

MC3305 Algoritmos e Estruturas de Dados II

Aula 10 – Árvores Adelson-Velskii e Landis

Prof. Jesús P. Mena-Chalco jesus.mena@ufabc.edu.br

2Q-2014

Árvores balanceadas

Árvores balanceadas

- As ABB permitem buscar de forma eficiente um elemento dada uma chave.
- Deseja-se que o custo de acesso tenha a ordem de grandeza de uma árvore ótima → O(lg(n))
 - Este custo deve-se manter ao longo da utilização da estrutura (inclusive após inserções/remoções).
 - O custo de ter a estrutura balanceada deve estar na, idealmente, mesma ordem de grandeza.

Uma árvore binária é balanceada (ou equilibrada) se, em cada um de seus nós, as subárvores esquerda e direita tiverem aproximadamente a mesma altura.

Árvores balanceadas

Exemplo ruim para o restabablecimento de árvores completas

Para obter esta árvore é necessário percorrer toda a árvore, O(n)

Árvores balanceadas: completas e AVLs

$$h \ge 1 + \lfloor \log_2 n \rfloor$$

$$h \le \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$completas$$

$$h = 1 + \lfloor \log_2 n \rfloor \quad \text{where } a = (\frac{1 + \sqrt{5}}{2})$$

AVL

Georgy M. **Adelson-Velsky** Russia

(1922-2014/abril/26)

Evgenii Mikhailovich **Landis** Ucrania

(1921-1997)

G.M. Adelson-Velskii y E.M. Landis

"An algorithm for the organization of information".

Proceedings of the USSR Academy of Sciences, vol. 146, pp. 263–266, 1962

AN ALGORITHM FOR THE ORGANIZATION OF INFORMATION

G. M. ADEL'SON-VEL'SKII AND E. M. LANDIS

In the present article we discuss the organization of information contained in the cells of an automatic calculating machine. A three-address machine will be used for this study.

Statement of the problem. The information enters a machine in sequence from a certain reserve. The information element is contained in a group of cells which are arranged one after the other. A certain number (the information estimate), which is different for different elements, is contained in the information element. The information must be organized in the memory of the machine in such a way that at any moment a very large number of operations is not required to scan the information with the given evaluation and to record the new information element.

An algorithm is proposed in which both the search and the recording are carried out in $C \lg N$ operations, where N is the number of information elements which have entered at a given moment.

A part of the memory of the machine is set aside to store the incoming information. The information elements are arranged there in their order of entry. Moreover, in another part of the memory a "reference board" [1] is formed, each cell of which corresponds to one of the information elements.

AVL foi a primeira estrutura (conhecida) de árvore de altura balanceada/equilibrada.

- Devido ao balanceamento da altura da árvore, as operações de:
 - Busca
 - Inserção
 - Remoção

em uma árvore com \mathbf{n} elementos podem ser efetuadas em $O(\lg n)$ mesmo no pior caso.

- Devido ao balanceamento da altura da árvore, as operações de:
 - Busca
 - Inserção
 - Remoção

em uma árvore com **n** elementos podem ser efetuadas em $O(\lg n)$ mesmo no pior caso.

 Um teorema provado por Adelson-Velskii e Landis garante que <u>a árvore balanceada nunca será 45% mais alta que a</u> <u>correspondente árvore perfeitamente balanceada</u>, independentemente do número de nós existentes.

- Uma árvore AVL é definida como:
 - Uma árvore vazia é uma árvore AVL.

- Uma árvore AVL é definida como:
 - Uma árvore vazia é uma árvore AVL.
 - Sendo T uma ABB, com subárvores esquerda (L) e direita (R), T será uma árvore AVL contanto que:
 - L e R são árvores AVL
 - $\bullet |h_L h_R| \leq 1$

 A definição de uma ABB de altura equilibrada (AVL) requer que cada subárvore seja também de altura equilibrada.

• O fator de balanceamento/equilibrio de um nó T em uma ABB é definido como: $h_L - h_R$

• O fator de balanceamento/equilibrio de um nó ${\bf T}$ em uma ABB é definido como: $h_L - h_R$

• Para qualquer nó **T** em uma árvore AVL, o fator de balanceamento assume o valor: **+1, 0, -1**.

O fator de balanceamento de uma folha?

Exemplo: Inserção de 'Maio'

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Exemplo: Inserção de 'Março'

Exemplo: Inserção de 'Março'

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Exemplo: Inserção de 'Novembro'

Exemplo: Inserção de 'Novembro'

Exemplo: Inserção de 'Novembro'

Depois da inserção

Depois do rebalanceamento

Exemplo: Inserção de 'Agosto'

Exemplo: Inserção de 'Agosto'

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Exemplo: Inserção de 'Abril'

Exemplo: Inserção de 'Abril'

Exemplo: Inserção de 'Abril'

Exemplo: Inserção de 'Janeiro'

Exemplo: Inserção de 'Janeiro'

Exemplo: Inserção de 'Janeiro'

Depois da inserção

Abril Haio O Janeiro

Depois do rebalanceamento

Exemplo: Inserção de 'Dezembro'

Exemplo: Inserção de 'Dezembro'

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Exemplo: Inserção de 'Julho'

Exemplo: Inserção de 'Julho'

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Exemplo: Inserção de 'Fevereiro'

Depois da inserção

Exemplo: Inserção de 'Fevereiro'

Depois da inserção

Exemplo: Inserção de 'Fevereiro'

Exemplo: Inserção de 'Junho'

Depois da inserção

Exemplo: Inserção de 'Junho'

Depois da inserção

Maio Mar Dez Ago Jan Nov -1 Julho 0 Abril 0 Fev Junho

Depois do rebalanceamento

Exemplo: Inserção de 'Outubro'

Depois da inserção

Exemplo: Inserção de 'Outubro'

Depois da inserção

Depois do rebalanceamento

Exemplo: Inserção de 'Outubro'

Depois da inserção

Depois do rebalanceamento

Exemplo: Inserção de 'Setembro'

Depois da inserção

Exemplo: Inserção de 'Setembro'

Depois da inserção

Depois do rebalanceamento

Sem necessidade de rebalanceamento

Rotações

- O processo de rebalanceamento é conduzido utilizando 4 tipos de rotações
 - LL
 - RR
 - LR
 - RL
- Suponha que o novo nó inserido é Y: As rotações são caracterizadas pelo ancestral A (com fator

de balanceamento +2 ou -2) mais próximo do nó Y.

Rotações

- LL: Y inserido na subárvore esquerda da subárvore esquerda de A
- LR: Y inserido na subárvore direita da subárvore esquerda de A
- RR: Y inserido na subárvore direita da subárvore direita de A
- RL: Y inserido na subárvore esquerda da subárvore direita de A

Seja B o filho de A no qual ocorreu a inserção de Y

- LL (A = +2; B = +1)
- LR (A = +2; B = -1)
- RR (A = -2; B = -1)
- RL (A = -2; B = +1)

Subárvore balanceada

Subárvore balanceada

Altura de B_L aumenta para h+1

Subárvore balanceada

Altura de B_L aumenta para h+1

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->LeftNode;
 - pA->LeftNode = pB->RightNode;
 - pB->RightNode = pA;
 - pA = pB;

Subárvore balanceada

Subárvore balanceada

Altura de B_R aumenta para h+1

Subárvore balanceada

Altura de B_R aumenta para h+1

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

- Assumindo pA e pB ponteiros para as subárvores com raízes A e B:
 - pB = pA->RightNode;
 - pA->RightNode = pB->LeftNode;
 - pB->LeftNode = pA;
 - pA = pB;

Rotação LR (a)

Subárvore balanceada

Subárvore rebalanceada

Rotação LR (b)

Subárvore balanceada

Rotação LR (b)

Subárvore balanceada

Rotação LR (b)

Subárvore balanceada

Rotação LR (c)

Subárvore balanceada

Rotação LR (c)

Subárvore balanceada

Rotação LR (c)

Subárvore balanceada

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

- Assumindo pA, pB e pC ponteiros para as subárvores com raízes A, B e C:
 - pB = pA->LeftNode;
 - pC = pB->RightNode;
 - pB->RightNode = pC->LeftNode;
 - pC->LeftNode = pB;
 - pA->LeftNode = pC->RightNode;
 - pC->RightNode = pA;
 - pA = pC;

Rotação RL (a)

Subárvore balanceada

Subárvore rebalanceada

Rotação RL (b)

Subárvore balanceada

Rotação RL (b)

Subárvore balanceada

Rotação RL (b)

Subárvore balanceada

Rotação RL (c)

Subárvore balanceada

Ferramenta de visualização: AVL

http://www.qmatica.com/DataStructures/Trees/AVL/AVLTree.html

$$-1*(h_L - h_R)$$

Atividade em aula

- Suponha que serão realizadas as seguintes inserções de chaves na árvore AVL ao lado:
 - 7
 - 2
 - 1
 - 3
 - 6

- (a) Apresente a árvore AVL resultante (1 árvore)
- (b) Indique o tipo de rotações consideradas em cada inserção

Atividade em aula

Operações

- 7 : RR
- 2: --
- 1: LL
- 3 : LR
- 6: RL

AVL é uma árvores balanceada?

$$h \geq 1 + \lfloor \log_2 n \rfloor$$

$$h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(a) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(b) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(b) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(c) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(c) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(c) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(c) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(c) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(c) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(c) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(c) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

$$(c) \quad h \leq \frac{1}{\log_2 a} \cdot \log_2(n+1) + \log_a \sqrt{5}$$

- Uma árvore AVL de altura h é balanceada se h = O(log(n))
- Outra forma de pensar: Dada uma árvore AVL de altura h, qual seria o valor mínimo possivel para n?

- Uma árvore AVL de altura h é balanceada se h = O(log(n))
- Outra forma de pensar: Dada uma árvore AVL de altura h, qual seria o valor mínimo possivel para n?

 Seja Th uma árvore AVL com altura h e número mínimo de nós.

Basta calcular um limite inferior do número de nós de Th.
 Seja |Th| o número de nós de Th.

$$\begin{cases} |T_h| = 0, & \text{para } h = 0 \\ |T_h| = 1, & \text{para } h = 1 \\ |T_h| = 1 + |T_{h-1}| + |T_{h-2}|, & \text{para } h > 1 \end{cases}$$

h	$ T_b $		
0	0		
1	1		
2	2		
3	4		
4	7		
5	12		
6	20		
7	33		
8	54		
9	88		
10	143		

Analogia com a sequência de Fibonacci

$$\begin{cases} f_h = 0 & \text{, para } h = 0 \\ f_h = 1 & \text{, para } h = 1 \\ f_h = f_{h-1} + f_{h-2} & \text{, para } h > 1 \end{cases}$$

$$f_h = \frac{1}{\sqrt{5}} \left[\left(\frac{1+\sqrt{5}}{2} \right)^h - \left(\frac{1-\sqrt{5}}{2} \right)^h \right]$$

$$|T_h| \ge f_h$$

AVL

$$|T_h| \geq f_h$$

$$f_h = \frac{1}{\sqrt{5}} \left[\left(\frac{1+\sqrt{5}}{2} \right)^h - \left(\frac{1-\sqrt{5}}{2} \right)^h \right]$$

$$\operatorname{Como} \frac{1}{\sqrt{5}} \left(\frac{1 - \sqrt{5}}{2} \right)^h < 1 \quad \operatorname{Temos} \quad |T_h| > \frac{1}{\sqrt{5}} \left(\frac{1 + \sqrt{5}}{2} \right)^h - 1$$

$$h < \frac{1}{\log_2 a} \log_2(|T_h| + 1) + \log_a(\sqrt{5})$$
 $a = \frac{1+\sqrt{5}}{2}$
 $h = O(\log n)$

AVL é uma árvore balanceada!

•Um teorema provado por Adelson-Velskii e Landis **garante** que <u>a árvore</u> <u>balanceada nunca será 45% mais alta que a correspondente árvore</u> <u>perfeitamente balanceada</u>, independentemente do número de nós existentes.

n	Completa = C	AVL = A	AIC
10	4.322	6.655	1.540
200	8.644	12.693	1.468
3000	12.551	18.311	1.459
40000	16.288	23.693	1.455
500000	19.932	28.942	1.452
6000000	23.517	34.106	1.450
70000000	27.061	39.211	1.449
800000000	30.575	44.273	1.448
900000000	34.067	49.303	1.447
10000000000	37.541	54.307	1.447
1100000000000	41.001	59.290	1.446
12000000000000	44.448	64.256	1.446
130000000000000	47.886	69.207	1.445
1400000000000000	51.314	74.146	1.445
15000000000000000	54.736	79.074	1.445
1600000000000000000	58.151	83.994	1.444
17000000000000000000	61.560	88.904	1.444
180000000000000000000	64.965	93.808	1.444
1900000000000000000000	68.365	98.706	1.444
200000000000000000000000000000000000000	71.760	103.597	1.444

Para finalizar

- Árvores balanceadas são muito utilizadas em problemas reais:
 - JAVA: TreeMap, TreeSet.
 - C++: Map, Set do STL.
- Custo de busca, inserção, remoção da árvore AVL: O(log n)

Sobre os slides

Slides baseados em:

- Szwarcfiter, J.L. & Markezon, L. Estruturas de Dados e seus Algoritmos, 3a edição, LTC, 2010.
- Horowitz, E. & Sahni, S.; Fundamentos de Estruturas de Dados, Editora Campus, 1984.
- Wirth, N.; Algoritmos e Estruturas de Dados, Prentice/Hall do Brasil, 1989.
- Material de aula do Prof. José Augusto Baranauskas (USP/Riberão Preto)