F09 - Träd

5DV149 Datastrukturer och algoritmer Kapitel 9–10

Niclas Börlin niclas.borlin@cs.umu.se Anna Jonsson aj@cs.umu.se

2020-02-17 Mon

Innehåll

- ► Modeller för/tillämpningar av träd.
- Organisation och terminologi.
- ► Signaturdiagram för ordnat träd.
- Olika typer av träd.
- Trädalgoritmer.
- Implementation av träd.

Modeller och tillämpningar

- Modell
 - Ordervägarna i ett regemente eller företag (ordnat träd).
 - Stamtavla/släktträd (binärt träd).
- Tillämpningsexempel inom datavärlden:
 - Filsystem.
 - ► Klasshierarkier i Java/C++.
 - Besluts-/sök-/spelträd inom AI.
 - Prologs exekvering.
 - Problemlösning:

Träd, terminologi

Träd, organisation (1)

- Elementen i ett träd kallas för noder.
- En nod har en position och ev. ett värde.
- ► Värdet på en nod kallas etikett (label).
- Ett träds noder finns på olika nivåer (levels).
- Ett träd är organiserat som en föräldra-barn-hierarki:
 - Ett barn ligger på nivån under dess förälder.
 - Alla noder på en nivå med samma förälder kallas syskon (sibling).
- Ett delträd = en nod och dess avkomma.

Träd, organisation (2)

- Höjden h(x) för nod x är antalet bågar på den längsta grenen i det träd där x är rot:
 - ► "Hur långt är det ner?"
- ▶ Djupet d(x) hos en nod x är antalet bågar från x upp till roten:
 - ► "Hur långt är det upp?"

Träd, höjd

- ► Höjden h(x) för nod x är antalet bågar på den längsta grenen i det träd där x är rot.
 - ► Höjden av ett träd *T*

$$h(T) = h(roten)$$

 $h(g) = 0,$
 $h(b) = 2,$
 $h(a) = 3 = h(T).$

Träd, djup

Djupet d(x) hos en nod x är antalet bågar från x upp till roten:

$$d(a) = 0,$$

 $d(b) = 1,$
 $d(h) = 3,$
 $nivå(x) = d(x) + 1.$

Träd, globala egenskaper

- ► Ett träd har ett ändligt antal noder
- ► Ett träd är en homogen datatyp.
- Ett träd saknar cykler, dvs. vägen mellan två noder är alltid unik.
- Ett träd är en rekursiv datatyp; varje delträd är i sig ett träd.

Specifikation av träd

- Navigeringsorienterad
 - Om man arbetar med enstaka träd som förändras långsamt, löv för löv, så är navigeringsorienterad specifikation bättre.
 - ▶ Naturligt med operationer som Insert-node, Delete-node.
- Delträdsorienterad
 - Håller man på med träd och delträd som man vill dela upp eller slå samman är delträdsorienterad bättre.
 - ▶ Naturligt med operationer som Join, Split.
- ► Vi kommer att fokusera på den navigeringsorienterade specifikationen.

Signaturdiagram för ordnat träd

Olika typer av träd (1)

- ► Ordnat träd, t.ex. familjeträd:
 - Syskonen är linjärt ordnade.
 - Syskonen kan representeras av en lista.
- Oordnat träd, t.ex. filsystemet på en dator:
 - Ordningen mellan syskonen är odefinierad.
 - Syskonen kan representeras av en mängd.
- ▶ Urträd:
 - Mer abstrakt än de två förra. Har en egen datatyp som hanterar syskonen.

Olika typer av träd (2)

- Oriktade träd
 - Kan navigera lika lätt upp och ner i trädet.
- Riktade träd
 - Kan bara gå i en riktning i trädet.
 - ▶ I ett nedåtriktat träd saknas Parent.
 - ▶ I ett uppåtriktat träd saknas Children.
 - Ett uppåtriktat träd måste ha en funktion för att nå något annat än roten, t.ex. en operation som returnerar alla löv.
- ▶ Binära träd, t.ex. stamtavla
 - Varje nod har högst två barn.

Om ordning

- Ordnad Används för att beskriva olika sätt att ordna element före/efter varandra i ett objekt i en datatyp.
 - Riktad När det finns en asymmetri när det gäller operationer för att hitta från ett element till ett annat.
- Sorterad När elementvärdena är ordnade enligt någon ordningsrelation definierad för elementens värden (ex. "äldre än").

Binära träd

- En nod i ett binärt träd kan ha högst två barn.
 - Barnen kallas vänster- och högerbarn.
 - Ordningen mellan barnen är odefinierad, även om träden oftast presenteras med vänsterbarnet "före" (till vänster) om högerbarnet.
 - Två olika binära träd kan vara samma "ordnade träd med max två barn".

Binära träd, maximal och minimal höjd

Maximal höjd: n-1, en nod per nivå:

Minimal höjd: det går ej att flytta några noder och få en mindre höjd:

Binära träd, höjd och antal noder

- ► För binära träd *T* med *n* noder och höjd *h* gäller:
 - ▶ $h \le n 1$ (maximala höjden),
 - ▶ $h \ge \log_2(n+1) 1$
 - Antalet noder på djup i är 2^i , dvs. 1, 2, 4, 8, ...
 - Antalet noder totalt i trädet $n \le 2^{h+1} 1$.
 - Ett träd har minimal höjd om $n > 2^h 1$, vilket ger
 - $ightharpoonup \log_2(n+1) 1 \le h < \log_2(n+1),$
 - \blacktriangleright h är alltså av $O(\log_2(n))$.

Binära träd, balanserade träd

- ► Man vill ofta ha så grunda träd som möjligt:
 - Om vänster och höger delträd har ungefär lika många noder har trädet balans.
 - I ett balanserat träd är vägen till en slumpvis vald nod O(log₂ n).
- ► Komplett binärt träd (rätt bra balans)
 - Fyller på trädet från vänster till höger, en nivå i taget.
- ► Fullt binärt träd (ofta dålig balans)
 - ► Varje nod är antingen ett löv eller har två barn.

Trädalgoritmer

- Basalgoritmer:
 - ► Beräkna djup.
 - Beräkna höjd.
 - ► Slå ihop två träd.
 - Dela upp ett träd.
 - ► Traversera (förflytta sig i) trädet.
 - ► Beräkna/evaluera etikett(-er) i trädet.

Traversering av träd

- Tillämpningar av träd involverar ofta att man
 - söker efter ett element med vissa egenskaper,
 - ▶ filtrerar ut element med vissa egenskaper, eller
 - transformerar strukturen till en annan struktur
 - Exempelvis sortering och balansering.
- Alla dessa bygger på att man traverserar strukturen.
- ► Det finns två grundläggande traverseringsmetoder: bredden-först och djupet-först.

Traversering av träd, bredden-först

- Trädet undersöks en nivå i taget.
- Först roten, sedan rotens barn, dess barnbarn, etc.
- En kö är ofta hjälp i implementationen.
- Varje nod i trädet besöks endast en gång, dvs. O(n).

Traversering av träd, bredden-först, exempel

Algorithm bfOrder(Tree T)
 input: A tree T to be traversed
for each level L of T do
 for each node n of L do
 compute(n)

Traversering av träd, bredden-först, exempel

Algorithm bfOrder(Tree T)
 input: A tree T to be traversed
for each level L of T do
 for each node n of L do
 compute(n)

Ordning: a, b, c, d, e, f, g, h, i, j.

Traversering av träd, djupet-först

- Man följer varje gren i trädet från roten till lövet.
- ► En stack är ofta till hjälp vid implementationen.
- Varje nod i trädet besöks endast en gång, dvs. O(n).
- Tre varianter på traversering:

Preorder label, child 1, child 2, ..., child n_i Postorder child 1, child 2, ..., child n_i , label Inorder child 1, label, child 2, ..., child n_i

Traversering av träd, djupet-först, preorder

preOrder(BinTree T)
 input: A binary tree T to be trave
compute(root(T))
preOrder(leftChild(T))
preOrder(rightChild(T))

Traversering av träd, djupet-först, preorder

```
preOrder(BinTree T)
 input: A binary tree T to be trave
compute(root(T))
preOrder(leftChild(T))
preOrder(rightChild(T))
```


Preorder — läsa ett dokument

Traversering av träd, djupet-först, postorder


```
postOrder(BinTree T)
 postOrder(leftChild(T))
 postOrder(rightChild(T))
 compute(root(T))
```


Traversering av träd, djupet-först, postorder


```
Algorithm postOrder(Tree T)
 input: A tree T to be traversed
for each child c of root(T) do
 postOrder(c)
compute(root(T))// Do something with
 // the root node.
```

```
postOrder(BinTree T)
 postOrder(leftChild(T))
 postOrder(rightChild(T))
 compute(root(T))
```


Postorder — Beräkna aritmetiska uttryck utan paranteser

```
Algorithm evaluateExpression(BinTree T)
If isLeaf(T)
 return getValue(T)
else
 x ← evaluateExpression(leftChild(T))
 y ← evaluateExpression(rightChild(T))
 op ← getValue(T)
 return x op y
```


Traversering av träd, djupet-först, inorder

```
Algorithm inOrder(Tree T)
input: A tree T to be traversed
inOrder(firstChild(T))
compute(root(T))// Do something with
// the root node.
for each child c (- first) of root(T)
inOrder(EinTree T)
inOrder(leftChild(T))
compute(root(T))
inOrder(rightChild(T))
inOrder(rightChild(T))
inOrder(c)
```


Traversering av träd, djupet-först, inorder


```
Algorithm inOrder(Tree T)
input: A tree T to be traversed
inOrder(firstChild(T))
compute(root(T))// Do something with
// the root node.
for each child c (- first) of root(T)
inOrder(EinTree T)
inOrder(EinTree T)
inOrder(leftChild(T))
compute(root(T))
inOrder(rightChild(T))
inOrder(rightChild(T))
```


Ordning: b, a, c, f, d, g, h, e, i, j.

Inorder — Skriva ut aritmetiska uttryck

```
Algorithm printExpression(Tree T)
print "("
If hasLeftChild(T)
 printExpression(leftChild(T))
print getValue(T)
If hasRightChild(T)
 printExpression(rightChild(T))
print ")"
```


Träd, tillämpningar

- Konstruktioner av andra typer (speciellt binära träd).
- Sökträd:
 - Varje nod symboliserar ett givet tillstånd.
 - Barnen symboliserar de olika tillstånd man kan hamna i utifrån förälderns tillstånd.

- ▶ Det gäller att hitta målnoden, dvs ett tillstånd som löser problemet.
- Inte rimligt att bygga upp alla noder (möjliga) tillstånd.
- Ofta används heuristik.

Tillämpningar

- Planträd och OCH/ELLER-träd
 - Noderna symboliserar hur man bryter ned ett stort problem i mindre delar och ev. i vilken ordning man bör lösa delproblem.

Ofta använder man OCH/ELLER-träd där man kan ha OCHkanter eller ELLER-kanter mellan förälder och barn:

OCH alla barn behövs för lösningen. ELLER något barn behövs för lösningen.

Konstruktioner av träd (1)

- Ordnat träd som k-länkad struktur:
 - Noden i trädet består av k-celler med etikett, {länk till föräldern} och k-1 länkar till barnen.
 - Antalet noder i trädet dynamiskt.
 - Maximala antalet barn k-1 bestämt i förväg.
 - Om det är stor variation i antalet barn så finns outnyttjade länkar.
- Exempel för k = 4, 4-cell (etikett, förälder, första barn, andra barn, tredje barn).

Konstruktioner av träd (2)

- Nedåtriktat ordnat träd som 1-länkad struktur med lista av barn:
 - Noden får en etikett och länk till lista av barn.
 - Antalet noder i trädet dynamiskt.
 - Antalet barn dynamiskt.

Konstruktioner av träd (3)

- Utöka till 2-celler så blir trädet oriktat:
 - Noden får en etikett, länk till föräldern, samt länk till lista av barn.

Konstruktioner av träd (4)

Oriktat träd med hjälp av 4-cell (etikett, förälder, första barn, föregående syskon, efterföljande syskon).

Konstruktioner av träd (5)

▶ Uppåtriktat träd med hjälp av 1-cell (etikett, förälder).

Konstruktioner av träd (6)

- Oordnat uppåtriktat träd som fält:
 - Varje element i en vektor består av ett par: nodens etikett och en referens till föräldern.
 - ► Tar liten plats.
 - Inget bra stöd för traversering (t. ex. svårt avgöra vilka noder som är löv).
 - Maximala storleken på trädet måste bestämmas i förväg.

	Etikett	Förälder
1	С	4
2	е	8
1 2 3 4 5 6		-1
4	а	0
5	g	2
6		-1
7	d	8
8	b	4
9	f	8

Konstruktioner av binära träd (1)

Nedåtriktat binärt träd med hjälp av 2-cell (etikett, vänsterbarn, högerbarn).

Konstruktioner av binära träd (2)

Oriktat binärt träd med hjälp av 3-cell (etikett, förälder, vänsterbarn, högerbarn).

Konstruktioner av binära träd (3)

- ▶ Binärt träd som fält
 - Roten har index 1 och noden med index i har
 - ▶ sitt vänsterbarn i noden med index 2i,
 - sitt högerbarn i noden med index 2i + 1.
 - ▶ sin förälder i noden med index $\left|\frac{i}{2}\right|$.
- ► Tar inget utrymme för strukturinformation.
- Trädet har ett maxdjup (statiskt fält).
- Krävs "markörer" för null och tom nod.
- Ev. slöseri med utrymme.

(8)		
	Etikett	
1	а	
1 2 3 4 5 6 7 8 9	b c	
3	С	
4	d	
5	e	
6	-	
7	-	
8	-	
	-	
10	g	
11	-	
12	-	
13	-	
11 12 13 14 15	-	
15	-	