Абстрактный тип данных «словарь». Основные операции словаря. Бинарные деревья поиска. Основные операции, их вычислительная сложность. Анализ эффективности бинарного дерева поиска в среднем и худшем случае.

АТД «Словарь» (dictionary)

- **Словарь** (dictionary) это структура данных для хранения пар вида «ключ» «значение» (key value)
- Альтернативные название **ассоциативный массив** (associative array, map)
- В словаре может быть только одна пара с заданным ключом

Ключ (key)	Значение (value)	
373	Кот	
874	Волк	
265	Рысь	
123	Койот	

Основные операции:

Операция	Описание
Add(map, key, value)	Добавляет в словарь <i>тар</i> пару (<i>key, value</i>)
Lookup(map, key)	Возвращает из словаря <i>тар</i> значение ассоциированное с ключом <i>key</i>
Remove(map, key)	Удаляет из словаря <i>тар</i> пару с ключом <i>key</i>
Min(map)	Возвращает из словаря <i>тар</i> минимальное значение
Max(map)	Возвращает из словаря <i>тар</i> максимальное значение

- Реализации словарей отличаются вычислительной сложностью операций и объемом требуемой памяти для хранения пар «ключ-значение»
- Распространение получили следующие реализации:
- 1. Деревья поиска (Search trees)
- 2. Хэш-таблицы (Hash tables)
- 3. Списки с пропусками (Skip lists)
- 4. Связные списки, массивы

Бинарное дерево поиска

- **Бинарное дерево** (binary tree) это дерево (структура данных), в котором каждый узел (node) имеет не более двух дочерних узлов (child nodes)
- **Бинарное (двоичное) дерево поиска** (binary search tree, BST) это двоичное дерево, в котором:
 - каждый узел х (node) имеет не более двух дочерних узлов (child nodes) и содержит ключ (key) и значение (value)
 - ключи всех узлов левого поддерева узла х меньше значения его ключа
 - ключи всех узлов правого поддерева узла х


```
#include <stdio.h>
#include <stdib.h>
struct bstree {
 int key; // Ключ
 char *value; // Данные
 struct bstree *left;
 struct bstree *right;
};
```

Создание элемента BST

```
struct bstree *bstree_create(int key, char *value)
{
 struct bstree *node;
 node = malloc(sizeof(*node));
 if (node != NULL) {
 node->key = key;
 node->value = value;
 node->left = NULL;
 node->right = NULL;
 }
 return node;
}
```


٠,

Добавление элемента в **BST**

```
void bstree_add(struct bstree *tree, int key, char *value)
{
 struct bstree *parent, *node;
 if (tree == NULL)
 return:
 /* Отыскиваем листовой узел */
 for (parent = tree; tree != NULL;) {
 parent = tree;
 if (key < tree->key)
 tree = tree->left;
 else if (key > tree->key)
 tree = tree->right;
 else
 return;
 }
 /* Создаем элемент и связываем с узлом */
 node = bstree_create(key, value);
 if (key < parent->key)
 parent->left = node;
 else
 parent->right = node;
}
```

- При добавлении элемента необходимо спуститься от корня дерева до листа это требует количества операций порядка высоты h дерева
- Поиск листа O(h), создание элемента и корректировка указателей O(1)

Поиск элемента в BST

1. Сравниваем ключ корневого узла с искомым. Если совпали, то элемент найден

2. Переходим к левому или правому дочернему узлу и повторяем шаг 1 (Возможны рекурсивная и не рекурсивная реализации)

```
struct bstree *bstree_lookup(struct bstree *tree, int key)
{
 while (tree != NULL) {
 if (key == tree->key) {
 return tree;
 } else if (key < tree->key) {
 tree = tree->left;
 } else {
 tree = tree->right;
 }
 }
 return tree;
}
```


Поиск минимального элемента в BST

- Минимальный элемент всегда расположен в левом поддереве корневого узла
- Требуется найти самого левого потомка корневого узла

```
struct bstree *bstree_min(struct bstree *tree)
{
 if (tree == NULL)
 return NULL;
 while (tree->left != NULL)
 tree = tree->left;
 return tree;
}
```

Поиск максимального элемента в BST

- Минимальный элемент всегда расположен в правом поддереве корневого узла
- Требуется найти самого правого потомка корневого узла

```
struct bstree *bstree_max(struct bstree *tree)
{
 if (tree == NULL)
 return NULL;
 while (tree->right != NULL)
 tree = tree->right;
 return tree;
}
```


Удаление элемента из **BST**

- Находим узел z с заданным ключом O(h)
- Возможны 3 ситуации:
 - 1. узел z не имеет дочерних узлов
 - 2. узел z имеет 1 дочерний узел
 - 3. узел z имеет 2 дочерних узла

- Удаление узла «77» (случай 1)
- 1. Находим и удаляем узел «77» из памяти (*free*)
- 2.Родительский указатель (*left* или *right*) устанавливаем в значение NULL

- Удаление узла «50» (случай 2)
- 1. Находим узел «50»
- 2.Родительский указатель узла «50» (*left* или *right*) устанавливаем на его дочерний элемент
- 3.Удаляем узел «50» из памяти

Анализ эффективности BST

- 1. Операции имеют трудоемкость пропорциональную высоте h дерева
- 2. В **худшем** случае высота дерева *O(n)* (вставка элементов в отсортированной последовательности, дерево вырождается в связный список)
- 3. В **среднем** случае высота дерева *O(logn)*

Сбалансированное по высоте дерево поиска (self-balancing binary search tree) – дерево поиска, в котором высоты поддеревьев узла различаются не более чем на заданную константу **k**

Вычислительная сложность основных операций BST

Операция	Средний случай (average case)	Худший случай (worst case)
Add (map, key, value)	O(logn)	O(n)
Lookup (map, key)	O(logn)	O(n)
Remove (map, key)	O(logn)	O(n)
Min(map)	O(logn)	O(n)
Max(map)	O(logn)	O(n)