탐색

다석(search) 이란?

- □ 여러 개의 자료 중에서 원하는 자료를 찾는 작업
- □ 컴퓨터가 가장 많이 하는 작업 중의 하나
- □ 탐색을 효율적으로 수행하는 것은 매우 중요

- 탐색키(search key)
 - □ 항목과 항목을 구별해주는 키(key)
- □ 탐색을 위하여 사용되는 자료 구조
 - □ 배열, 연결 리스트, 트리, 그래프 등

순차 탑색(sequential search)

- □ 탐색 방법 중에서 가장 간단하고 직접적인 탐색 방법
- □ 정렬되지 않은 배열을 처음부터 마지막까지 하나씩 검사 하는 방법
- □ 평균 비교 횟수
 - □ 탐색 성공: (n + 1)/2번 비교
 - □ 탐색 실패: n번 비교
- □ 시간 복잡도: O(n)

순차 탑색(sequential search)

소차 탐색(sequential search)

- 8을 찾는 경우
- (1) 9 ⇒ 8이므로 탐색 계속

(2) 5≒8이므로 탐색 계속

- (3) 8=8이므로 탐색 성공
 - 9 5 8 3 7

(a) 탐색 성공의 경우

- 2를 찾는 경우
- (1) 9 ⇒ 2이므로 탐색 계속

9 5	8 3	7
-----	-----	---

(2) 5 ≠ 2이므로 탐색 계속

(3) 8 ≠ 2이므로 탐색 계속

(4) 3 ⇒ 2이므로 탐색 계속

(5) 7 ★ 2이므로 탐색 계속

- (6) 더 이상 항목이 없으므로 탐색 실패
 - (b) 탐색 실패의 경우

개선된 순차탐색

□ 리스트 끝에 탐색 키 저장

(a) 탐색 성공의 경우

(b) 탐색 실패의 경우

개선된 순차탐색

이지타색(binary search)

- 정렬된 배열의 중앙에 있는 값을 조사하여 찾고자 하는 항목이 왼쪽 또는 오른쪽 부분 배열에 있는지를 알아내어 탐색의 범위를 반으로 줄여가며 탐색 진행
- □ (예) 10억 명중에서 특정한 이름 탐색
 - □ 이진탐색: 단지 30번의 비교 필요
 - □ 순차 탐색 : 평균 5억 번의 비교 필요

이진탐색

• 5를 탐색하는 경우

7과 비교

1 3 5 6 7 9 11 20 30

5<7이므로 앞부분만을 다시 탐색

1 3 5 6

5를 3과 비교

1 3 5 6

5>3이므로 뒷부분만을 다시 탐색

5 6

5==5이므로 탐색 성공

5 6

(a) 탐색이 성공하는 경우

• 2를 탐색하는 경우

7과 비교

1 3 5 6 7 9 11 20 30

2〈7이므로 앞부분만을 다시 탐색

1 3 5 6

2를 3과 비교

1 3 5 6

2(3이므로 앞부분만을 다시 탐색

1

2>1이므로 뒷부분만을 다시 검색

1

더 이상 남은 항목이 없으므로 탐색 실패

(b) 탐색이 실패하는 경우

이진탐색 알고리즘

```
search_binary(list, low, high)
middle ← low에서 high사이의 중간 위치
if( 탐색값 ≠ list[middle] ) return TRUE;
else if (탐색값 < list[middle] )
return list[0]부터 list[middle-1]에서의 탐색;
else if (탐색값 > list[middle] )
return list[middle+1]부터 list[high]에서의 탐색;
```


이진탐색 알고리즘

```
int search_binary2(int key, int low, int high)
{
 int middle;
 while( low <= high ){
 middle = (low+high)/2;
 if( key == list[middle] ) return middle;
 else if( key > list[middle] ) low = middle+1;
 else high = middle-1;
 // 오른쪽 부분리스트 탐색
 }
 return -1;
 }
// 탐색 실패
```


이진탐색

해인 순차탑색 (indexed sequential search)

- □ 인덱스(index) 테이블을 사용하여 탐색의 효율 증대
 - □ 주 자료 리스트에서 일정 간격으로 발췌한 자료 저장
- □ 주 자료 리스트와 인덱스 테이블은 모두 정렬되어 있어야 함
- □ 복잡도: O(m+n/m)
 - □ 인덱스 테이블의 크기=*m*, 주자료 리스트의 크기=*n*

보기타색(interpolation search)

- □ 사전이나 전화번호부를 탐색하는 방법
 - □ 'ㅎ'으로 시작하는 단어는 사전의 뒷부분에서 찾음
 - □ 'ㄱ'으로 시작하는 단어는 앞부분에서 찾음
- □ 탐색키가 존재할 위치를 예측하여 탐색하는 방법: O(log(n))
- □ 보간 탐색은 이진 탐색과 유사하나 리스트를 불균등 분할 하여 탐색

보가타색(interpolation search)

(list[high]-list[low]):(k-list[low])=(high-low):(탐색 위치-low)

탐색 위치 =
$$\frac{(k - list[low])}{list[high] - list[low]} * (high - low) + low$$

보기타색(interpolation search)

탐색 위치 =
$$\frac{(k-list[low])}{list[high]-list[low]}*(high-low)+low$$

= $\frac{(55-3)}{(91-3)}*(9-0)+0$
= 5.31
 ≈ 5

								8	
3	9	15	22	31	55	67	88	89	91


```
int interpol_search(int key, int n)
 int low, high, j;
 low = 0;
 high = n - 1;
 while ((list[high] >= key) && (key > list[low])) {
 j = ((float)(key - list[low]) / (list[high] - list[low])
 *(high - low)) + low;
 if (key > list[j]) low = j + 1;
 else if (key < list[j]) high = j - 1;
 else low = j;
 if (list[low] == key) return(low); // 탐색성공
 else return -1; // 탐색실패
```


교형 이진탐색트리

- □ 이진 탐색(binary search)과 이진 탐색 트리(binary search tree)은 근본적으로 같은 원리에 의한 탐색 구조
- □ 이진 탐색은 자료들이 배열에 저장되어 있으므로 삽입/ 삭제가 매우 비효율
- □ 이진 탐색 트리는 매우 빠르게 삽입/삭제 수행

균형 이진탐색트리

□ 이진탐색트리에서의 시간복잡도

□ 균형트리: O(log(n))

□ 불균형트리: O(n), 순차탐색과 동일

- □ Adelson-Velskii와 Landis에 의해 1962년에 제안된 트리
- □ 모든 노드의 왼쪽과 오른쪽 서브트리의 높이 차가 1이하 인 이진탐색트리
- 트리가 비균형 상태로 되면 스스로 노드들을 재배치하여 균형 상태 유지

- □ 평균, 최선, 최악 시간적복잡도: O(log(n))
- □ 균형 인수(balance factor) =(왼쪽 서브 트리의 높이 - 오른쪽 서브 트리의 높이)
- □ 모든 노드의 균형 인수가 ±1 이하이면 AVL 트리

AVL 트리의 연산

- □ 탐색연산: 이진탐색트리와 동일
- □ 삽입 연산과 삭제 연산 시 균형 상태가 깨질 수 있음
- □ 삽입 연산
 - 삽입 위치에서 루트까지의 경로에 있는 조상 노드들의 균형 인수 영향
 - □ 삽입 후에 불균형 상태로 변한 가장 가까운 조상 노드(균형 인수가 ±2가 된 가장 가까운 조상 노드)의 서브 트리들에 대하여 다시 재 균형
 - □ 삽입 노드부터 균형 인수가 ±2가 된 가장 가까운 조상 노드까지 회전

AVL 트리의 삽입역산

(a) 삽입 연산 전의 AVL 트리

(b) 삽입 연산 후의 AVL 트리

AVL^{트리의} 삽입연산

4가지의 경우	해결방법	설명
LL 타입	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	LL 회전: 오른쪽 회전
LR 타입	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	LR 회전: 왼쪽 회전 → 오른쪽 회전
RR 타입	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	RR 회전: 왼쪽 회전
RL 타입	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	RL 회전: 왼쪽 회전 → 오른쪽 회전

잘못됨

LL 회전 방법

RR 회전 방법

RL 회전 방법

LR 회전 방법

(7, 8, 9, 2, 1)

C로 쉽게 풀어쓴 자료구조

© 생능출판사 2019

2-3 트리

- □ 차수가 2 또는 3인 노드를 가지는 트리
- □ 2-上三
 - □ 이진탐색트리 처럼 하나의 데이터 k1와 두 개의 자식 노드를 가진다
- □ 3-上
 - □ 2개의 데이터 k1, k2와 3개의 자식노드를 가진다
- □ 왼쪽 서브 트리에 있는 데이터들은 모두 k1보다 작은 값이다
- □ 중간 서브 트리에 있는 값들은 모두 k1보다 크고 k2보다 작다
- □ 오른쪽에 있는 데이터들은 모두 k2보다 크다

2-3 트리

(a) 2 - 노드

(b) 3 - 노드

2-3 트리 삽입의 예

2-3 트리 탐색 프로그램

```
tree23_search(Tree23Node *root, int key)
if( root == NULL )
 // 트리가 비어 있으면
 return FALSE;
else if( key == root->key1 )
 // 루트의 키==탐색 키
 return TRUE;
else if( root->type == TWO_NODE ) {
 // 2-노드
 if( key < root->key1 )
 return tree23_search(root->left, key)
 else
 return tree23_search(root->right, key)
 }
else {
 // 3-노드
 if( key < root->key1 )
 return tree23_search(root->left, key)
 else if( key > root->key2 )
 return tree23_search(root->right, key)
 else
 return tree23_search(root->middle, key)
```


2-3 트리 단말 분리

2-3 트리 비단말 분리

© 생능출판사 2019

2-3 트리 루트노드 분리

 T_3

 T_3