

- árvores 2-3: árvores B de ordem 3
- cada nó tem no máximo 2 chaves e no mínimo 1 chave

Exemplo de árvore 2-3

árvore 2-3 - implementação

```
struct smapa
{
 int  kp, kg; /* chaves: kp<kg, se kg existir. Se kg=-1,
 significa que ele não existe. */

 Mapa *pai;
 Mapa *esq;
 Mapa *meio;
 Mapa *dir;
};
```


árvore 2-3 - implementação - idéia inserção

- se tem espaço no nó, coloca chave nele
 - pode ser necessário “empurrar” a chave existente para a direita
- caso contrário, *quebra* (*overflowquebra*) em dois
 - valor mediano e ponteiro para novo nó retornados na recursão

árvore 2-3 - implementação

```
int insere2 (Mapa* m, int chave, int* valorainserir, Mapa** novofilho) {  
  
 int inseriraqui = 0; /* indica se deve inserir neste nó */  
  
 if (m==NULL) {  
 printf("erro! subárvore nula! \n"); exit (1);  
 }  
  
 if (m->esq != NULL) {  
 if (chave < m->kp) {  
 ...  
 }  
 else if (((m->kg != -1) && (chave < m->kg)) || (m->kg == -1)) {  
 ...  
 }  
 else { /* chave > m->kg */  
 ...  
 }  
 }  
 else { /* este nó é folha, tem que inserir nele de qq jeito */  
 *valorainserir = chave;  
 inseriraqui = 1;  
 *novofilho = NULL;  
 }  
  
 if (!inseriraqui) return 0; /* inserção já está completa */  
 ...  
}
```


árvore 2-3 - implementação

```
int insere2 (Mapa* m, int chave, int* valorainserir, Mapa** novofilho) {  
  
 int inseriraqui = 0; /* indica se deve inserir neste nó */  
  
 if (m==NULL) {  
 printf("erro! subárvore nula! \n"); exit (1);  
 }  
  
 if (m->esq != NULL) { /* não é folha, só insere neste nó se subir um valor */  
 if (chave < m->kp) {  
 inseriraqui = insere2(m->esq, chave, valorainserir, novofilho);  
 }  
 else if (((m->kg != -1) && (chave < m->kg)) || (m->kg == -1)) {  
 /* ou está entre as duas chaves ou só tem uma chave no nó */  
 inseriraqui = insere2(m->meio, chave, valorainserir, novofilho);  
 }  
 else { /* chave > m->kg */  
 inseriraqui = insere2(m->dir, chave, valorainserir, novofilho);  
 }  
 }  
 else { /* este nó é folha, tem que inserir nele de qq jeito */  
 *valorainserir = chave;  
 inseriraqui = 1;  
 *novofilho = NULL;  
 }  
  
 if (!inseriraqui) return 0; /* inserção já está completa */  
 ...  
}
```


árvore 2-3 - implementação

```
int insere2 (Mapa* m, int chave, int* valorainserir, Mapa** novofilho) {  
 int inseriraqui = 0; /* indica se deve inserir neste nó */  
 ...  
 if (!inseriraqui) return 0; /* inserção já está completa */  
 if (m->kg==-1) {  
 /* tem espaço no nó */  
 /* COMPLETAR */  
 return 0; /* como havia espaço, não sobem valores a serem inseridos */  
 }  
 *novofilho = overflowQuebra (m, valorainserir, *novofilho);  
 return 1; /* quando há quebra sempre sobe a mediana para nova inserção */  
}
```


Exemplo de árvore 2-3

inserir 210

Exemplo de árvore 2-3

Exemplo de árvore 2-3

Exemplo de árvore 2-3

Exemplo de árvore 2-3

árvore 2-3 - implementação

```
static Mapa* overflowQuebra (Mapa *m, int *valorainserir, Mapa* novofil  
 Mapa* novo;  
  
 novo = (Mapa*) malloc(sizeof(struct smapa));  
 ...  
 if (*valorainserir < m->kp) {  
 /* FEITO */  
 else if (*valorainserir < m->kg) {  
 /* completar */  
 }  
 else {  
 /* completar */  
 }  
 return novo;  
}
```


árvore 2-3 - implementação

```
static Mapa* overflowQuebra (Mapa *m, int *valorainserir, Mapa* novofilho)
{
 Mapa* novo;
 novo = (Mapa*) malloc(sizeof(struct smapa));

 if (*valorainserir < m->kp) {
 novo->esq = novofilho;
 if (novo->esq) novo->esq->pai = novo;
 novo->kp = *valorainserir;
 novo->meio = m->esq;
 if (novo->meio) novo->meio->pai = novo;
 novo->kg = -1;
 novo->dir = NULL;
 *valorainserir = m->kp;
 m->esq = novo->meio;
 m->kp = novo->kg;
 }
 else if (*valorainserir < m->kg) {
 /* completar */
 }
 else {
 /* completar */
 }
}
```


árvore 2-3 - implementação

```
static Mapa* overflowQuebra (Mapa *m, int *valorainserir, Mapa* novofilho
 Mapa* novo;
 novo = (Mapa*) malloc(sizeof(struct smapa));

 if (*valorainserir < m->kp) {
 novo->esq = novofilho;
 if (novo->esq) novo->esq->pai = novo;
 novo->kp = *valorainserir; novo->meio = m->esq;
 if (novo->meio) novo->meio->pai = novo;
 novo->kg = -1; novo->dir = NULL;
 *valorainserir = m->kp;
 m->esq = m->meio; m->kp = m->kg;
 }
 else if (*valorainserir < m->kg) { /* completar */ }
 else { /* completar */ }
 m->meio = m->dir;
 m->kg = -1;
 m->dir = NULL;
 return novo;
}
```


árvore 2-3 - implementação

```
int insere2 (Mapa* m, int chave, int* valorainserir, Mapa** novofilho);
Mapa* insere (Mapa* m, int chave) {
 int valorquesubiu; Mapa* novofilho; Mapa* novaraiz;
 if (m==NULL) {
 m = novoNo (chave);
 m->pai = novoNo (-1);
 }
 else {
 if (insere2 (m, chave, &valorquesubiu, &novofilho)) {
 /* cria nova raiz */
 novaraiz = novoNo (valorquesubiu);
 novaraiz->pai = m->pai;
 novaraiz->esq = novofilho;
 novaraiz->esq->pai = novaraiz;
 novaraiz->meio = m;
 novaraiz->meio->pai = novaraiz;
 m = novaraiz;
 }
 }


 return m;
}
```


árvore 2-3 - inserção

árvore 2-3 - inserção

T2 ou T3
"acabaram" -
sobrou
filhoqueficou

árvore 2-3 - inserção

árvore 2-3 - inserção

árvore 2-3 - inserção

- árvore sempre deve ficar cheia

árvore 2-3 - retirada – casos simples

T1 ou T2
“acabaram”

ou
T2

T2 ou T3
“acabaram” -
sobrou
filhoqueficou

árvore 2-3 - retirada – caso combinação

T1 ou T2
“acabaram” -
sobrou
filhoqueficou

árvore 2-3 - retirada – caso redistribuição

T1 ou T2
"acabaram" -
sobrou
filhoqueficou

árvore 2-3 - retirada

```
tresultret retirarec (Mapa *m, int chave) {
 ..
 if (m==NULL) { printf("erro! subárvore nula! \n"); exit (1); }

 if (m->esq != NULL) { /* não é folha */
 if (chave < m->kp) {
 res = retirarec (m->esq, chave);
 }
 else if (m->kp == chave) { /* achou - troca por succ */
 m->kp = maisaesquerda (m->meio);
 res = retirarec (m->meio, m->kp);
 }
 else if (((m->kg != -1) && (chave < m->kg)) || (m->kg == -1)) {
 /* ou está entre as duas chaves ou só tem uma chave no nó */
 res = retirarec(m->meio, chave);
 }
 else if (m->kg == chave) { /* achou - troca por succ */
 m->kg = maisaesquerda (m->dir);
 res = retirarec (m->dir, m->kg);
 }
 else { /* chave > m->kg */
 res = retirarec(m->dir, chave);
 }
 if (res==OK) return OK;
 }
 else { /* este nó é folha, chave tem que estar nele de qq jeito */
 if (chave==m->kp) res = RETIRA_MENOR;
 else if (chave == m->kg) res = RETIRA_MAIOR;
 else /* chave não está na árvore!!! */
 return OK;
 }
}
/* retirada */
..
```


árvore 2-3 - retirada

```
tresultret retirarec (Mapa *m, int chave) {
 ...
 /* retirada */
 /* pode ser porque estamos em uma folha ou porque "caiu" uma das chaves */
 if (res == RETIRA_MAIOR) { /* caso mais simples */
 preenche (m, m->esq, m->kp, m->meio?m->meio:m->dir, -1, NULL);
 return OK;
 }
 /* RETIRAMENOR */
 if (m->kg != -1) {
 /* ainda vai ficar um no nó, tb simples */
 }
 /* RETIRAMENOR: essa é a única chave! combinar ou distribuir */
 minhapos = minhaposnopai (m->pai, m);
 /* se ainda tiver algum filho pegá-lo para passar para outro */
 filhoqueficou = m->esq?m->esq:m->meio;
 if (minhapos == ESQ) {
 irmao = m->pai->meio;
 if (irmao->kg == -1) { /* combinar */
 ...
 }
 else ...
 }
 else ...
 ...
 return res;
}
```

