

Estruturas de Informação
Aula 16:
Árvores (parte 2)

05/05/2008

Fontes Bibliográficas

- Livros:
 - Introdução a Estruturas de Dados (Celes, Cerqueira e Rangel): Capítulo 13;
 - Projeto de Algoritmos (Nivio Ziviani): Capítulo 5;
 - Estruturas de Dados e seus Algoritmos (Szwarcfiter, et. al): Capítulo 3;
 - Algorithms in C (Sedgewick): Capítulo 5;
- Slides baseados no material da PUC-Rio, disponível em <http://www.inf.puc-rio.br/~inf1620/>.

Árvore Binária

- Uma árvore em que cada nó tem zero, um ou dois filhos
- Uma árvore binária é:
 - uma árvore vazia; ou
 - um nó raiz com duas sub-árvores:
 - a subárvore da direita (sad)
 - a subárvore da esquerda (sae)

Árvores Binárias – Implementação em C

- Representação: ponteiro para o nó raiz
- Representação de um nó na árvore:
 - Estrutura em C contendo
 - A informação propriamente dita (exemplo: um caractere, ou inteiro)
 - Dois ponteiros para as sub-árvores, à esquerda e à direita

```
struct arv {  
 char info;  
 struct arv* esq;  
 struct arv* dir;  
};
```

TAD Árvores Binárias – Impl. em C (arv.h)


```
typedef struct arv Arv;
//Cria uma árvore vazia
Arv* arv_criavazia (void);
//cria uma árvore com a informação do nó raiz c, e
//com subárvore esquerda e e subárvore direita d
Arv* arv_cria (char c, Arv* e, Arv* d);
//libera o espaço de memória ocupado pela árvore a
Arv* arv_libera (Arv* a);
//retorna true se a árvore estiver vazia e false
//caso contrário
int arv_vazia (Arv* a);
//indica a ocorrência (1) ou não (0) do caracter c
int arv_pertence (Arv* a, char c);
//imprime as informações dos nós da árvore
void arv_imprime (Arv* a);
```

TAD Árvores Binárias – Implementação em C

- função arv_cria
 - cria um nó raiz dadas a informação e as duas sub-árvores, a da esquerda e a da direita
 - retorna o endereço do nó raiz criado

```
Arv* arv_cria (char c, Arv* sae, Arv* sad)
{
 Arv* p=(Arv*)malloc(sizeof(Arv));
 p->info = c;
 p->esq = sae;
 p->dir = sad;
 return p;
}
```

TAD Árvores Binárias – Implementação em C

- função arv_libera
 - libera memória alocada pela estrutura da árvore
 - as sub-árvores devem ser liberadas antes de se liberar o nó raiz
 - retorna uma árvore vazia, representada por NULL

```
Arv* arv_libera (Arv* a){
 if (!arv_vazia(a)){
 arv_libera(a->esq); /* libera sae */
 arv_libera(a->dir); /* libera sad */
 free(a); /* libera raiz */
 }
 return NULL;
}
```

TAD Árvores Binárias – Implementação em C

- função arv_vazia
 - indica se uma árvore é ou não vazia

```
int arv_vazia (Arv* a)
{
 return a==NULL;
}
```

TAD Árvores Binárias – Implementação em C

- função `arv_pertence`
 - verifica a ocorrência de um caractere `c` em um de nós
 - retorna um valor booleano (1 ou 0) indicando a ocorrência ou não do caractere na árvore

```
int arv_pertence (Arv* a, char c){
 if (arv_vazia(a))
 return 0; /* árvore vazia: não encontrou */
 else
 return a->info==c ||
 arv_pertence(a->esq,c) ||
 arv_pertence(a->dir,c);
}
```

TAD Árvores Binárias – Implementação em C

- função `arv_imprime`
 - percorre recursivamente a árvore, visitando todos os nós e imprimindo sua informação

```
void arv_imprime (Arv* a)
{
 if (!arv_vazia(a)){
 printf("%c ", a->info); /* mostra raiz */
 arv_imprime(a->esq); /* mostra sae */
 arv_imprime(a->dir); /* mostra sad */
 }
}
```

Ordem de Percurso (ou travessia) – Árvores Binárias

- *Pré-ordem*:
 - trata *raiz*, percorre *sae*, percorre *sad*
 - exemplo: a b d c e f
- *Ordem simétrica (ou In-Ordem)*:
 - percorre *sae*, trata *raiz*, percorre *sad*
 - exemplo: b d a e c f
- *Pós-ordem*:
 - percorre *sae*, percorre *sad*, trata *raiz*
 - exemplo: d b e f c a

Ordem de Percurso - Exercícios

- Fazer percurso de Pré-ordem
- In-ordem
- Pós-ordem

- Pré-ordem
 $+*+36-415$
- In-ordem
 $3+6*4-1+5$
- Pós-ordem
 $36+41-*5+$

Pré-Ordem – Implementação recursiva


```
void arv_preordem (Arv* a)
{
 if (!arv_vazia(a))
 {
 processa(a); // por exemplo imprime
 arv_preordem(a->esq);
 arv_preordem(a->dir);
 }
}
```

In-Ordem – Implementação recursiva


```
void arv_inordem (Arv* a)
{
 if (!arv_vazia(a))
 {
 arv_inordem (a->esq);
 processa (a); // por exemplo imprime
 arv_inordem (a->dir);
 }
}
```

Pós-Ordem – Implementação recursiva


```
void arv_posordem (Arv* a)
{
 if (!arv_vazia(a))
 {
 arv_posordem (a->esq);
 arv_posordem (a->dir);
 processa (a); // por exemplo imprime
 }
}
```

Pergunta

- função arv_pertence
 - Pré-ordem, pós-ordem ou in-ordem?

```
int arv_pertence (Arv* a, char c)
{
 if (arv_vazia(a))
 return 0; /* árvore vazia: não encontrou */
 else
 return a->info==c ||
 arv_pertence(a->esq,c) ||
 arv_pertence(a->dir,c);
}
```

Pergunta

- função `arv_libera`
 - Pré-ordem, pós-ordem ou in-ordem?

```
Arv* arv_libera (Arv* a){
 if (!arv_vazia(a)){
 arv_libera(a->esq); /* libera sae */
 arv_libera(a->dir); /* libera sad */
 free(a); /* libera raiz */
 }
 return NULL;
}
```

Árvores Binárias - Altura

- Propriedade das árvores
 - Existe apenas um caminho da raiz para qualquer nó
- Altura de uma árvore
 - comprimento do caminho mais longo da raiz até uma das folhas
 - a altura de uma árvore com um único nó raiz é zero
 - a altura de uma árvore vazia é -1
- Esforço computacional necessário para alcançar qualquer nó da árvore é proporcional à altura da árvore
- Exemplo:
 - $h = 2$

Árvores Binárias - conceitos

- Nível de um nó
 - a raiz está no nível 0, seus filhos diretos no nível 1, ...
 - o último nível da árvore é a altura da árvore

Árvores Binárias - conceitos

- Árvore Cheia
 - todos os seus nós internos têm duas sub-árvores associadas
 - número n de nós de uma árvore cheia de altura h
 - $n = 2^{h+1} - 1$

Exercícios

- Escrever o algoritmo de visita em Pré-Ordem utilizando alocação dinâmica mas sem utilizar procedimentos recursivos. Utilizar pilha (definindo um vetor que pode ser acessado pelo topo) para saber o endereço da subárvore que resta à direita.
 - processar raiz A
 - guardar A na pilha para poder acessar C depois
 - passa à B e processa essa subárvore
 - idem para D
 - retorna B (topo da pilha) para acessar D que é a subárvore esquerda
- Escrever uma função recursiva que calcule a altura de uma árvore binária dada. A altura de uma árvore é igual ao máximo nível de seus nós.

Respostas


```
void arv_preordem (Arv* a)
{
 Arv* A[MAX]; //qual seria o valor de max?
 Arv* p; Arv* raiz; int topo;
 int acabou;
 topo = 0; p = a; acabou = arv_vazia(a); //inicializações
 while (!acabou) // enquanto houver nós para processar
 {
 while (!arv_vazia(p))
 {
 processa (p->info);
 topo++; A[topo] = p;
 p = p->esq;
 }
 if (topo != 0)
 {
 p = A[topo]->dir;
 topo--;
 }
 else {acabou = 1;}
 }
}
```

Respostas


```
int arv_altura (Arv* a)
{
 int alt_esq, alt_dir;

 if (arv_vazia(a))
 return 0;
 alt_esq = arv_altura(a->esq);
 alt_dir = arv_altura(a->dir);
 return ((alt_esq>alt_dir) ? alt_esq : alt_dir)+1;
}
```

Para casa

- Fazer função para retornar o pai de um dado nó de uma árvore
 - Dado um item, procura se item existe na árvore (usando algum algoritmo de travessia)
 - Caso positivo retorna o conteúdo do pai do nó
 - Pode ser recursivo ou não