tutti gli elementi dell'array successivi alla posizione corrente
 - la ricerca ha un costo logaritmico tramite una strategia di ricerca binaria
- Strategia di ricerca binaria:
 - salto a metà dell'intervallo
 - se ho trovato il valore cercato la procedura termina
 - se trovo un valore maggiore ricorro nel primo sottointervallo
 - altrimenti ricorro nel secondo sottointervallo

150-alberi-binari-di-ricerca--09

Alberi binari di ricerca

- Detti anche abr o bst (binary search trees)
- Sono strutture di dati utilizzate per implementare dizionari, cioè coppie (chiave, valore) nel caso in cui sulle chiavi, che si suppongono uniche, sia definita una relazione d'ordine totale (o "lineare")
 - sono disponibili due funzioni MINORE(x,y) e
 UGUALE(x,y) che calcolano la posizione reciproca di due chiavi
 - per esempio: le chiavi sono interi e la relazione d'ordine è "<"

150-alberi-binari-di-ricerca--09

copyright ©2018 maurizio.patrignani@uniroma3.it

Alberi binari di ricerca

- Gli abr sono realizzati con alberi binari radicati
 - ogni nodo dell'albero rappresenta un elemento e ha i campi
 - parent: riferimento al nodo genitore
 - left: riferimento al figlio sinistro
 - right: riferimento al figlio destro
 - key: valore della chiave
 - nel seguito supporremo che sia un intero
 - value: il valore associato alla chiave
 - nel seguito ignoreremo questo valore
- Per ogni nodo x dell'albero
 - tutti i nodi del sottoalbero sinistro di x hanno chiave minore di quella di x
 - tutti i nodi del sottoalbero destro di x hanno chiave maggiore di quella di x

150-alberi-binari-di-ricerca--09

Esercizi sugli alberi binari di ricerca

- Disegna abr di altezza 2, 3, 4, 5, 6 sull'insieme di chiavi {1, 4, 5, 10, 16, 17, 12}
- Questo albero è un abr?

150-alberi-binari-di-ricerca--09

Operazioni sugli abr

- Gli abr supportano operazioni di
 - modifica
 - inserimento di un elemento nell'inseme
 - cancellazione di un elemento dall'inseme
 - consultazione
 - · calcolo del minimo valore contenuto
 - calcolo del massimo valore contenuto
 - ricerca del nodo (se esiste) contentente un particolare valore
 - verifica di consistenza
 - · verifica che un albero sia effettivamente un abr

150-alberi-binari-di-ricerca--09 copyright ©2018 maurizio.patrignani@uniroma3.it

Inserimento di un nuovo elemento nell'abr

- Se l'abr è vuoto
 - crea un nodo che diventa radice dell'abr
- Altrimenti
 - se l'oggetto da inserire è uguale al nodo corrente
 - · rifiuta l'inserimento
 - altrimenti
 - se l'oggetto da inserire è < del nodo corrente
 - inserisce nel sottoalbero sinistro
 - altrimenti
 - inserisce nel sottoalbero destro
- Il nuovo nodo sarà sempre inserito come foglia
 - quindi con i due sottoalberi vuoti

150-alberi-binari-di-ricerca--09

Inserimento di un nodo in un abr

• Inserimento del nodo "18"

Inserimento di un nodo in un abr

• Suppongo di avere a disposizione una funzione per la creazione di nuovi nodi

• Il caso in cui l'abr è vuoto viene trattato separatamente

150-alberi-binari-di-ricerca-09

```
BST INSERT(x,k) /* ins. k nell'abr radicato a x != NULL */
1. output = FALSE /* nodo non inserito */
2. if (MINORE(k,x.key)) /* devo inserire k a sinistra */
 if (x.left == NULL)
 x.left = NEW TREE ELEM(k)
 x.left.p = x
6.
 output = TRUE  /* nodo inserito */
 output = BST_INSERT(x.left,k)
7.
  else if (MINORE(x.key,k)) /* devo inserire k a destra */
 if (x.right == NULL)
10.
 x.right = NEW TREE ELEM(k)
 x.right.p = x
11.
12.
 output = TRUE /* nodo inserito */
12.
 output = BST_INSERT(x.right,k)
14. return output /* è FALSE se il nodo era già presente */
```


Calcolo del minimo e del massimo

- In un abr
 - il ramo più a sinistra termina con il valore minimo
 - il ramo più a destra termina con il valore massimo

TREE MINIMUM e TREE MAXIMUM

 Queste funzioni ritornano il riferimento al nodo che contiene il minimo e il massimo valore dell'abr

- Osservazione banale (che sarà utile in seguito)
 - il nodo minimo non ha figlio sinistro
 - il nodo massimo non ha figlio destro

Strategia per la cancellazione di un nodo *x*

- Se x non ha figli lo posso sempre rimuovere
- Se il nodo x ha un figlio
 - elimino x collegando il genitore con il figlio
- Se il nodo *x* ha due figli
 - cerco il nodo y, successore di x, nel sottoalbero destro
 - y ha al massimo un figlio
 - rimuovo y
 - sostituisco y ad x
- Sarebbe stato analogo cercare il nodo predecessore di x nel sottoalbero sinistro

150-alberi-binari-di-ricerca--09

copyright ©2018 maurizio.patrignani@uniroma3.it

Rimozione di un nodo con un solo figlio

- devo rimuovere il nodo 9 (che ha un solo figlio)
- Il sottoalbero radicato al nodo 12:
 - è contenuto nel sottoalbero radicato al nodo 9
 - contiene tutti valori minori o uguali a 18
 - dunque può essere il sottoalbero sinistro del nodo 18

150-alberi-binari-di-ricerca--09

Rimozione di un nodo con due figli

- Devo rimuovere il nodo 9 che ha due figli
- Il nodo "successore" del nodo 9 è il nodo 10 (minimo del sottoalbero destro del nodo 9)
- Il nodo 10 è rimuovibile con la strategia precedente
- Sostituendo il nodo 10 al nodo 9 si ottiene un abr

Funzione TREE BYPASS

```
TREE BYPASS(t,x)
 /* x ha al massimo un figlio */
1. if (x.left != NULL)
 figlio = x.left
3.
  else
 figlio = x.right /* NULL se x non ha figli */
  if (figlio != NULL)
 figlio.p = x.p
  if (x.p != NULL) /* c'è il parent di x da aggiornare */
 if (x == x.p.left) /* x era il figlio sinistro */
 x.p.left = figlio
9.
 /* x era il figlio destro */
10.
 x.p.right = figlio
12.else t.root = figlio

 La complessità è Θ(1)
```

copyright @2018 maurizio.patrignani@uniroma3.it

150-alberi-binari-di-ricerca--09

Funzione TREE-DELETE

```
TREE_DELETE(t,x)  /* x qualsiasi */
1. if (x.left != NULL) and (x.right != NULL)
2.  y = TREE_MINIMUM(x.right)
3.  x.key = y.key
4. else
5.  y = x
6. TREE_BYPASS(t,y)
```

- TREE DELETE ha complessità $\Theta(h)$
 - la funzione TREE MINIMUM ha complessità $\Theta(h)$

150-alberi-binari-di-ricerca--09 copyright ©2018 maurizio.patrignani@uniroma3.it

Ricerca del nodo con chiave k

150-alberi-binari-di-ricerca--09 copyright @2018 maurizio.patrignani@uniroma3.it

return RECURSIVE TREE SEARCH(x.right,k)

6.

Complessità delle operazioni sugli abr

- Gli algoritmi visti per l'inserimento, la cancellazione, la ricerca e per il calcolo del minimo e del massimo hanno tutti una complessità asintotica Θ(h), dove h è la profondità dell'abr
 - nel caso peggiore (albero sbilanciato) $h \in \Theta(n)$
 - nel caso migliore (albero bilanciato) h ∈ $\Theta(\log n)$
- Sono note delle strategie (alberi rosso-neri) per mantenere bilanciati gli abr

150-alberi-binari-di-ricerca--09

copyright ©2018 maurizio.patrignani@uniroma3.it

Verifica che un albero sia un abr

- Osservazione
 - se l'albero è un abr una visita simmetrica produce valori in ordine crescente

150-alberi-binari-di-ricerca--09

Visita simmetrica ABR SYM

- La strategia è la seguente
 - compongo un array con tutti gli elementi dell'abr nell'ordine in cui sono processati da una visita simmetrica
 - verifico che l'array sia non decrescente

```
ABR_SYM(x)

1. n = CONTA_NODI(x)

2. /* creo l'array A con n posizioni */

3. TREE_TO_ARRAY(A,x,0) /* "riverso" l'albero in A */

4. return IS_SORTED(A)
```

• La complessità asintotica è $\Theta(n)$ in quanto ogni singola fase ha costo $\Theta(n)$

150-alberi-binari-di-ricerca--09 copyright ©2018 maurizio.patrignani@uniroma3.it

Funzioni CONTA_NODI e IS_SORTED

```
CONTA_NODI(x)
1. if (x == NULL) return 0
2. l = CONTA-NODI(x.left)
3. r = CONTA-NODI(x.right)
4. return 1 + l + r
```

```
IS_SORTED(A)
1. for i = 0 to A.length-2
2. if A[i] > A[i+1]
3. return FALSE
4. return TRUE
```

• La complessità asintotica è $\Theta(n)$ per entrambe

Visita simmetrica TREE TO ARRAY

```
TREE_TO_ARRAY(A,x,i) /* uso A a partire dalla posizione i */
1. if (x == NULL) return i
2. i = TREE_TO_ARRAY(A,x.left,i)
3. A[i] = x.key
4. i = TREE_TO_ARRAY(A,x.right,i+1)
5. return i // i è la prossima posizione libera dell'array
```

- La complessità asintotica è $\Theta(n)$
- Questa funzione può essere usata per creare un algoritmo di ordinamento chiamato TREE SORT
 - costruisco un abr da un array di input
 - lancio TREE TO ARRAY sull'abr ottenuto
 - l'array ottenuto è ordinato

150-alberi-binari-di-ricerca--09 copyright ©2018 maurizio.patrignani@uniroma3.it

Domande

- In un abr bilanciato con *n* nodi quanto costa:
 - l'inserimento di un nodo?
 - la cancellazione di un nodo?
 - la ricerca di un nodo?
- Quanto costano le stesse operazioni se l'abr è fortemente sbilanciato?

Esercizi

- 1. Scrivi lo pseudocodice della procedura IS_ABR_PRE(*t*) che verifica se un albero binario *t* di interi sia un albero binario di ricerca con una visita in preordine
 - qual è la sua complessità nel caso peggiore?
- 2. Scrivi lo pseudocodice della procedura IS_ABR_POST(*t*) che verifica se un albero binario *t* di interi sia un albero binario di ricerca con una visita in postordine
 - qual è la sua complessità nel caso peggiore?

150-alberi-binari-di-ricerca--09

copyright ©2018 maurizio.patrignani@uniroma3.it

Esercizi

- 3. Scrivi lo pseudocodice della procedura TREE_SORT(*A*) che ordina un array *A* di interi utilizzando un albero binario di ricerca
 - supponi di avere a disposizione le funzioni
 - INSERISCI(*t*,*k*) che in tempo lineare nell'altezza dell'albero *t* inserisce un intero *k* nell'albero
 - TREE_TO_ARRAY(*A*,*t*,*i*) che con una visita simmetrica riversa in tempo lineare l'albero *t* nell'array *A* a partire dalla posizione *i*
 - qual è la complessità di TREE_SORT(A) nel caso peggiore?
 - qual è la complessità di TREE_SORT(A) nel caso migliore?

• Soluzione con una visita in preordine

```
/* t è un albero */
IS ABR PRE(t)

 return ABR_PRE_RIC(t.root)

ABR PRE RIC(X)
 /* x è un nodo dell'albero */
  if x == NULL
 return TRUE
 return ( NO_MAGGIORE(x.left,x.key) and
 NO_MINORE(x.right,x.key) and
4.
 ABR PRE RIC(x.left) and
5.
6.
 ABR_PRE_RIC(x.right) )
 150-alberi-binari-di-ricerca--09
 copyright @2018 maurizio.patrignani@uniroma3.it
```

• Dove NO MAGGIORE e NO MINORE sono

150-alberi-binari-di-ricerca--09 copyright ©2018 maurizio.patrignani@uniroma3.it

Soluzione esercizio 1

 Nel caso peggiore l'abr è un albero completamente sbilanciato

$$T(n) = T(n-1) + \Theta(n)$$

Questa equazione di ricorrenza ha la forma

$$T(n) = T(n-1) + g(n)$$

• Che ammette soluzione

$$T(n) = c + \sum g(k)$$

• Che nel caso in esame produce

$$T(n) = \Theta(n^2)$$

- Eseguo le operazioni in postordine (prima i figli)
- Quando considero un nodo x ho già verificato che i sottoalberi destro e sinistro siano abr
- Avendo già percorso i sottoalberi posso essermi contestualmente calcolato il valore minimo e massimo in essi contenuto
- La funzione ABR_POST ritorna un oggetto con tre valori
 - is abr: booleano che mi dice se il sottoalbero è un abr
 - min: il minimo valore contenuto nell'abr
 - max: il massimo valore contenuto nell'abr

150-alberi-binari-di-ricerca--09 copyright ©2018 maurizio.patrignani@uniroma3.it

Soluzione esercizio 2

```
ABR POST RIC(x) /* ritorna un oggetto (is abr, min, max) */
1. if (x == NULL) return NULL
2. l = ABR_POST_RIC(x.left) // l ha campi is abr, min, max
3. r = ABR POST RIC(x.right) // idem
4. if (1 == NULL and r == NULL) /* x è una foglia */
 return (TRUE, x.key, x.key)
6. if (1 == NULL and r != NULL) // x ha il figlio destro
7.
 out = r.is abr and (x.key < r.min)
 return (out, x.key, r.max)
9. if (l != NULL and r == NULL) // x ha il figlio sinistro
 out = l.is abr and (x.key > l.max)
10.
 return (out, 1.min, x.key)
12. out = l.is abr and r.is abr // x ha entrambi i figli
13. out = out and (x.key < r.min) and (x.key > 1.max)
14. return (out, l.min, r.max)
```

- Nel caso della visita in postordine tutti i test (linea 1 e dalla linea 4 alla linea 14) non prevedono chiamate a funzioni
 - la loro complessità è $\Theta(1)$
- Le chiamate ricorsive ad ABR_POST_RIC realizzano una visita in postordine
 - la complessità asintotica è $\Theta(n)$ come per tutte le visite in postordine

150-alberi-binari-di-ricerca--09

copyright ©2018 maurizio.patrignani@uniroma3.it

Soluzione esercizio 3

- Complessità della procedura TREE SORT
 - nel caso peggiore, poiché l'inserimento ha complessità lineare, la complessità totale è $\Theta(n^2)$
 - se l'albero fosse bilanciato l'inserimento avverrebbe in tempo Θ(log n) e la complessità totale sarebbe Θ(n log n) nel caso peggiore