

자료구조 및 알고리즘


```
for(A;B;C)  
D;
```


트리
(Tree)

Seo, Doo-Ok

Clickseo.com
clickseo@gmail.com

목 차

백문이불여일타(百聞而不如一打)

- 트리의 이해
- 이진 트리
- 우선 순위 큐와 힙

트리의 이해 (1/3)

● 트리(Tree)

○ 트리의 정의

- 원소들 간에 1:多 관계를 가지는 비선형 자료구조
- 원소들 간에 계층 관계를 가지는 계층형 자료구조
- 상위 원소에서 하위 원소로 내려가면서 확장되는 나무 모양의 구조

○ 트리 구조의 예

- 컴퓨터 디렉터리(Directory) 구조
- 기업 구조(Organization Chart)
- 족보(Family Tree)
- 결정 트리(Decision Tree)

트리의 이해 (2/3)

● 트리 구조

- 부모-자식 관계: 노드(Node) , 간선(Edge)

트리의 이해 (3/3)

● 트리 구조: 부분 트리

○ 부분 트리(Subtree)

- 자식 노드들은 각각 독립하여 새로운 트리를 구성할 수 있다.
- 각 노드는 자식 노드 수만큼의 서브 트리를 갖는다.

이진 트리

- 트리의 이해

백문이불여일타(百聞而不如一打)

- 이진 트리

- 이진 트리 순회

- 이진 트리 구현

- 우선 순위 큐와 힙

이진 트리 (1/4)

● 이진 트리(Binary Tree)

○ 최대 두 개까지의 자식 노드를 가질 수 있는 트리

- 하나의 노드는 0, 1, 혹은 2개의 서브 트리를 가질 수 있다.
- 좌 서브 트리(left subtree)
- 우 서브 트리(right subtree)
- 널 트리(null tree)

이진 트리 (2/4)

● 포화 이진 트리(Full Binary Tree)

- 루트로부터 시작해서 모든 노드가 정확히 두 개씩의 자식 노드를 가지도록 꽉 채워진 트리

이진 트리 (3/4)

● 완전 이진 트리(Complete Binary Tree)

- 노드의 수가 맞지 않아 포화 이진 트리를 만들 수 없으면 맨 마지막 레벨은 왼쪽부터 채워 나간다.

이진 트리 (4/4)

● 편향 이진 트리(Skewed Binary Tree)

- 이진 트리 중에서 최소 개수의 노드를 가지면서 왼쪽이나 오른쪽 서브 트리만 가지고 있는 트리

이진 트리

이진 트리 순회

이진 트리 순회 (1/5)

- (이진) 트리 순회(Traversal)

- 깊이 우선 순회(DFS)와 너비 우선 순회(BFS)

DFS

BFS

이진 트리 순회 (2/5)

- 이진 트리 순회: DFS, BFS

- 깊이 우선 순회: 스택을 이용하여 구현

- 전위 순회(preorder traversal)
 - 중위 순회(inorder traversal)
 - 후위 순회(postorder traversal)

- 너비 우선 순회: 큐를 이용하여 구현

- 다음 레벨의 노드들을 처리하기 전에 노드의 자식 모두를 처리

이진 트리 순회 (3/5)

- 깊이 우선 순회: 전위 순회

- 전위 순회(Preorder Traversal)

```
preorder(T)
```

```
if (T ≠ NULL) then
{
 visit T.data;
 preorder (T.Llink);
 preorder (T.Rlink);
}
end preorder()
```


이진 트리 순회 (4/5)

- 깊이 우선 순회: 중위 순회

- 중위 순회 (Inorder Traversal)

inorder(T)

```
if (T ≠ NULL) then
{
 inorder(T.Llink)
 visit T.data;
 inorder(T.Rlink);
}
end inorder()
```


이진 트리 순회 (5/5)

- 깊이 우선 순회: 후위 순회

- 후위 순회(Postorder Traversal)

```
postorder(T)
```

```
if (T ≠ NULL) then
{
 postorder (T.Llink)
 postorder (T.Rlink);
 visit T.data;
}
end postorder()
```


이진 트리

이진 트리 구현: 순차 자료 구조

이진 트리 구현: 순차 자료 구조 (1/2)

● 이진 트리 구현: 순차 자료구조

○ 완전 이진 트리의 배열 표현

[0]	
[1]	A
[2]	B
[3]	C
[4]	D
[5]	E
[6]	F
[7]	G
[8]	H
[9]	I
[10]	J
[11]	K
[12]	L

부모 노드의 인덱스 = 2

왼쪽 자식 노드의 인덱스 = 10

오른쪽 자식 노드의 인덱스 = 11

이진 트리 구현: 순차 자료 구조 (2/2)

- 이진 트리 구현: 순차 자료구조

- 편향 이진 트리의 배열 표현

이진 트리

이진 트리 구현: 연결 자료구조

이진 트리 구현: 연결 자료 구조 (1/3)

● 이진 트리 구현: 연결 자료 구조


```
typedef struct _BTreeNode
{
 int data;
 struct _BTreeNode *Llink;
 struct _BTreeNode *Rlink;
} BTreeNode;
```


이진 트리 구현: 연결 자료 구조 (2/3)

- 이진 트리 구현: 연결 자료 구조
 - 완전 이진 트리의 연결 자료 구조 형태

이진 트리 구현: 연결 자료 구조 (3/3)

- 이진 트리 구현: 연결 자료 구조
 - 편향 이진 트리의 연결 자료 구조 형태

이진 트리

이진 트리 구현: 연결 자료 구조

– C/C++, Python

이진 트리 구현: 연결 자료 구조 (6/6)

● 이진 트리 구현: 연결 자료구조

```
# 클래스 설계: LinkedBTree
class LinkedBTree:
 class DNode:
 def __init__(self, data, Llink=None, Rlink=None):
 self.data = data
 self.Llink = Llink
 self.Rlink = Rlink

 def __init__(self):
 self._root = None
```

```
# 깊이 우선 순회: 전위.중위.후위 순회
def Preorder(self) -> None:
def Inorder(self) -> None:
def Postorder(self) -> None:

# 너비 우선 순회
def Levelorder(self) -> None:
def __del__(self):

# 이진 트리(수식 트리) 생성: 스택 구조 활용
def makeLinkedBTree(self, postfix) -> DNode:
```


이진 트리 구현: 연결 자료 구조 (5/6)

● 이진 트리 구현: 연결 자료

```
#include "LinkedNode(template).cpp" // DNode.h

// #pragma once
#ifndef _LinkedBTree_Template_H_
#define _LinkedBTree_Template_H_

// 클래스 설계: LinkedBTree<T>
template <typename T>
class LinkedBTree {
public:
 LinkedBTree();
 ~LinkedBTree();
 void Preorder(DNode<T> *root) const;
 void Inorder(DNode<T> *root) const;
 void Postorder(DNode<T> *root) const;
 void Levelorder(DNode<T> *root) const;
 DNode<T> *makeLinkedBTree(const string str);
 int isOperator(int op);


private:
 DNode<T> *root;
};
```

```
// LinkedNode(template).cpp
// #pragma once
#ifndef _DNode_Template_H_
#define _DNode_Template_H_

template <typename T> class LinkedBTree;
// 클래스 설계: DNode(data, Llink, Rlink)
template <typename T>
class DNode {
public:
 DNode(const T &data);
private:
 T data;
 DNode<T> *Llink;
 DNode<T> *Rlink;
};

template <typename T> friend class LinkedBTree;
};

#endif
```


이진 트리 구현: 연결 자료 구조 (4/6)

● 이진 트리 구현: 연결 자료구조

```
// #pragma once  
  
#include "LinkedNode.h" // DNode, makeDNode  
  
// 이진 트리 생성: 후위 표기법으로...  
DNode *makeLinkedBTree(char *postfix);  
  
int isOperator(int ch);  
int isLegal(char *pStr);  
  
// 이진 트리 순회: 깊이 우선 순회(전위.중위.후위 순회)  
void Preorder(DNode *root);  
void Inorder(DNode *root);  
void Postorder(DNode *root);  
  
// 이진 트리 순회: 너비 우선 순회  
void Levelorder(DNode *root);
```


이진 트리 구현

연결 자료구조: Python

이진 트리 구현(Python): 연결 자료 구조 (1/4)

● 이진 트리 구현: 연결 자료구조

```
# 클래스 설계: LinkedBTree
class LinkedBTree:
 class DNode:
 def __init__(self, data, Llink=None, Rlink=None):
 self.data = data
 self.Llink = Llink
 self.Rlink = Rlink

 def __init__(self):
 self._root = None
```

```
# 깊이 우선 순회: 전위.중위.후위 순회
def Preorder(self) -> None:
def Inorder(self) -> None:
def Postorder(self) -> None:

# 너비 우선 순회
def Levelorder(self) -> None:
def __del__(self):

# 이진 트리(수식 트리) 생성: 스택 구조 활용
def makeLinkedBTree(self, postfix) -> DNode:
```


이진 트리 구현(Python): 연결 자료 구조 (2/4)

● 이진 트리 구현: 연결 자료구조

- 프로그램 실행 결과는 다음과 같다.

```
IDLE Shell 3.11.2
File Edit Shell Debug Options Window Help
Python 3.11.2 (tags/v3.11.2:878ead1, Feb 7 2023, 16:37:05)
Type "help", "copyright", "credits" or "license" for more information
>>> ===== RESTART: C:\Users\click\...
트리를 구성할 후위 수식: 3 5 * 6 2 /
Preorder : - * 3 5 / 6 2
Inorder : 3 * 5 - 6 / 2
Postorder : 3 5 * 6 2 /
Levelorder : - * / 3 5 6 2
>>>
```


이진 트리 구현(Python): 연결 자료 구조 (3/4)

예제 7-1: 이진 트리 구현 -- 연결 자료 구조

LinkedBTree.py (1/2)

클래스 설계: LinkedBTree


```
class LinkedBTree:
```

```
 class DNode:
```

```
 def __init__(self, data, Llink=None, Rlink=None):  
 self.data = data  
 self.Llink = Llink  
 self.Rlink = Rlink
```

```
 def __init__(self):
```

```
 self.__root = None
```


이진 트리 구현(Python): 연결 자료 구조 (4/4)

예제 7-1: 이진 트리 구현 -- 연결 자료 구조

LinkedBTree.py (2/2)

```
# 깊이 우선 순회: 전위.중위.후위 순회
def Preorder(self) -> None:
def Inorder(self) -> None:
def Postorder(self) -> None:

# 너비 우선 순회
def Levelorder(self) -> None
def __del__(self):

# 이진 트리(수식 트리) 생성: 스택 구조 활용
def makeLinkedBTree(self, postfix) -> None:

if __name__ == '__main__':
postfix = input('트리를 구성할 후위 수식: ')
BTree = LinkedBTree()
BTree.makeLinkedBTree(postfix)

# 깊이 우선 순회: 전위.중위.후위 순회
print('Preorder : ', end=' ');
print('Inorder : ', end=' ');
print('Postorder : ', end=' ');
BTree.Preorder(); print('')
BTree.Inorder(); print('')
BTree.Postorder(); print('')

# 너비 우선 순회
print('Levelorder: ', end=' ');
BTree.Levelorder(); print('')
```


이진 트리 구현

연결 자료구조: C++

이진 트리 구현(C++): 연결 자료 구조 (1/5)

● 이진 트리 구현: 연결 자료

```
#include "LinkedNode(template).cpp" // DNode.h

// #pragma once
#ifndef _LinkedBTree_Template_H_
#define _LinkedBTree_Template_H_

// 클래스 설계: LinkedBTree<T>
template <typename T>
class LinkedBTree {
public:
 LinkedBTree();
 ~LinkedBTree();
 void Preorder(DNode<T> *root) const;
 void Inorder(DNode<T> *root) const;
 void Postorder(DNode<T> *root) const;
 void Levelorder(DNode<T> *root) const;
 *makeLinkedBTree(const string str);
 int isOperator(int op);

private:
 DNode<T> *root_;
};


```

```
// LinkedNode(template).cpp
// #pragma once
#ifndef _DNode_Template_H_
#define _DNode_Template_H_

template <typename T> class LinkedBTree;
// 클래스 설계: DNode(data, Llink, Rlink)
template <typename T>
class DNode {
public:
 DNode(const T &data);
private:
 T data;
 *Llink;
 *Rlink;
};

template <typename T> friend class LinkedBTree;
};

#endif
```


이진 트리 구현(C++): 연결 자료 구조 (2/5)

● 이진 트리 구현: 연결 자료구조

- 프로그램 실행 결과는 다음과 같다.

```
Microsoft Visual Studio 디버그 + ▾  
트리를 구성할 후위 수식: 3 5 * 6 2 / -  
  
Preorder : - * 3 5 / 6 2  
Inorder : 3 * 5 - 6 / 2  
Postorder : 3 5 * 6 2 / -  
Levelorder : - * / 3 5 6 2
```


이진 트리 구현(C++): 연결 자료 구조 (3/5)

예제 7-1: 이진 트리 구현 -- 연결 자료 구조

LinkedBTree(demo).cpp

```
#include <iostream>
#include <string>
#include "LinkedBTree.cpp" // LinkedBTree<T>, DNode<T>
using namespace std;

int main(void)
{
 string postfix;

 cout << "트리를 구성할 후위 수식: ";
 getline(cin, postfix);

 // 이진 트리 생성
 LinkedBTree<char> BTTree;
 DNode<char> *root = BTTree.makeLinkedBTree(postfix);

 // 깊이 우선 순회: 전위.중위.후위 순회
 cout << "\nPreorder : "; BTTree.Preorder(root); // 전위 순회
 cout << "\nInorder : "; BTTree.Inorder(root); // 중위 순회
 cout << "\nPostorder : "; BTTree.Postorder(root); // 후위 순회

 // 너비 우선 순회
 cout << "\nLevelorder : "; BTTree.Levelorder(root);

 return 0;
}
```

이진 트리 구현(C++): 연결 자료 구조 (4/5)

예제 7-1: 이진 트리 구현 -- 연결 자료 구조

LinkedBTree.cpp (1/2)


```
#include <iostream>
#include <string>
#include <stack>
#include <queue>
#include "LinkedNode(template).cpp" // SNode<T>
using namespace std;

// #pragma once
#ifndef __LinkedBTree_Template_H__
#define __LinkedBTree_Template_H__

// 클래스 설계: LinkedBTree<T>
template <typename T>
class LinkedBTree {
public:
 LinkedBTree();
 ~LinkedBTree();
 void Preorder(DNode<T> *root) const;
 void Inorder(DNode<T> *root) const;
 void Postorder(DNode<T> *root) const;
 void Levelorder(DNode<T> *root) const;
 DNode<T> *makeLinkedBTree(const string str);
 int isOperator(int op);

private:
 DNode<T> *root_;
};

};
```


이진 트리 구현(C++): 연결 자료 구조 (5/5)

예제 7-1: 이진 트리 구현 -- 연결 자료 구조

LinkedBTree.cpp (2/2)


```
// 이진 트리 생성
```

```
template <typename T>
LinkedBTree<T>::LinkedBTree()
: root_(nullptr) {}
```

```
// 연산자 여부 판단
```

```
template <typename T>
int LinkedBTree<T>::isOperator(int op) {
 return op == '+' || op == '-' || op == '*' || op == '/';
}
```

```
#endif
```


이진 트리 구현

THE
C
PROGRAMMING
LANGUAGE

연결 자료구조: C

이진 트리 구현(C): 연결 자료 구조 (1/5)

● 이진 트리 구현: 연결 자료구조

```
// #pragma once  
  
#include "LinkedNode.h" // DNode, makeDNode  
  
// 이진 트리 생성  
DNode *makeLinkedBTree(char *postfix);  
int isOperator(int ch);  
int isLegal(char *pStr);  
  
// 이진 트리 순회: 깊이 우선 순회(전위.중위.후위 순회)  
void Preorder(DNode *root);  
void Inorder(DNode *root);  
void Postorder(DNode *root);  
  
// 이진 트리 순회: 너비 우선 순회  
void Levelorder(DNode *root);
```


이진 트리 구현(C): 연결 자료 구조 (2/5)

예제 7-1: 이진 트리 구현(C) -- 연결 자료 구조

LinkedBTree(demo).c

```
#include <stdio.h>
#include <stdlib.h> // exit
#include "LinkedBtree.h" // DNode
#define bufferMAXSIZE 1024
int main(void)
{
 DNode *root;
 char postfix[bufferMAXSIZE];

 printf("트리를 구성할 후위 수식: ");
 gets_s(postfix, sizeof(postfix));
 if(!isLegal(postfix)) {
 printf("\n잘못된 수식... \n\n");
 exit(100);
 }

 // 이진 트리 구성
 root = makeLinkedBTree(postfix);

 // 깊이 우선 순회(이진 트리): 전위.중위.후위 순회
 printf("\nPreorder : "); Preorder(root);
 printf("\nInorder : "); Inorder(root);
 printf("\nPostorder : "); Postorder(root); // 전위 // 중위 // 후위 순회

 // 너비 우선 순회(이진 트리)
 printf("\nLevelorder : "); Levelorder(root);
 printf("\n");
 return 0;
}
```

Microsoft Visual Studio 디버그

트리를 구성할 후위 수식: 3 5 * 6 2 / -

Preorder :	-	*	3	5	/	6	2
Inorder :	3	*	5	-	6	/	2
Postorder :	3	5	*	6	2	/	-
Levelorder :	-	*	/	3	5	6	2

이진 트리 구현(C): 연결 자료 구조 (3/5)

예제 7-1: 이진 트리 구현(C) -- 연결 자료 구조

LinkedBTree.c (1/3)

```
#include <stdio.h>
#include <stdlib.h> // malloc
#include "LinkedStack.h" // LinkedStack
#include "LinkedQueue.h" // LinkedQueue
#include "LinkedBTree.h" // DNode
// #include "LinkedNode.h" // SNode, DNode
#include "Operators.h" // isOperator, precedence, isLegal

// 이진 트리 생성
DNode *makeLinkedBTree(char *pStr) {
 DNode *temp;
 LinkedStack *Stack = stackCreate();
 while(*pStr) {
 while(*pStr == ' ') // 공백 제거
 ++pStr;
 temp = makeDNode(*pStr);
 // 연산자일 경우: 스택에서 자식 노드를 구성할 주소를 pop
 if(isOperator(*pStr)) {
 temp->Rlink = (DNode*) top(Stack); pop(Stack);
 temp->Llink = (DNode*) top(Stack); pop(Stack);
 }
 push(Stack, (long long)temp);
 ++pStr;
 }
 temp = (DNode*) top(Stack); // 루트 노드
 pop(Stack);

 stackDestroy(Stack);
 return temp;
}
```

이진 트리 구현(C): 연결 자료 구조 (4/5)

예제 7-1: 이진 트리 구현(C) -- 연결 자료 구조

LinkedBTree.c (2/3)

```
// 깊이 우선 순회: 전위 순회(재귀적 용법)
void Preorder(DNode *root) {
 if(root) {
 printf("%3c", root->data);
 Preorder(root->Llink);
 Preorder(root->Rlink);
 }
}

// 깊이 우선 순회: 중위 순회(재귀적 용법)
void Inorder(DNode *root) {
 if(root) {
 Inorder(root->Llink);
 printf("%3c", root->data);
 Inorder(root->Rlink);
 }
}

// 깊이 우선 순회: 후위 순회(재귀적 용법)
void Postorder(DNode *root) {
 if(root) {
 Postorder(root->Llink);
 Postorder(root->Rlink);
 printf("%3c", root->data);
 }
}
```

이진 트리 구현(C): 연결 자료 구조 (5/5)

예제 7-1: 이진 트리 구현(C) -- 연결 자료 구조

LinkedBTree.c (3/3)

```
// 너비 우선 순회: 비재귀적 용법
void Levelorder(DNode* root) {
 DNode *temp;
 LinkedQueue *Queue = queueCreate();

 enqueue(Queue, (long long)root);
 while (!queueEmpty(Queue)) {
 temp = (DNode*) front(Queue); dequeue(Queue);
 printf("%3c", temp->data);
 if (temp->Llink) enqueue(Queue, temp->Llink);
 if (temp->Rlink) enqueue(Queue, temp->Rlink);
 }
 queueDestroy(Queue);
}
```

우선 순위 큐와 힙

- 트리의 이해

백문이불여일타(百聞而不如一打)

- 이진 트리
- 우선 순위 큐와 힙

○ 최소 힙

○ 힙 정렬

우선 순위 큐와 힙 (1/3)

● 힙(Heap)

○ 우선 순위 큐를 구현하는 가장 기본적인 자료구조

- 힙은 다음 두 조건을 만족해야 한다
 1. 완전 이진 트리
 2. 모든 노드는 값을 갖고, 자식 노드(들) 값보다 크거나 같다.

○ 우선 순위 큐(Priority Queue)

- 가장 높은 우선순위를 가진 항목에 접근, 삭제와 임의의 우선순위를 가진 항목을 삽입을 지원하는 자료구조
- 스택이나 큐도 일종의 우선 순위 큐
 - 스택: 가장 마지막으로 삽입된 항목이 가장 높은 우선순위를 가진다.
 - » 따라서 최근 시간일수록 높은 우선순위를 부여한다.
 - 큐: 먼저 삽입된 항목이 우선순위가 더 높다
 - » 따라서 이른 시간일수록 더 높은 우선순위를 부여한다.
 - 삽입되는 항목이 임의의 우선순위를 가지면 스택이나 큐는 새 항목이 삽입될 때마다 저장되어 있는 항목들을 우선순위에 따라 정렬해야 하는 문제점이 있음.

우선 순위 큐와 힙 (2/3)

- 힙: 완전 이진 트리

- 완전 이진 트리로서 부모의 우선 순위가 자식의 우선 순위보다 높은 자료구조

어느 트리가 이진 힙 일까?

우선 순위 큐와 힙 (3/3)

- 힙: 순차 자료 구조

- 완전 이진 트리의 노드들이 저장된 리스트

- $a[i]$ 의 자식은 $a[2i]$ 와 $a[2i+1]$ 에 있고,
- $a[j]$ 의 부모는 $a[j//2]$ 에 있다, $j > 1$.

우선 순위 큐와 힙

최소 힙

최소 힙 (1/11)

● 최소 힙(Minimum Heap)

○ 키 값이 작을수록 높은 우선순위

- 최소 힙의 루트에는 항상 가장 작은 키가 저장된다.
 - 부모에 저장된 키가 자식의 키보다 작다는 규칙
 - 루트는 $a[1]$ 에 있으므로, $O(1)$ 시간에 min 키를 가진 노드 접근

○ 최대 힙: 키 값이 클수록 더 높은 우선순위

최소힙

최대힙

최소 힙 (2/11)

● 최소 힙: 삽입 연산

○ 삽입 연산

1. 힙의 마지막 노드(즉, 리스트의 마지막 항목)의 바로 다음에 비어 있는 공간에 새로운 항목을 저장한다.
2. 루트 방향으로 올라가면서 부모의 키와 비교하여 힙 속성이 만족될 때까지 노드를 교환한다.

○ [2]의 과정은 위로 올라가며 수행되므로 **upheap** 이라 부른다.

최소 힙 (3/11)

- 최소 힙: 삽입 연산

최소힙에 5를 삽입하는 과정

(a) 5를 마지막 항목(90) 다음에 저장

(b) a[12]의 5와 부모 a[6]의 40 비교

최소 힙 (4/11)

- 최소 힙: 삽입 연산

(c) 5와 40을 교환

(d) a[6]의 5와 부모 a[3]의 20 비교

최소 힙 (5/11)

- 최소 힙: 삽입 연산

(e) 5와 20을 교환

(f) a[3]의 5와 부모 a[1]의 15 비교

최소 힙 (6/11)

● 최소 합: 삽입 연산

(g) 5와 15를 교환

최소 힙 (7/11)

● 최소 힙: 삭제 연산

○ 루트의 키를 삭제

1. 힙의 가장 마지막 노드, 즉, 리스트의 가장 마지막 항목을 루트로 옮기고,
2. 힙 크기를 1 감소 시킨다.
3. 루트로부터 자식들 중에서 작은 값을 가진 자식 (승자)과 키를 비교하여 힙 속성이 만족될 때까지 키를 교환하며 이파리 방향으로 진행한다.

○ [3]의 과정은 루트로부터 아래로 내려가며 진행되므로 **downheap**이라 부른다.

최소 힙 (8/11)

● 최소 힙: 삭제 연산

(a) 마지막 항목을 루트로 이동

(b) 15와 20 중에 15가 승자

최소 힙 (9/11)

● 최소 힙: 삭제 연산

(c) 승자인 15와 루트를 교환

(d) 35와 45 중에 35가 승자

최소 힙 (10/11)

● 최소 힙: 삭제 연산

(e) 승자인 35와 70를 교환

(f) 80과 50 중에 50이 승자

최소 힙 (11/11)

- 최소 힙: 삭제 연산

(g) 승자인 50과 70을 교환

우선 순위 큐와 힙

힙 정렬

힙 정렬 (1/1)

- 힙 정렬(Heap Sort)

- 힙을 이용한 정렬 과정

리스트를 완전 이진 트리로 표현

최대힙

정렬 완료

알고리즘 heapsort()

알고리즘 9-10 힙 정렬

◀ 리스트 A[0...n-1]을 정렬한다

heapSort():

 buildHeap()

 for i ← n-1 downto 1

 ❶ A[i] ← deleteMax()

buildHeap: $\Theta(n)$

for loop: $O(n \log n)$

그냥 말하면: $\Omega(n) \sim O(n \log n)$

Worst: $\Theta(n \log n)$

Best: $\Theta(n)$

6. 힙 정렬 Heapsort

(g)

(h)

우선 순위 큐와 힙

힙 정렬: 알고리즘 구현

힙 정렬: 알고리즘 구현

● 힙 정렬: 알고리즘 구현

- 임의의 정수(난수)를 힙 정렬 알고리즘을 이용하여 정렬하는 프로그램을 작성하세요.
 - 힙을 이용한 정렬 과정은 다음과 같다.
 - (최대)힙 구성
 - 힙 정렬: 오름차순

[0]	5
[1]	2
[2]	3
[3]	9
[4]	6
[5]	1
[6]	8
[7]	4
[8]	7
[9]	
[10]	
[11]	
[12]	
[13]	
[14]	

우선순위 큐와 힙

힙 정렬
: 알고리즘 구현(Python)

힙 정렬: 알고리즘 구현(Python)

연습문제 7-2: 힙 정렬 -- 알고리즘 구현(Python)

```
# def heapSort(SList):
# def buildHeap(SList):
# def percolateDown(SList, k:int, end:int):

if __name__ == '__main__':
 sList = []
 while len(sList) <= 10 :
 num = random.randint(0, 99)
 sList.append(num)

 print(f'정렬 전: {sList}')
 heapSort(sList)
 print(f'정렬 후: {sList}'')
```

```
IDLE Shell 3.11.2
File Edit Shell Debug Options Window Help
Python 3.11.2 (tags/v3.11.2:878ead1, Feb 7 2023, 16:38:35) [MSC
Type "help", "copyright", "credits" or "license()" for more information
>>>
=====
RESTART: C:\Users\click\OneDrive\문서\index.py
정렬 전: [17, 79, 99, 32, 76, 76, 52, 98, 59, 21, 31]
buildHeap: [99, 98, 76, 79, 76, 17, 52, 32, 59, 21, 31]
정렬 후: [17, 21, 31, 32, 52, 59, 76, 79, 98, 99]
>>>
```


우선 순위 큐와 힙

힙 정렬

: 알고리즘 구현(C++)

힙 정렬: 알고리즘 구현(C++)

연습문제 7-2: 힙 정렬 -- 알고리즘 구현(C++)

```
#include <iostream>
#include <random> // C++ 11에서 추가
using namespace std; // C++11 이전: C 스타일 난수 생성(srand와 rand 함수)

#define arrMAXSIZE 10

template <typename E> void HeapSort(E *pArr, const int num);
template <typename E> void buildHeap(E* pArr, const int num);
template <typename E> void percolateDown(E *pArr, const int root, const int num);
template <typename E> void SWAP(E *pa, E *pb);
template <typename E> void PRINT(E *pArr, const int num);

int main(void)
{
 int arr[arrMAXSIZE] = { 0 };

 // C++ 스타일 난수 생성
 random_device rd; // 시드 설정: random_device 생성
 mt19937 gen(rd()); // 난수 생성 엔진(mt19937) 초기화
 uniform_int_distribution<int> dis(0, 99); // 균등 분포 정의: 범위 지정
 for(int i = 0; i < arrMAXSIZE; ++i)
 *(arr + i) = dis(gen);

 cout << "정렬 전: "; PRINT(arr, arrMAXSIZE);
 HeapSort(arr, arrMAXSIZE);
 cout << "정렬 후: "; PRINT(arr, arrMAXSIZE);
 return 0;
}
```


우선 순위 큐와 힙

THE
C
PROGRAMMING
LANGUAGE

힙 정렬

: 알고리즘 구현(C)

힙 정렬: 알고리즘 구현(C) (1/4)

연습문제 7-2: 힙 정렬 -- 알고리즘 구현(C)

(1/4)

```
#include <stdio.h>
#include <stdlib.h> // srand, rand, malloc, calloc, free
#include <stdbool.h> // bool, true, false
#include <time.h> // time

#define arrMAXSIZE 10
typedef int element;

void HeapSort(element *pArr, const int nun);
void buildHeap(element *pArr, const int num);
void percolateDown(element *pArr, const int root, const int end);
void SWAP(element *pa, element *pb);
void PRINT(element*pArr, const int num);

int main(void)
{
 int arr[arrMAXSIZE] = { 0 };

 // 임의의 난수 생성: 0 ~ 99사이의 정수
 srand((unsigned int)time(NULL));
 for(int i = 0; i < arrMAXSIZE; i++)
 *(arr + i) = rand() % 100;

 printf("정렬 전: ");
 PRINT(arr, arrMAXSIZE);
 HeapSort(arr, arrMAXSIZE);
 printf("정렬 후: ");
 PRINT(arr, arrMAXSIZE);

 return 0;
}
```

힙 정렬: 알고리즘 구현(C) (2/4)

연습문제 7-2: 힙 정렬 -- 알고리즘 구현(C)

(2/4)


```
// HeapSort: 힙 정렬
void HeapSort(element *pArr, const int num) {
 buildHeap(pArr, num);

 for(int i = end - 1; i >= 0; --i) {
 // A[i] = deleteMax();
 // i번째 위치에 제일 큰 값을 저장
 SWAP(pArr, pArr + i);

 // pArr[0]의 자료 이동으로 pArr[0:i-1]를 최대 힙으로 재구성
 percolateDown(pArr, 0, i - 1);
 }
}
```

Microsoft Visual Studio 디버그

정렬 전: 74 5 30 96 17 4 51 97 18 88
buildHeap: 97 96 51 74 88 4 30 5 18 17
정렬 후: 4 5 17 18 30 51 74 88 96 97

리스트를 완전 이진 트리로 표현

최대힙

정렬 완료

힙 정렬: 알고리즘 구현(C) (3/4)

연습문제 7-2: 힙 정렬 -- 알고리즘 구현(C)

(3/4)

```
// buildHeap: 최대 힙 구성
void buildHeap(element *pArr, const int num) {
 for(int i = num / 2; i >= 0; --i)
 percolateDown(pArr, i, num);
 // printf("buildHeap: ") ; PRINT(pArr, arrMAXSIZE) ;
}

void percolateDown(element *pArr, const int root, const int end) {
 int child = 2 * root + 1; // 왼쪽 자식
 int right = 2 * root + 2; // 오른쪽 자식
 if(child <= end) {
 if(right <= end && pArr[child] < pArr[right])
 child = right;
 // child: A[2k + 1]와 A[2k + 2] 중에 큰 원소의 인덱스

 if(pArr[root] < pArr[child]) {
 SWAP(pArr + root, pArr + child);
 percolateDown(pArr, child, end);
 }
 }
}
```


리스트를 완전 이진 트리로 표현

최대힙

정렬 완료

힙 정렬: 알고리즘 구현(C) (4/4)

연습문제 7-2: 힙 정렬 -- 알고리즘 구현(C)

(4/4)

```
void SWAP(element *pa, element *pb) {
 element temp;
 temp = *pa;
 *pa = *pb;
 *pb = temp;
 return;
}

void PRINT(element *pArr, const int num) {
 for(int i = 0; i < num; ++i)
 printf("%3d", *(pArr + i));
 printf("\n");
 return;
}
```


Microsoft Visual Studio 디버그

정렬 전: 74 5 30 96 17 4 51 97 18 88
buildHeap: 97 96 51 74 88 4 30 5 18 17
정렬 후: 4 5 17 18 30 51 74 88 96 97

참고문헌

- [1] "이것이 자료구조+알고리즘이다: with C 언어", 박상현, 한빛미디어, 2022.
- [2] "C++로 구현하는 자료구조와 알고리즘(2판)", Michael T. Goodrich, 김유성 외 2인 번역, 한빛아카데미, 2020.
- [3] "IT CookBook, 쉽게 배우는 자료구조 with 파이썬", 문병로, 한빛아카데미, 2022.
- [4] 문병로, "IT CookBook, 쉽게 배우는 알고리즘: 관계 중심의 사고법"(3판), 개정판, 한빛아카데미, 2024.
- [5] "코딩 테스트를 위한 자료 구조와 알고리즘 with C++", John Carey 외 2인, 황선규 역, 길벗, 2020.
- [6] "이것이 취업을 위한 코딩 테스트다 with 파이썬", 나동빈, 한빛미디어, 2020.
- [7] "SW Expert Academy", SAMSUNG, 2025 of viewing the site, <https://swexpertacademy.com/>.
- [8] "BAEKJOON", (BOJ) BaekJoon Online Judge, 2025 of viewing the site, <https://www.acmicpc.net/>.
- [9] "programmers", grepp, 2025 of viewing the site, <https://programmers.co.kr/>.
- [10] "goormlevel", goorm, 2025 of viewing the site, <https://level.goorm.io/>

이 강의자료는 저작권법에 따라 보호받는 저작물이므로 무단 전제와 무단 복제를 금지하며,
내용의 전부 또는 일부를 이용하려면 반드시 저작권자의 서면 동의를 받아야 합니다.

Copyright © Clickseo.com. All rights reserved.