Árvores Linguagem Haskell

Maria Adriana Vidigal de Lima

Faculdade de Computação - UFU

Dezembro - 2009

- Árvores em Haskell
 - Noções sobre Árvores
 - Árvore Binária de Busca
 - Árvore Binária Genérica

Fundamentos

- Uma árvore é uma estrutura de dados baseada em listas encadeadas, que possuem um elemento superior, definido como a raiz da árvore.
- O nó raiz aponta para outros nós, denominados nós filhos.
 Cada nó filho pode ser nó pai de outros nós abaixo deste.
 Dessa forma, a árvore é uma estrutura recursiva.
- As árvores binárias são um tipo especial de árvore e têm o fator de ramificação limitado em dois. Assim, qualquer nó da árvore binária tem no máximo dois nós filhos.

Exemplo de Árvore Binária

Uma árvore binária é uma estrutura de dados caracterizada por:

- Não possui elementos (árvore vazia).
- Possui um elemento distinto (raiz), com dois ponteiros para as sub-árvore esquerda e sub-árvore direita.

Árvore Binária em Haskell

A definição de dados para uma árvore binária em Haskell considerando o armazenamento de números inteiros pode ser:

A árvore binária da figura é descrita por:

Árvore Binária de Busca

Uma árvore binária é de **busca** quando é vazia ou quando satisfaz as propriedades

- o elemento no nó raiz é maior que todos os elementos da sub-árvore esquerda.
- o elemento no nó raiz é menor que todos os elementos da sub-árvore direita.
- as sub-árvores direita e esquerda também são árvores binárias de busca.

Exemplo de Árvore Binária de Busca

Representação em Haskell:

Travessia de uma Árvore Binária de Busca

Um percurso (em ordem) numa árvore binária de busca retorna os elementos numa lista, de forma **ordenada**.

Travessia emOrdem numa Árvore Binária de Busca

Execução da função emOrdem:

```
> emOrdem arvEx [1,3,4,6,6,7,10,13,14]
```


Definição Genérica para Árvore Binária

Nova exibição da Árvore Binária

Exemplo:

Inserção de um Elemento numa Árvore Binária de Busca

Nesta função insere, os elementos repetidos não serão considerados.

Inserção de um Elemento numa Árvore Binária de Busca

Exemplos

```
> insereGen 5 (No 2 (No (-1) Nulo Nulo) Nulo)
{2:{-1:_|_}|{5:_|_}}
> insereGen 5 (No 2 (No (-1) Nulo Nulo) (No 8 Nulo Nulo))
{2:{-1:_|_}|{8:{5:_|_}}|__}}
> insereGen 8 (No 2 (No (-1) Nulo Nulo) (No 8 Nulo Nulo))
{2:{-1:_|_}|{8:_|_}}
```

Remoção de um Elemento numa Árvore Binária de Busca

```
data ArvBinGen a = Nulo | No a (ArvBinGen a)

(ArvBinGen a) deriving Eq

------
```

Remoção de um Elemento numa Árvore Binária de Busca

Balanceamento em uma Árvore Binária de Busca

```
data ArvBinGen a = Nulo | No a (ArvBinGen a)

(ArvBinGen a) deriving Eq
```

Uma Árvore de Busca Binária tem seus elementos ordenados e é:

- eficiente quando a árvore está balanceada
- ineficiente se a árvore se assemelha à uma lista

Balanceamento: Árvore AVL

- Uma árvore é dita balanceada quando as suas subárvores à esquerda e à direita possuem a mesma altura, ou no máximo com diferença de um nível.
- Se todos os nós folha estiverem no mesmo nível, então a árvore é completa.

Bibliografia

- Haskell Uma abordagem prática. Cláudio César de Sá e Márcio Ferreira da Silva. Novatec, 2006.
- 2. Haskell The craft of functional programming. Simon Thompson. Pearson, 1999.