Estruturas Avançadas de Dados I (Árvores)

Prof. Gilberto Irajá Müller

Introdução

- As listas encadeadas e array são estruturas lineares.
 Portanto, é difícil usá-las para organizar uma representação hierárquica ou até mesmo fazer uma simples busca;
- Listas lineares como pilhas (LIFO) e filas (FIFO) possuem propósitos específicos, restrigindo ainda mais o seu uso;
- É necessário uma estrutura de dados que possa ter **múltiplas relações** de forma a estabelecer uma **hierarquia**, além de realizar uma busca eficiente.

O que são árvores?

- Acima de tudo, são estruturas de dados adequadas para a representação de informações de forma hierárquica;
- Conceitualmente, uma árvore enraizada T, ou simplesmente uma árvore, é um conjunto finito de elementos denominados nós ou nodos, tais que:
 - T = 0 é uma árvore dita vazia ou
 - existe um nó especial r, chamado raiz de T que não tem pai; os restantes constituem um único conjunto vazio ou são divididos em m (devendo ser maior ou igual a 1) conjuntos distintos não vazios que são as subárvores de r, onde cada subárvore é, por sua vez, uma árvore;
 - Cada nó v de T que não é a raiz tem apenas um pai.

O que são árvores? (cont.)

- Além disso, similar às listas lineares e array, árvore é um modelo abstrato de uma estrutura hierárquica;
- Consiste de nós com a relação pai-filho.

Visão de Árvore

Natural

Estrutura de Dados

Por que utilizar árvores?

- Diversas aplicações necessitam de estruturas mais complexas que as listas estudadas até agora;
- **Inúmeros problemas** podem ser modelados através de árvores;
- Árvores admitem **tratamento computacional eficiente** quando comparadas às estruturas mais genéricas como os grafos (os quais, por sua vez são mais flexíveis e complexos serão vistos em Estruturas Avançadas II).

Aplicação de Estruturas em Árvore

Representação de uma expressão aritmética
 (3+6)*(4-1)+5

Diretório de um Sistema Operacional

"Mata-mata" da Libertadores

Fonte Imagens: Gaveta do Povo

Organograma de uma Empresa

Uma página HTML

Fonte: http://interactivepython.org/

Plano de Contas Contábil

Estrutura de Produto

Fonte: http://www.paquetaesportes.com.br

Representação de Árvores

Grafo (representação mais utilizada)

Diagrama de Venn (ou digrama de inclusão)

Identação

Parênteses Aninhados

 Representações físicas através de arrays e encadeamentos.

Conceitos Básicos – Terminologia

- Nó ou nodo (node): elemento da árvore;
- Arco (edge): ligação entre dois nós;
- Raiz (root): primeiro nó da árvore;
- **Subárvore (subtree)**: são os galhos da árvore; consiste de um nó e seus descendentes;
- Grau de um nó (degree of a node): número de subárvores de um nó ou o número de filhos;
- Grau de uma árvore (degree of a tree): é o número máximo entre os graus de seus nós;
- Folha (ou nó terminal ou nó externo) (external node or leaf): um nó que possui grau zero, ou seja, não possui subárvores;
- Nó não terminal (ou nó interno) (internal node): é um nó que não é uma folha e é diferente da raiz (cuidado: alguns autores tratam a raiz como um nó interno, pois depende do propósito! Em nosso contexto, a raiz não faz parte!!!).

- Pai (parent): o pai de um nó n é um nó que possui caminho para o nó n, sendo o primeiro nó no caminho do nó n para a raiz;
- Irmão (sibling): são nós que possuem o mesmo pai;
- Filho (child): é a raiz da subárvore de um nó;
- **Ancestral (ancestor):** qualquer nó no caminho da raiz até o nó em questão (inclusive).
- **Descendente** (**descendent**): qualquer nó a partir dos caminhos possíveis do nó em questão (inclusive).

- Caminho (path): é a sequência única de arcos que conectam os nós;
- Comprimento (path length): número de arcos de um caminho;
- Profundidade (depth): é o número de ancestrais do nó (excluindo ele) ou o comprimento da raiz até o nó; recursão para baixo ou para cima;
- Altura (height): é o maior comprimento do nó até uma folha qualquer; recursão para baixo; é comum relacionar profundidade com o nó e altura com a árvore, porém, não há impedimento em aplicar as terminologias para a árvore e o nó;
- Profundidade e altura são <u>simétricas</u>, ou seja, a altura de uma árvore Té a maior profundidade de uma das folhas;
- Nível (level): o nível d é um nó em profundidade d.

- O número de filhos permitidos por nó e as informações armazenadas em cada nó diferenciam os diversos tipos de árvores existentes;
- Todos os nós são acessíveis a partir da raiz;
- Existe um único caminho entre a raiz e qualquer outro nó;
- À exceção da raiz, cada nó possui um pai.

- A raiz é um nó que não possui antecessores (similar ao bullet anterior!);
- As folhas não possuem nós filhos, ou seus filhos são estruturas vazias;

 Cada nó tem que ser atingível a partir da raiz através de uma sequência única de arcos.

- **Árvore Genérica**: cada nó poderá ter *n* subárvores, ou seja, não tem um número máximo de subárvores;
- **Árvore N-ária:** cada nó tem no máximo n subárvores. Há um caso especial que estudaremos na próxima aula onde n=2.

Aplicação dos Conceitos

Aplicação dos Conceitos - Grau

Grau da árvore = 3 (A e F)

Grau de um nó (degree of a node): número de subárvores de um nó ou número de filhos; **Grau de uma árvore (degree of a tree)**: é o número máximo entre os graus de seus nós.

Aplicação dos Conceitos - Parentesco

Aplicação dos Conceitos - Caminho

Comprimento (path length): número de arcos de um caminho.

Aplicação dos Conceitos - Profundidade

Profundidade (depth): é o número de ancestrais do nó (excluindo ele) ou o comprimento da raiz até o nó.

Aplicação dos Conceitos - Altura

Altura (height): é o maior comprimento do nó até uma folha qualquer.

Aplicação dos Conceitos - Nível

Nível (level): o nível *d* é um nó em profundidade *d*.

O que iremos trabalhar em árvores?

- Criação da árvore (estrutura de dados)
- Inserção de um nó
- Exclusão de um nó
- Acesso ao nó
 - Tipos de caminhamento (percurso)
- Exclusão da árvore

Percurso em Árvores

- O percurso em árvores é o processo de visitar cada nó da árvore;
- O percurso pode ser interpretado como colocar todos os nós em uma linha;
- Mas qual a ordem? Existem n! percursos diferentes, quase todos caóticos; depende da aplicação;
- Os básicos são: percurso em profundidade e percurso em amplitude.

Percurso em Árvores - Amplitude

- Um percurso em amplitude (extensão ou nível) consiste em visitar cada nó começando do menor nível (raiz) movendo-se para os níveis mais altos, nível após nível, visitando cada nó da esquerda para a direita:
 - Breadth First Search (BFS)

Fila: 13

Fila: 10, 25

Fila: 25, 2, 12

Fila: 2, 12, 20, 31

Fila: 12, 20, 31

Fila: 20, 31

Fila: 31

Fila: 29

BFS: 13, 10, 25, 2, 12, 20, 31, 29

Percurso em Árvores - Profundidade

 O percurso em profundidade prossegue tanto quanto possível à esquerda (ou direita), então se move para trás até a primeira encruzilhada, vai um passo para a direita (ou esquerda) e novamente, tanto quanto possível, para a esquerda (ou direita).

Depth First Search (DFS)

V – Visitar um nó

L – Percorrer à esquerda

R – Percorrer à direita

VLR VRL LVR RVL LRV RLV

Um percurso possível: 2, 12, 10, 20, 29, 31, 25, 13

Estrutura de Dados – Árvore Genérica

- O nó é representado por:
 - Elemento (dado)
 - Nó pai
 - Lista de filhos

Estrutura de Dados — Representação Filho Esquerdo e Irmão Direito

• 1 – Apresente os conceitos vistos em aula para a seguinte

árvore:

Número de nós:
Nó raiz:
Grau do nó 1:
Grau da árvore:
Número de folhas:
Nós internos:
Ancestrais do nó 12:
Descendentes do nó 7:
Irmãos do nó 5:
Raiz de uma subárvore:
Caminho do nó 3 ao 11:
Profundidade do nó 4:
Altura do nó 1:
Nós do nível 3:

 2 - Para as representações de árvore abaixo, apresente a árvore em grafo.

(A (B (X, Y (M, N (O)), Z), C (D, E (F, G, H))))

 3 – Uma das características da utilização de uma árvore é a inserção ordenada (veremos mais adiante em árvores binárias). No lado esquerdo do nó, temos o filho com o menor elemento e, no lado direito do nó, temos o filho com o maior elemento, conforme ilustração abaixo.

- A árvore em questão teve a inserção dos seus elementos na seguinte ordem: 5, 3, 1, 4, 7.
- Crie uma árvore com a inserção dos seguintes elementos assumindo que esta seja ordenada: A, B, C, D, E, F, G, 2, 3.

• 4 – Quando falamos em percurso (caminhamento), temos diversos algoritmos para profundidade e amplitude.

- Apresente o percurso em amplitude;
- Apresente o percurso em profundidade (escolha um).

Referências Bibliográficas

- ASCENCIO, A. F. G; ARAÚJO, G. S. Estruturas de Dados.
 São Paulo: Pearson Prentice Hall, 2010. 432 p.
- BATISTA, C. A. T. **Estruturas de Dados**. Lâminas segundo semestre, 2009.
- CORMEN, Thomas H. et al. **Introduction to algorithms.** 3. ed. Cambridge: MIT, 2009. xix. 1292 p.
- **Trees and Binary Trees**. University of North Texas. http://www.cse.unt.edu/~huangyan. Acessado em: 28/07/2017.
- **Tree Definitions & Types of Trees.** York University. Gunnar Gotshalks. http:// http://www.eecs.yorku.ca . Acessado em: 28/07/2017.