中山纪念中学

高二 陈启峰

344368722@QQ.com

总揽全文

- 1. BST & Rotations : 预备知识
- 2. Size Balanced Tree: 定义 & 功能介绍
- 3. Maintain: 核心操作
- 4. Analysis: 时间复杂度分析
- 5. Advantage: 七大优点
- 6. 探索历程: 感性与理性中螺旋前进

Binary Search Tree

- Binary Search Tree (abbr. BST) 是一棵具有以下性质的二叉树:
 对于BST中任意一个结点,
 - (1) 左子树中的关键字不大于它的关键字;
 - (2) 右子树中的关键字不小于它的关键字.

Binary Search Tree

■ 为了方便讨论我们定义:

1. Left [T]: 结点 T 的左儿子

2. Right [T]: 结点 T 的右儿子

3. S[T]: 以T为根的子树的结点个数(大小)

1. 为了保持 BST 平衡,我们通常使用 Rotations 来改变树的形态。

2. Rotations 分为相对的两种类型:

Right-Rotate

Left-Rotate

表示结点

Right-Rotate

Right-Rotate

Right-Rotate

■ Size Balanced Tree (abbr. SBT) 是一种通过 大小来保持平衡的 BST。 它总是满足: 对于SBT的每一个结点 t, 性质(a) $s[right[t]] \geqslant s[left[left[t]]],$ s[right[left[t]]] 性质(b) $s[left[t]] \geqslant s[right[right[t]]],$ s[left[right[t]]]

i.e. 每棵子树的大小不小于其兄弟的子树大小

Insert	插入
Delete	删除
Find	查找
Rank	排名
Select	找第 K 小
Pred	前趋
Succ	后继

■ 当我们插入或删除一个结点后,SBT的 大小就代生了改变。 ■ ●

■ 这种改变有可能导致性质 (a) 或 (b) 被破坏。

■ 这时, 我们需要修复这棵树。

■ Maintain (T) 用于修复以 T 为根的 SBT 。

□ 调用 Maintain (T) 的前提条件是 T的子树都已经是 SBT 了

■ 由于性质 (a) 和 (b) 是对称的,下面仅对性质 (a) 被破坏的情况进行分析:

Case 1: s[Left[Left[T]]>s[Right[T]] S[A]>S[R]

Case 1: s[Left[Left[T]]>s[Right[T]] 1. Right-Rotate (T)

Case 1: s[Left[Left[T]]>s[Right[T]] 1. Right-Rotate (T)

- Case 1:
 s[Left[T]]>s[Right[T]]
- 1. Right-Rotate (T)

Case 1: s[Left[Left[T]]>s[Right[T]] 1. Right-Rotate (T)

Case 1: s[Left[Left[T]]>s[Right[T]] Right-Rotate (T) 2. Maintain (T)

Case 1:
 s[Left[Left[T]]>s[Right[T]]
Right-Rotate (T)
Maintain (T)
Maintain (L)
SBT

Case 2: s[right[1eft[t]]>s[right[t]] s[B]>s[R] B

Case 2: s[right[left[t]]>s[right[t]] 1. Left-Rotate (L) B

Case 2: s[right[left[t]]>s[right[t]] 1. Left-Rotate (L) B

Case 2: s[right[left[t]]>s[right[t]] 1. Left-Rotate (L) B

Case 2: s[right[left[t]]>s[right[t]]] 1. Left-Rotate (L) B

Case 2: s[right[left[t]]>s[right[t]]] Left-Rotate (L) 2. Right-Rotate (T) B

Case 2: s[right[left[t]]>s[right[t]]] Left-Rotate (L) Right-Rotate (T) B

- Case 2:
 s[right[left[t]]>s[right[t]]
- 1. Left-Rotate (L)

Case 2: s[right[left[t]]>s[right[t]] Left-Rotate (L) 2. Right-Rotate

Case 2:
s[right[left[t]]>s[right[t]]

Left-Rotate (L)

Right-Rotate (T)

Maintain (L) & SBT

Maintain (T)

4. Maintain (B)

■ 通常我们可以确保性质 (a) 或 (b) 已经被满足了。

为了提高效率我们可以增加一个布尔型 参数 flag 来去除无意义的检查。

```
If flag=false then
 If s[left[left[t]]>s[right[t]] then
 //case 1
 Right-Rotate(t)
 //case 1
 Else if s[right[left[t]]>s[right[t]] then //case 2
 Left-Rotate(1eft[t])
 //case 2
 //case 2
 Right-Rotate(t)
 Else exit
7.
 //needn' t repair
 Else if s[right[right[t]]>s[left[t]] then //case 1'
 Left-Rotate(t)
 //case
9.
 Else if s[left[right[t]]>s[left[t]] then //case 2'
10.
 Right-Rotate(right[t])
 //case 2'
11.
 //case
 Left-Rotate(t)
12.
 2'
 Else exit
13.
 //needn' t repair
```

```
14. Maintain(left[t],false) //repair the
left subtree
15. Maintain(right[t],true) //repair the
right subtree
16. Maintain(t,false) //repair the
whole tree
17. Maintain(t,true) //repair the
whole tree
18. Maintain(t,false) //repair the
Whole tree
19. Maintain(t,true) //repair the
Whole tree
```

- Analysis Of Height
- F[H]—— 高度为 H 的 SBT 最少的结点个数。

F[H]=Fibonacci[H+2]-1

Н	13	17	21	25	29
F[H]	986	6764	46367	317810	2178308

- Analysis Of Height
- 定理:

N个结点的 SBT 的最坏深度为最大的 H 且满足 $F[H] \leq N$ 。因此

Max_Height[N] $\leq 1.441 og_2^{(N+1.5)} - 1.33$

Height=O(logn)

Analysis Of Maintain

□设 SD 为所有结点的深度之和

结论(1)

在 Maintain 的旋转后 SD 总是递减

Analysis Of Maintain

Analysis Of Maintain

Analysis Of Maintain

结论(2) SD 总保持在 O(nlogn)

□综合结论(1)(2)我们得到

Analysis Of Operations

Insert	0(1ogn)
Delete	0(1ogn)
Find	0(1ogn)
Rank	0(1ogn)
Select	0(1ogn)
Pred	0(1ogn)
Succ	0(1ogn)

- 七大优点
- 1. 速度快

Insert 2,000,000 nodes with random values

Perform 2,000,000 operations of 66% insertion and 33% deletion with random values

Perform 2, 000, 000 operations of 20% insertion , 10% deletion and 70% query with random values

- 七大优点
- 1. 速度快
- 2. 性能高

■ 插入 2,000,000 个关键字随机的结点

类型	SBT	AVL	Treap	Random ized BST	Splay	Perfec t BST
平均深度	19.24	19.33	26.51	25.53	37.20	18.95
高度	24	24	50	53	78	20
旋转次数	157 万	140 万	399 万	400万	2515万	

■ 插入 2,000,000 个关键字有序的结点

类型	SBT	AVL	Treap	Random ized BST	Splay	Perfec t BST
平均深度	18.95	18.95	25.7	26.29	999999.5	18.95
高度	20	20	51	53	1999999	20
旋转次数	200 万	200 万	200 万	200万	0	?

- 七大优点
- 1. 速度快
- 2. 性能高
- 3. 调试易

- 七大优点
- 1. 速度快
- 2. 性能高
- 3. 调试易
- 4. 代码短

- 七大优点
- 1. 速度快
- 2. 性能高
- 3. 调试易
- 4. 代码短
- 5. 空间少

- 七大优点
- 1. 速度快
- 2. 性能高
- 3. 调试易
- 4. 代码短
- 5. 空间少
- 6. 功能强

- 七大优点
- 1. 速度快
- 2. 性能高
- 3. 调试易
- 4. 代码短
- 5. 空间少
- 6. 功能强
- 7. 应用广

在信息学竞赛中的应用

- 1. Happy Birthday(NOI2006)
 - 2. 郁闷的出纳员 (NOI2004)
 - 3. 营业额统计 (HNOI2002)
 - 4. 宠物收养所 (HNOI2004)

•••••

探索历程

感性与理性中螺旋前进

If s[left[t]]>s[right[t]]
then right_rotate(t)
简单

效果不好,不一定 能降低平均深度

```
If s[left[t]]>s[right[t]]
then right_rotate(t)
简单
```

```
If
s[left[left[t]]]>s[right[t]]
t[t]]
then right_rotate (t)
能降低平均深度。可能这是解决有序和随机数据的最好方法
```

效果不好,不一 定 能降低平均深度

```
If s[1eft[t]]>s[right[t]]
then right_rotate(t)
简单
```

效果不好,不一定 定 能降低平均深度

```
If
s[left[left[t]]]>s[right[t]]
then right_rotate (t)
能降低平均深度。可能这是解决有序和随机数据的最好方法
```

依赖数据· 对于人 字形数据, B S 下 会退化成 O(N)深

```
If
  s[left[left[t]]]>s[righ
  t[t]]
then right_rotate (t)
能降低平均深度。这应该是解
澳精序和随机数据的很好方法
If
  s[right[left[t]]]>s[rig
  ht[t]]
then left rotate (left[t])
 right_rotate (t)
```

效果不好,不一 定 能降低平均深度

依赖数据.对于字形数据,BST工会退化成O(N)深

```
If
  s[left[left[t]]]>s[righ
  t[t]]
then right_rotate (t)
能降低平均深度。可能这是解
漆脚序和随机数据的最好方法
If
  s[right[left[t]]]>s[rig
  ht[t]]
then left rotate (left[t])
 right rotate (t)
```

依赖数据.对于 字形数据,BS 退化成 O(N) 深 套间复杂 不容易分

```
添加
If
 s[right[left[t]]]>s[right[t]]
 ht[t]]
then left_rotate (left[t])
 right_rotate (t)
```

依赖数据.对于人物数据,BST人物数据,BST人物。 会退化成O(N)深度

探索历程

■在此感谢

■ 我的英语老师 Fiona

■复旦大学的姚子渊

■香港大学的麦原和 Professor Golin

附

■ 想获得更详尽的内容,请参考我的论文。

Insertion

```
Simple-Insert (t,v)
1. If t=0 then
 t \leftarrow NEW - NODE(v)
2.
 s[t] \leftarrow s[t]+1 Insert (t,V)
  E1se
3.
 If v<key[t] then
5.
 Simple-Insert(left[t],v)
6.
 E1se
7.
 Simple-Insert(right[t],v)
8.
 Maintain (t,v≥key[t])
9.
```

Deletion

■为了方便,我增加了 Delete 的功能:

■ 如果没有要删除的点就删除最后搜索到的 结点。

Deletion


```
1. If s[t] \leq 2 then
2. record←key[t]
3. t \leftarrow 1eft[t] + right[t]
 exit
5. s[t] \leftarrow s[t] - 1
 v=key[t] then
Delete(left[t],v[t]+1) e ete(t,V)
6. If v=key[t] then
7.
 Key[t] ←record
8.
 Maintain(t, true)
9.
10.Else if v<key[t] then</pre>
 Delete(left[t],v)
11.
 Else
12.
 Delete(right[t],v)
13.
 Maintain(t, v < key[t])</pre>
14.
```


Deletion

■ 其实结合 SBT-Insert 地使用 Simple-Delete 时间复杂度仅仅是 O(log n*)。 其中 n* 是总的插入次数。

■ Simple-Delete 不仅更简单而且常数非常小。

插入人字形数据后退化的

SBT V2.0

