

CHAPTER 5 Trees

트리 구조

Trees

- ◆ (정의) A tree is a finite set of one or more nodes such that
 - (1) There is a specially designated node called the root.
 - (2) The remaining nodes are partitioned into $n \ge 0$ disjoint sets T_1, T_2, \dots, T_n , where each of these sets is a tree. T_1, T_2, \dots, T_n are called the subtrees of the root.

트리의 표현

- -A node stands for the item of information plus the branches to other nodes.
- -노드의 차수(degree): 노드의 서브트리 수 (예) A의 차수=3, C의 차수=1, F의 차수=0
- -Leaf node(=terminal node): 차수가 0인 노드 (예)K,L,F,G,M,I,J
- -비단말 노드(nonterminal node): 차수 ≠ 0인 노드
- -노드 X의 children = 노드 X의 서브트리의 루트(roots) (예) D의 children은 H,I,and J (반대 개념은 parent)
- -Sibling(형제): parent가 같은 children (예) H, I, J
- -트리의 차수 = max{노드의 차수} (예) 그림은 차수 3의 트리
- -조상(ancestors): (예)M의 ancestors는 A, D, and H.
- -노드 레벨: 루트-레벨1, 자식 레벨=부모 레벨+1
- -트리의 높이(깊이) = max{노드 레벨}

리스트 표현

- 트리의 리스트 표현 (A(B(E(K,L),F), C(G), D(H(M),I,J)))

Fig.5.4 Possible node structure for a tree of degree *k*

DATA	CHILD 1	CHILD 2	•••	CHILD k
------	---------	---------	-----	---------

- 공간 낭비 많음
 - \bullet k-ary tree에서 노드 수가 n이면 nk의 자식 필드 중 n(k-1)+1개 필드가 0

왼쪽 자식-오른쪽 형제 표현

◆ 노드 구조

Fig.5.6 Left child-right sibling representation of tree of Fig.5.2

Representation as a Degree-Two Tree

- ◆ 차수가 2인 트리
 - 왼쪽 자식-오른쪽 형제 트리의 오른쪽 형제 포인터를 45°회전
 - 루트 노드의 오른쪽 자식은 공백
 - ◆ 이진 트리(binary tree)
 - Fig.5.7: Left-child-right child tree
 representation of tree of Fig.5.2

Tree representations

트리

왼쪽 자식-오른쪽 형제 트리

이진트리

트리

왼쪽 자식-오른쪽 형제 트리

이진트리

Binary Trees (1)

- ◆ Binary Tree(이진 트리)의 정의
 - A binary tree is a finite set of nodes that either is empty or consists of a root and two disjoint binary trees called the left subtree and the right subtree.

Binary Trees (2)

- ◆ 이진 트리와 일반 트리의 차이점
 - Empty tree도 binary tree(공백 이진 트리)이지만, tree는 최소 한 개의 root node가 있어야 함: Definition상의문제일 뿐
 - 트리에서는 어느 노드의 child를 순서로 구분. 이진트리에 서는 child가 한 개인 경우도 left child인가 right child인가에 따라 다른 이진트리로 간주됨
 - ◆ 다음의 두 이진 트리는 다른 이진 트리다.

Binary Trees (3)

◆ 편향 (skewed) 이진 트리와 완전(complete) 이진 트리

Properties of Binary Trees (1)

- **♦** Lemma 5.2[Maximum number of nodes]
 - (1) 레벨 i에서의 최대 노드수 : $2^{i-1}(i \ge 1)$
 - (2) 깊이가 k인 이진 트리가 가질 수 있는 최대 노드수 : 2^k $1(k \ge 1)$
 - 증명 (1)
 - ◆ 귀납 기초 : 레벨 i=1일 때 루트만이 유일한 노드이므로 레벨 i=1에서의 최대 노드 수 : 2¹⁻¹ = 2⁰ = 1
 - ◆ 귀납 가설 : i를 1보다 큰 임의의 양수라고 가정. 레벨 i-1에서의 최대 노드 수는 2ⁱ⁻²라고 가정
 - ◆ 귀납 과정 : 가설에 의해 레벨 i-1의 최대 노드 수는 2i-2
 - · 각 노드의 최대 차수는 2이므로 레벨 *i*의 최대 노드 수는 레벨 i-1에서의 최대 노드 수의 2배 ∴ 2ⁱ⁻¹
 - 증명 (2)

$$\sum_{i=1}^{k} (레벨i) 최대 노드 수) = \sum_{i=1}^{k} 2^{i-1} = 2^{k} - 1$$

Properties of Binary Trees (2)

- ◆ 리프 노드 수와 차수가 2인 노드 수와의 관계
 - $n_0 = n_2 + 1$
 - ◆ *n*₀: 리프 노드 수
 - ◆ *n*₂: 차수가 2인 노드 수
 - _ 증명
 - ◆ n₁ : 차수 1인 노드 수, n : 총 노드 수, B : 총 가지 수
 - $n = n_0 + n_1 + n_2$ (1)
 - ◆ 루트를 제외한 모든 노드들은 들어오는 가지가 하나씩 있으므로 n = B + 1
 - ullet 모든 가지들은 차수가 2 또는 1인 노드에서 뻗어 나오므로 $B = n_1 + 2n_2$
 - $n = B + 1 = n_1 + 2n_2 + 1$ (2) (1) $n_0 = n_2 + 1$

Properties of Binary Trees (3)

- ◆ 포화 이진 트리(full binary tree)
 - 깊이가 k이고, 노드수가 2^{k} -1 (k≥0)인 이진 트리
 - 노드 번호 $1,...,2^k-1$ 까지 순차적 부여 가능

Properties of Binary Trees (4)

- ◆ 완전 이진 트리(Complete binary tree)
 - 깊이가 k이고 노드 수가 n인 이진 트리
 - 각 노드들이 깊이가 k인 포화 이진 트리에서 1부터 n까지 번호를 붙인 노드와 1대 1로 일치
 - -n 노드 완전 이진 트리의 높이 : $\lceil \log_2(n+1) \rceil$

이진 트리의 표현 (1)

◆ 배열 표현

- 1차원 배열에 노드를 저장
- 보조 정리 5.4
 - ◆ n 개의 노드를 가진 완전이진트리

① parent(i): $\lfloor i/2 \rfloor$

if $i \neq 1$

② leftChild(i): 2i

if $2i \leq n$

왼쪽 자식 없음

if 2i > n

 \bigcirc *rightChild(i)* : 2i+1

if $2i+1 \le n$

오른쪽 자식 없음

if 2i + 1 > n

- 완전 이진 트리 : 낭비 되는 공간 없음
- 편향 트리 : 공간 낭비
 - \bullet 최악의 경우, 깊이 k 편향 트리는 2^k -1중 k개만 사용

이진 트리의 표현 (2)

이진 트리의 표현 (3)

- 노드 표현

- 문제점: parent를 알기 어려움
 - ◆ parent 필드 추가

이진 트리의 표현 (3)

- 클래스 정의


```
template <class T> class Tree; //전방 선언
template <class T>
class TreeNode{
template <class T2> //교재p.257 수정 필요
friend class Tree < T_2 >;
private:
 T data;
 TreeNode<T> *leftChild;
 TreeNode<T> *rightChild;
};
template <class T>
class Tree {
public:
 // 트리 연산들
private:
 TreeNode<T> *root;
};
```


노드는 다음 같이 struct로 사용해도 무방함


```
template <class T>
struct TreeNode {
 T data;
 TreeNode<T> *leftChild;
 TreeNode<T> *rightChild;
};
```


이진 트리의 표현 (4)

◆ 연결 표현의 예

이진 트리 순회와 트리 반복자

- ◆ 트리 순회(tree traversal)
 - 트리에 있는 모든 노드를 한 번씩만 방문
 - 순회 방법: LVR, LRV, VLR, VRL, RVL, RLV
 - ◆ L : 왼쪽 이동, V : 노드방문, R : 오른쪽 이동
 - 왼쪽을 오른쪽보다 먼저 방문(LR)
 - ◆ LVR : 중위(inorder) 순회
 - ◆ VLR : 전위(preorder) 순회
 - ◆ LRV : 후위(postorder) 순회
 - 산술식의 이진트리 표현

Inorder Traversal

- ◆ 왼쪽 자식 방문 -> 루트 방문 ->오른쪽 자식 방문
- ◆ 출력 결과: A / B * C * D + E


```
template <class T>
void Tree<T>::Inorder()
{//이진 트리의 Inorder Traversal
 Inorder(root);
template <class T>
void Tree<T>::Inorder(TreeNode<T>*currentNode)
{// Workhorse traverses the subtree rooted at currentNode.
 // The workhorse is declared
// as a private member function of Tree.
 if (currentNode){
 Inorder(currentNode->leftChild);
 Visit(currentNode);
 Inorder(currentNode->rightChild);
```


Inorder Traversal(non-recursive version)

- ◆ 왼쪽 자식 방문 -> 루트 방문 ->오른쪽 자식 방문
- ◆ 출력 결과: A / B * C * D + E

```
template <class T>
void Tree<T>::NonrecInorder()
{//이진 트리의 Nonrecursive Inorder Traversal
 Stack < TreeNode < T > * > s;
 TreeNode<T> *currentNode = root;
 while (1) {
 while (currentNode) { // Move down leftChild fields
 s.Push(currentNode); // add to stack
 currentNode = currentNode->leftChild
 if (s.IsEmpty()) return;
 currentNode = s.Top(); s.Pop(); // stack 에서 꺼냄
 Visit(currentNode);
 currentNode = currentNode->rightChild;
```


Inorder Traversal

호출 0	<i>currentNode</i> 의 값	조치	호출	currentNode의 값	조치
Driver	+		10	С	
1	*		11	0	
2	*		10	C	cout<<'C'
3	/		12	0	
4	A		1	*	cout<<'*'
5	0		13	D	
4	A	cout<<'A'	14	0	
6	0		13	D	cout<<'D'
3	/	cout<<'/'	15	0	
7	В		Driver	+	cout<<'+'
8	0		16	E	
7	В	cout<<'B'	17	0	
9	0		16	Е	cout<<'E'
2	*	cout<<'*'	18	0	

출력: A/B*C*D+E

Preorder Traversal

- ◆ 루트 방문 -> 왼쪽 자식 방문 -> 오른쪽 자식 방문
- ◆ 출력결과: + * * / A B C D E


```
template <class T>
void Tree<T>::Preorder()
{//이진 트리의 Preorder Traversal
 Preorder(root);
template <class T>
void Tree<T>::Preorder(TreeNode<T> *currentNode)
{// Workhorse traverses the subtree rooted at currentNode.
// The workhorse is declared
// as a private member function of Tree.
 if (currentNode){
 Visit(currentNode);
 Preorder(currentNode->leftChild);
 Preorder(currentNode->rightChild);
```


Postorder Traversal

- ◆ 왼쪽 자식 방문 ->오른쪽 자식 방문 -> 루트 방문
- ◆ 출력결과: A B / C * D * E +


```
template <class T>
void Tree<T>::Postorder()
{//이진 트리의 Postorder Traversal
 Postorder(root);
template <class T>
void Tree<T>::Postorder(TreeNode<T> *currentNode)
{// Workhorse traverses the subtree rooted at currentNode.
 // The workhorse is declared
// as a private member function of Tree.
 if (currentNode){
 Postorder(currentNode->leftChild);
 Postorder(currentNode->rightChild);
 Visit(currentNode);
```


Level Order Traversal(레벨 순서 순회)

- ◆ 큐 사용하여 구현
- ◆ 루트 방문->왼쪽 자식 방문->오른쪽 자식 방문하되 각 레벨별 로 최좌측 노드에서 최 우측 노드를 모두 방문함
- ◆ 출력결과: + * E * D / C A B

```
template <class T> //이진 트리의 레벨 순서 순회
void Tree<T>::Levelorder() {
 Queue<TreeNode<T>*> q; // 큐를 사용하자
 TreeNode<T> * currentNode = root;
 while(currentNode){
 Visit(currentNode);
 if(currentNode->leftChild)
 q.Push(currentNode->leftChild);
 if(currentNode->rightChild)
 q.Push(currentNode->rightChild);
 if(q.IsEmpty()) return;
 currentNode = q.Front(); // 큐에서 꺼내자.
 q.Pop();
```


Traversal without a Stack

- ◆ Recursive 호출 시 스택을 사용한다.
- ◆ 각 노드에 parent (부모)필드 추가
 - 스택을 사용하지 않아도 루트 노드로 올라갈 수 있음
- ◆ Threaded binary tree로 표현
 - 각 노드마다 두 비트 필요
 - leaf의 leftChild 필드와 rightChild 필드를 사용하여 루트로 돌아가는 경로를 유지함
 - The stack of addresses is stored in the leaf nodes.

The Satisfiability Problem (1)

- ◆ 변수 x₁, x₂,..., x_n 과 연산자 ∧, ∨, [¬]으로 이루어진 식 - 변수의 값은 true 나 false
- ◆ Expression이란?
 - (1) A variable is an expression
 - (2) If x and y are expressions then $x \wedge y$, $x \vee y$, and $\neg x$ are expressions
 - operator 계산 순서: 괄호, ¬, ∧, ∨
- **♦** The formulas of the propositional calculus
 - 위 규칙을 이용해서 구성한 식
 - $x_1 \vee (x_2 \wedge \neg x_3)$

The Satisfiability Problem (2)

- ◆ 명제식의 만족성(satisfiability) 문제
 - 식의 값이 true가 되도록, 변수에 값을 지정할 수 있는 방법이 있는가?

$$(x_1 \wedge \neg x_2) \vee (\neg x_1 \wedge x_3) \vee \neg x_3$$

The Satisfiability Problem (3)

- ♦ 가능한 모든 true와 false의 조합을 대입 : $O(g 2^n)$
 - g:식을 계산하는데 필요한 시간
 - 전체 식이 하나의 값이 될 때까지 서브 트리들을 계산하면 서 트리를 후위 순회(postorder traversal)

X_1	X ₂	X ₃	formula
T	Τ	Τ	?
T	T	F	?
T	F	T	?
T	F	F	?
F	Т	Т	?
F	Т	F	?
F	F	Т	?
F	F	F	?

The Satisfiability Problem (4)

- ◆ 후위 순회 계산
 - Tree 템플릿 클래스를 T=pair<Operator, **bool**>로 인스턴스화
 - enum Operator { Not, And, Or, True, False};

```
for n개 변수에 대한 2<sup>n</sup>개의 가능한 truth vale 조합
{
다음 조합을 생성;
그들의 값을 변수에 대입;
명제식을 나타내는 트리를 후위 순회로 계산;
if (formula.Data().second())
{cout << current combination; return;}
}
cout << "no satisfiable combination";
```


The Satisfiability Problem (5)

◆ 후위 순회 계산시 Visit에서 할 일

```
// Visit the node pointed at by p
switch (p->data.first) {
  case Not: p->data.second = !p->rightChild->data.second; break;
 case And: p->data.second =
 p->leftChild->data.second && p->rightChild->data.second;
 break;
 case Or: p->data.second =
 p->leftChild->data.second || p->rightChild->data.second;
 break;
 case True: p->data.second = true; break;
  case False: p->data.second = false; break;
```


Threaded Binary Trees (1)

- ◆ n 노드 이진 트리의 연결 표현
 - 총 링크의 수 : 2n
 - 0 링크의 수: n+1

Threaded Binary Trees (2)

- ◆ 스레드(Thread)
 - 0 링크 필드를 다른 노드를 가리키는 포인터로 대치
 - if p->rightChild == 0, p->rightChild = p의 중위 후속자에 대한 포인터
 - if p->leftChild = 0, p->leftChild = p의 중위 선행자에 대한 포인터

Threaded Binary Trees (3)

◆ 노드 구조

- lefttThread == false : leftChild ← 포인터 == true : leftChild ← 스레드
- <u>rightThread</u> == false : *rightChild* ← 포인터 == true : *rightChild* ← 스레드

◆ 헤드노드

Inorder상 가장 왼쪽노드의 leftChild 및 가장 오른쪽 노드의 rightChild가 가리키게 함

Fig.5.21: An empty threaded binary tree

Memory representation of threaded tree

f =**false**; t =**true**

Inorder Traversal of a Threaded Binary Tree

- ◆ 스택을 이용하지 않고 중위 순회(Inorder Traversal) 가능
- ◆ 중위 순회의 후속자(Inorder successor)


```
-x->rightThread == true : x->rightChild == false : 오른쪽 자식의 왼쪽 자식 링크를 따라 가서 leftThread==true인 노드
```

◆ 스레드 이진 트리에서 중위 후속자(Inorder successor)를 찾는 함수

```
T* ThreadedInorderIterator::Next()
{//스레드 이진 트리에서 currentNode의 중위 후속자를 반환
ThreadedNode<T> *temp = currentNode->rightChild;
if (!currentNode->rightThread)
while (!temp->leftThread) temp = temp->leftChild;
currentNode = temp;
if (currentNode == root) return 0;
else return &currentNode->data;
}
```

Inserting a Node into a Threaded Binary Tree (1)

lacktriangle Inserting r as the right child of a node s

Inserting a Node into a Threaded Binary Tree (2)

lacktriangle Inserting r as the right child of a node s

```
template <class T>
void ThreadedTree<T>::InsertRight(ThreadedNode<T>*s,
 ThreadedNode < T > *r)
\{ // \text{ Insert } r \text{ as the right child of } s. \}
 r \rightarrow rightChild = s \rightarrow rightChild;
 r->rightThread = s->rightThread;
 r->leftChild = s;
 r->leftThread = true; // leftChild is a thread
 s->rightChild = r;
 s->rightThread = false;
 if (! r->rightThread) {
 ThreadedNode < T > *temp = InorderSucc(r);
 // returns the inorder successor of r
 temp->leftChild=r;
```

◆ Inserting r as the left child of a node s: 연습문제

Priority Queues(우선순위 큐)

- ◆ 우선순위가 가장 높은(낮은) 원소를 먼저 삭제
- ◆ 임의의 우선순위를 가진 원소 삽입 가능
- ◆ 최대 우선순위 큐(A max priority queue)


```
template <class T>
class MaxPQ{
public:
 virtual \sim MaxPQ()\{\}
  //가상 파괴자
 virtual bool IsEmpty() const = 0;
  //우선순위 큐가 공백이면 true를 반환
 virtual const T\& Top() const =0;
  //최대 원소에 대한 참조를 반환
 virtual void Push(const T\&) = 0;
  //우선순위 큐에 원소를 삽입
 virtual void Pop() = 0;
  //최대 우선순위를 가진 원소를 삭제
};
```

우선순위 큐의 설계

- ◆ 표현 방법
 - 무순서 선형 리스트
 - **◆** *IsEmpty*() : O(1)
 - ◆ *Push*() : O(1)
 - $Top(): \Theta(n)$
 - $Pop(): \Theta(n)$
 - 최대 히프(Max heaps)
 - *◆ IsEmpty*() : O(1)
 - **◆** *Top*() : O(1)
 - $Push() : O(\log n)$
 - Pop() : $O(\log n)$

Max Heap(최대 히프)의 정의

- ◆ 최대(최소)트리: 각 노드의 키 값이 그 children의 키 값보다 작지(크지) 않은 트리. (Def.) A max (min) tree is a tree in which the key value in each node is no smaller (larger) than the key values in its children (if any). 최대히프: 최대 트리이면서 완전 이진 트리.
- (Def.) A *max heap* is a complete binary tree that is also a max tree. 최소히프: 최소 트리이면서 완전 이진 트리.
- (Def.) A min heap is a complete binary tree that is also a min tree.

최대 히프에서의 삽입

- ◆ 삽입 후에도 최대 히프 유지
 - 새로 삽입된 원소는 parent 원소와 비교하면서 최대 히프 가 되는 것이 확인될 때까지 위로 올라감

최대 히프에서의 삽입

- ◆ 삽입 후에도 최대 히프 유지
 - 새로 삽입된 원소는 parent 원소와 비교하면서 최대 히프 가 되는 것이 확인될 때까지 위로 올라감

```
template <class T>
void MaxHeap < T > :: Push(const T\& e)
{// Insert e into the max heap.
 if (heapSize == capacity) { // 교재에서 capacity는 저장가능한 노드수로 정의되었음
 ChangeSize1D(heap, capacity+1, 2*capacity+1); // 교재 수정요망(1개 더 필요)
 capacity *= 2;
 int currentNode = ++heapSize;
 while (currentNode != 1 \&\& heap[currentNode/2] < e)
 {// bubble up
 heap[currentNode] = heap[currentNode/2]; // move parent down
 currentNode /= 2;
 heap[currentNode] = e;
```

최대 히프에서의 삭제

◆ 루트 삭제

- (1)루트삭제 후, 마지막 위치의 노드를 루트 위치로 가져오고 노드수 1 감소 (2)현재 노드 = 루트노드;
- (3)현재 노드가 현재 노드의 두 child중 큰 것보다도 클 경우 return
- (4) 두 child중 큰 child의 data와 현재 노드를 교환하고, 그 아들 노드를 현재 노드로 간주하여 스텝 (3)으로 가서 반복

<루트값 21을 삭제>

<루트값 20을 삭제>

최대 히프에서의 삭제

```
template <class T>
void MaxHeap < T > :: Pop()
{// Delete max element.
 if (IsEmpty()) throw "heap is empty. Cannot delete.";
 heap[1].\sim T(); // delete max element
 T lastE = heap[heapSize--]; // remove last element from heap
 // trickle down
 int currentNode = 1; // root
 int child = 2; // a child of currentNode
 while (child <= heapSize) // 아들이 있는 경우
 { // set child to larger child of currentNode
 if (child < heapSize && heap[child] < heap[child+1]) child++;
 if (lastE >= heap[child]) break; // can we put lastE in currentNode?
 heap[currentNode] = heap[child]; // move child up
 currentNode = child; child *= 2; // move down a level
 heap[currentNode] = lastE;
```


Binary Search Trees(이진 탐색 트리, 이원 탐색트리)

- ◆ 사전(dictionary)
 - pair<키, 원소>의 집합

```
template <class K, class E>
class Dictionary{
public:
 virtual bool IsEmpty() const=0;
 //공백이면 true 반환
 virtual pair<K,E>*Get(const K&) const = 0;
 //지시한 키 값을 가진 쌍에 대한 포인터 반환, 쌍이 없으면 0 반환
 virtual void Insert(const pair<K,E>&)=0;
 //쌍을 삽입, 키가 중복되면 관련 원소 갱신
 virtual void Delete(const K&)=0;
 //지시된 키를 가진 쌍 삭제
};
```

Binary Search Trees

- ◆ **Definition:** A *binary search tree* is a binary tree. It may be empty. If it is not empty then it satisfies the following properties.
 - (1) 모든 원소는 서로 상이한 키를 갖는다.
 - (2) 왼쪽 서브트리의 키들은 그 루트의 키보다 작다.
 - (3) 오른쪽 서브트리의 키들은 그 루트의 키보다 크다
 - (4) 왼쪽과 오른쪽 서브트리도 이원 탐색 트리이다.
- ◆ 이원 탐색 트리

Searching a Binary Search Tree

- ♦ k = 루트의 키 : 성공적 종료
- ♦ k < 루트의 키 : 왼쪽 서브트리 탐색</p>
- ◆ k > 루트의 키:오른쪽 서브트리 탐색

```
template < class K, class E> //Driver
pair<K,E>* BST<K,E>::Get(const K& k)
\{// \exists k = 1 \} 가진 쌍을 이원 탐색 트리(*this)에서 탐색
// 쌍을 발견하면 포인터 반환, 아니면 0 반환
 return Get(root, k);
 >와 > 사이에 빈칸 삽입 필요!!
template < class K, class E> //Workhorse
pair < K,E > *BST < K,E > ::Get(TreeNode < pair < K,E > > *p, const K & k)
 if (!p) return 0;
 if (k < p->data.first) return Get(p->leftChild,k);
 if (k > p - data.first) return Get(p - rightChild, k);
 return &p->data;
```

순위에 의한 이진 탐색 트리의 탐색

- ◆ 순위(rank)
 - 중위 순서(inorder)에서의 위치
 - leftSize = 왼쪽 서브 트리의 원소 수 + 1
 - ◆ 나를 루트로 하는 트리에서는 내가 leftSize 등이야!
- ◆ 순위에 의한 이진 탐색 트리의 탐색의 동작 예(7등이 누구니?)

순위에 의한 이진 탐색 트리의 탐색

◆ 순위에 의한 이진 탐색 트리의 탐색 알고리즘

```
template <class K, class E> //순위에 의한 탐색
pair<K,E>* BST<K,E>::RankGet(int r) // r등을 찾아 return
\{//r번째 작은 쌍을 탐색한다.
 TreeNode<pair<K,E>>*currentNode = root; // > > 사이 빈칸!!
 while (currentNode)
 if (r < currentNode \rightarrow leftSize)
 currentNode = currentNode->leftChild;
 else if (r > currentNode->leftSize) {
 r -= currentNode->leftSize;
 currentNode = currentNode->rightChild;
 else return & currentNode->data;
 return 0;
```


이진 탐색 트리에서의 삽입

- ◆ x의 key값을 가진 노드를 탐색
- ◆ 탐색이 성공하면 이 키에 연관된 원소를 변경
- ◆ 탐색이 실패하면 탐색이 끝난 지점에 pair를 삽입

이진 탐색 트리에서의 삭제

- 리프 원소(leaf node)의 삭제 삭제할 노드의 포인터(아빠 노드의 해당 자식 필드) 에 0을 삽입 삭제할 노드를 heap 영역에 반납
- 하나의 아들(child)을 가진 비리프 노드(non-leaf node)의 삭제 살제할 노듀일 그 유일한 아들을 삭제할 노듀의 알빠났드원 오들록 하을(살제할 노 삭제할 노드를 heap 영역에 반납

[problem] 아들이 하나인 노드 20을 삭제하기

- (a) 20이 그 아빠 30의 **왼쪽** 아들임에 유의함
- (b) 20의 그 유일한 아들(25)을 30의 **왼쪽** 아들로 삼음
- (c) 20을 가진 노드를 heap영역으로 반납

이진 탐색 트리에서의 삭제

- ◆ 아들이 둘인 Non-leaf node(x라 하자)의 삭제
 - 왼쪽 서브트리에서 가장 큰 원소나 오른쪽 서브트리에서 가장 작은 원 소로 대체가능
 - 여기서는 왼쪽 서브트리에서 가장 큰 원소로 설명하자.
 - (case 1) x의 왼쪽 아들(y)이 바로 대체할 아들인 경우
 - ◆ y의 키와 자료를 x로 복사한다.
 - ◆ y의 왼쪽 아들을 x의 왼쪽 아들로 삼는다.
 - ◆ 원래 y노드는 heap영역으로 반납한다.

[problem] 30을 삭제하기

(case 1) 대체할 노드가 바로 왼쪽 아들 5인 경우

- (a) 5를 30위치로 이동
- (b) 5의 왼쪽 아들을 지울려는 노드의 왼쪽 아들로
- (c) 원래 5를 가졌던 노드를 heap영역으로 반납

이진 탐색 트리에서의 삭제

- ◆ 2 아들 가진 Non-leaf node(x라 하자)의 삭제:시간 복잡도 = **O**(*h*)
 - (case 2) x의 왼쪽 아들의 오른쪽을 끝까지 찾아가 대체할 노드(y) 찾은 경우
 - ◆ y의 키와 자료를 x로 복사한다.
 - ◆ y의 왼쪽 아들을 y의 아빠의 오른쪽 아들로 삼는다.
 - ◆ 원래 y노드는 heap영역으로 반납한다.
 - ◆ [주의] y의 아빠를 알 수 있도록 코딩하는 게 중요

이진 탐색 트리의 조인과 분할 (1)

- ◆ ThreeWayJoin(small, mid, big): 동작시간 O(1)
 - 두개의 이진 탐색 트리 *small*과 *big*에 있는 pair들과 pair *mid*로 구성되는 이진 탐색 트리를 생성한다.
 - [가정]
 - ◆ small에 있는 각 key는 big에 있는 각 key보다 작다.
 - ◆ mid의 key(즉 mid.first)는 small의 어떤 key보다도 크고, big의 어떤 key보다 도 작다.
 - ◆ Join이 끝나면 small과 big은 empty 트리가 된다.
 - [구현]
 - ◆ mid를 data로, small을 leftChild로, big을 rightChild로 하는 새 노드를 만든다음, 그 노드를 *this의 root로 만든다.

이진 탐색 트리의 조인과 분할 (2)

- ◆ TwoWayJoin(small, big): 동작시간 O(height(small))
 - 두개의 이진 탐색 트리 small과 big에 있는 pair들로 구성되는 이진 탐색 트리를 생성한다.
 - [가정]
 - ◆ small에 있는 각 key는 big에 있는 각 key보다 작다.
 - ◆ Join이 끝나면 small과 big은 empty 트리가 된다.
 - [구현]
 - ◆ small 또는 big중 하나가 empty일 경우: non-empty 트리를 반환
 - ◆ 둘 다 non-empty 트리일 경우:
 - *small*에서 가장 큰 키 값을 가진 *mid* 쌍 삭제 : *small* '
 - ThreeWayJoin(small', mid, big) 수행

small에서 가장 큰 키값 가진mid 삭제: small'

Three Way Join (small', mid, big)

이진 탐색 트리의 조인과 분할 (3)

Two Way Join (small, big)

이진 탐색 트리의 조인과 분할 (4)

- \bullet Split(k, small, mid, big)
 - 이진 탐색 트리 *this를 세 부분으로 분할
 - small은 *this에서 키 값이 k보다 작은 모든 pair로 구성된 트리
 - mid는 *this의 원소 중 키 값이 k인 pair
 - -big은 *this에서 키 값이 k보다 큰 모든 pair로 구성된 트리
 - [구현]: 자세한 내용은 See program 5.22
 - -k = root -> data.first인 경우
 - ◆ small = *this의 왼쪽 서브트리
 - ◆ mid = 루트에 있는 쌍
 - ◆ *big* = *this의 오른쪽 서브 트리
 - *k* < root->data.first인 경우
 - \bullet big = 루트, 오른쪽 서브트리
 - -k > root -> data.first
 - ◆ small ⊇ 루트, 왼쪽 서브트리

이진 탐색 트리의 높이

- ◆ 이진 탐색 트리의 원소 수:n
- ◆ 이진 탐색 트리에서 탐색 속도 = 트리의 높이(height)
- ◆ 최악의 트리
 - 키 [1,2,3,...,n]을 순서대로 삽입한 경우에 트리의 높이 = n
- ◆ 최상의 트리: 균형 탐색 트리(balanced search tree)
 - 최악의 경우에도 height $= O(\log n)$ 이 되는 트리
 - 탐색, 삽입, 삭제의 시간 복잡도 : O(h)
 - AVL, 2-3, 2-3-4, 레드-블랙(red-black), B 트리, B+ 트리 등
- ◆ random 삽입, 삭제 시
 - 평균이진 탐색 트리의 높이 = O($\log n$)
 - 최악의 경우 = O(n) 일 가능성도 있음

승자 트리(WinnerTree)(1)

- **♦** run = ordered sequence
 - 각 run은 record들로 구성되며, key의 nondecreasing order임.
- ◆ 다수의 run들의 합병 (run의 수=k, 총 record수=n)
 - How? By repeatedly outputting the record with the smallest key.
 - The most direct way : k-1번 비교로 다음 출력할 record선택.
 - For k > 2, 비교 수를 줄이기 위해 winner trees and loser trees

◆ 승자 트리(winner tree)

- 각 노드가 두 개의 자식 노드 중 더 작은 노드를 나타내는 완전 이진 트리
- 루트 노드 : 트리에서 가장 작은 노드
- 리프 노드: 각 런(run)의 첫 번째 레코드
- 이진 트리에 대한 순차 할당 기법으로 표현

승자 트리 (2)

◆ *k*=8인 경우의 승자 트리

[구현 시 주의] Winner tree의 각 노드에는 실제로는 run번호를 저장함

승자 트리 (3)

- ◆ 승자 트리에서 한 레코드가 출력되고 나서 재구성
 - 새로 삽입된 노드에서 루트까지의 경로를 따라 토너먼트 재수행

승자 트리 (4)

- ◆ 실제 구현시 Winnertree는 run번호 저장하는 배열
- ◆ 각 입력 run 의 자료는 buffer[run]에

패자 트리(LoserTree) (1)

- ◆ 최소키 레코드 출력 후 winner tree의 재구성시
 - 출력된 노드가 속한 run에서 root까지의 경로 상에서 sibling node들간의 tournament가 발생한다.
 - 이 sibling node들은 종전 tournament에서의 loser들이다.

◆ 패자 트리(loser tree)

- 비리프 노드에 그 children들간의 싸움에서의 loser를 남기고 winner는 계속 올라가면서 비교한다.
- 전체 토너먼트의 승자를 표현하기 위한 노드 0 첨가
- sibling node(형제 노드)에는 접근 하지 않음

패자 트리 (2)

포리스트

- ◆ 포리스트(forest)
 - n(≥0)개의 분리(disjoint) 트리들의 집합

포리스트를 이진 트리로 변환 (1)

- ◆ 각 트리를 이진 트리로 변환
- ◆ 변환된 모든 이진 트리들을 루트의 rightChild로 연결
- ◆ 정의
 - 만일 $T_1, T_2, ..., T_n$ 이 트리로 된 포리스트라 하면 이 포리스 트에 대응하는 이진 트리, $B(T_1, T_2, ..., T_n)$ 은
 - n = 0이면 공백
 - B 의 루트 = T_1 의 루트 왼쪽 서브 트리 = $B(T_{11}, T_{12}, ..., T_{1m})$ • $T_{11}, T_{12}, ..., T_{1m}$ 는 T_1 의 루트의 서브트리 오른쪽 서브트리 = $B(T_2, ..., T_n)$

포리스트를 이진 트리로 변환 (2)

◆ 세 개의 트리로 구성된 포리스트

◆ 위 그림의 이진 트리 표현

포리스트 순회 (1)

- ◆ 포리스트 전위(forest preorder)
 - F가 공백이면 return
 - F의 첫 번째 트리의 루트 방문
 - 첫 번째 트리의 서브트리들을 포리스트 전위 순회
 - F의 나머지 트리들을 포리스트 전위로 순회
- ◆ 포리스트 중위(forest inorder)
 - F가 공백이면 return
 - F의 첫 번째 트리의 서브트리를 포리스트 중위로 순회
 - 첫 번째 트리의 루트 방문
 - 나머지 트리들을 포리스트 중위로 순회

포리스트 순회(2)

◆ 포리스트 후위(forest postorder)

- F가 공백이면 return
- F의 첫 트리의 서브트리를 포리스트 후위로 순회
- 나머지 트리들을 포리스트 후위로 순회
- F의 첫 트리의 루트를 방문

◆ 포리스트 레벨 순서 순회

- 포리스트의 각 루트부터 시작하여 노드를 레벨 순으로 방문
- 레벨 내에서는 왼쪽에서부터 오른쪽으로 차례로 방문

Disjoint Set의 표현 (1)

- ◆ disjoint set의 트리 표현
 - 집합의 모든 원소는 수 0,1,2,...,n-1이라고 가정
 - 모든 집합들은 pairwise disjoint라고 가정
 - ◆ 즉 i != j일 때 두 집합 S_i 와 S_i 가 공유한 원소가 없다고 가정
 - 자식(child)에서부터 부모(parent)로 가는 링크로 연결

Disjoint Set의 표현 (2)

◆ S₁, S₂, S₃의 데이타 표현

- ◆ S₁, S₂, S₃의 배열 표현
 - i번째 원소: 원소 i를 포함하는 트리 노드
 - 원소: 대응되는 트리 노드의 부모 포인터
 - 루트의 parent는 -1

i	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]
parent	-1	4	-1	2	-1	2	0	0	0	4

Disjoint Set Union

- ◆ disjoint set 들의 union

 - $-S_i \cup S_j = \{x | x \text{ is in } S_i \text{ or } S_j \}$ 두 트리 중의 하나를 다른 트리의 서브트리로 넣음

SimpleUnion과 SimpleFind 분석

- ◆ 변질(degenerate) 트리
 - n개의 원소가 각각 n개의 집합에 하나씩 포함된 경우 ◆ S_i={i} (0≤i<n)
 - 초기상태: n개의 노드들로 이루어진 포리스트
 - parent[i]= -1 $(0 \le i \le n)$
 - Union(0,1), Union(1,2), Union(2,3), ..., Union(n-2,n-1)
 - ◆ n-1번의 합집합이 O(n) 시간에 수행
 - Find(0), Find(1), ..., Find(n-1) 수행
 - ◆ 레벨 i에 있는 원소에 대한 수행 시간 : O(i)
 - n번의 Find 수행 : $O(\sum_{i=1}^{n} i) = O(n^2)$

Weighting rule을 적용한 합집합 (1)

- ◆ Union(i,j)를 위한 가중 규칙
 - 루트 i를 가진 트리의 노드 수 < 루트 j를 가진 트리의 노드 수 : j를 i의 부모로
 - otherwise: i를 j의 부모로

Weighting rule을 이용한 합집합 (2)

- ◆ 모든 트리의 루트에 count(계수) 필드 유지
 - 루트의 parent는 -1이므로, 루트의 parent에 -count 유지

```
void sets::WeightedUnion(int i, int j)
// 가중규칙을 이용하여 루트가 i와 j(i \neq j)인 집합의 합을 구함
// parent[i] = -count[i] \ 0 \ \square \ parent[j] = -count[j] \ 2 \ .
  int temp = parent[i] + parent[j];
  if (parent[i] > parent[j]) { // i의 노드 수가 적으면
 parent[i] = j; // j를 새 루트로 만든다
 parent[j] = temp;
  else \{ //j의 노드 수가 적거나 같으면
 parent[j] = i; // i를 새 루트로 만든다
 parent[i] = temp;
```

WeightedUnion과 WeightedFind의 분석

- **♦** WeightedUnion : O(1)
- **♦** WeightedFind(=SimpleFind) : O(log *m*)
 - 합집합의 결과가 m개의 노드를 가진 트리의 높이 $\leq |\log_2 m|+1$
- ♦ u-1개의 합집합 + f개의 탐색 : $O(u+f \log u)$
 - 트리의 노드 수 < u

최악의 경우의 트리 (1)

(b) Union(0, 1), (2, 3), (4, 5), (6, 7) 다음의 높이-2 트리

최악의 경우의 트리 (2)

(c) Union(0, 2), (4, 6) 다음의 높이-3 트리

(d) Union(0, 4) 다음의 높이-4 트리

붕괴규칙을 이용한 탐색 알고리즘

- ◆ 붕괴 규칙(collapsing rule)
 - 만일 j가 i에서 루트로 가는 경로 상에 있고 parent[i]≠root(i)면 parent[j]를 root(i)로 지정

```
 int Sets::CollapsingFind(int i)

 {// 원소 i를 포함하는 루트를 찾음

 // 붕괴 규칙을 이용하여 i로부터 루트로 가는 모든 노드를 붕괴시킴

 for (int r = i; parent[r] >= 0; r = parent[r]); // 루트 r을 찾음

 while(i!=r) { // 붕괴

 int s = parent[i];

 parent[i] = r;

 i = s;

 }

 return r;


 }
```

동치 부류의 응용 (1)

- ◆ 동치 쌍(equivalence pair)의 처리
 - 동치 부류(equivalence class)를 집합으로 간주
 - $-i \equiv j$
 - ◆ *i*와 *j*를 포함하고 있는 집합 찾기
 - ◆ 다른 집합에 포함된 경우 합집합으로 대체
 - ◆ 같을 때는 아무 작업도 수행할 필요 없음
 - n개의 변수, m개의 동치 쌍
 - ◆ 초기 포리스트 형성 : O(n)
 - ◆ 2m개의 탐색, 최대 $\min\{n-1,m\}$ 개의 합집합 : $O(n+max(2m,\min\{n-1,m\}))$

동치 부류의 응용 예제 (1)

 $\begin{bmatrix} -1 \end{bmatrix} \begin{bmatrix} -1 \end{bmatrix}$

0=4, 3=1, 6=10, and 8=9 다음의 높이-2 트리

동치 부류의 응용 예제 (2)

(c) 7≡4, 6≡8, 3≡5,and 2≡11 다음의 트리

Counting Binary Trees

- ◆ 상이한 이진 트리
 - n=2 일 때 서로 다른 이진 트리:2개

- n=3 일 때 서로 다른 이진 트리: 5개

Permutations (1)

- ◆ 절위 순서 ABCDEFGHI가 중위 순서 BC A EDGHFI인 트리는?
 - 전위 순서: A는 트리의 루트
 - 중위 순서: BC는 A의 왼쪽 서브트리, EDGHFI는 오른쪽 서브트리

- 전위 순서: B가 다음번 루트
- 중위 순서: B의 왼쪽 서브트리는 empty, 오른쪽은 C

Permutations (2)

- 이를 반복하면 다음의 트리를 얻는다.

Permutations (3)

- ◆ 전위 순열(preorder permutation)
 - (예) 좌측의 이진 트리를 전위 순회에 따라 visit(방문)한 노드들의 순서

Permutations (4)

- ◆ 중위 순열(inorder permutation)
 - (예)좌측의 이진 트리를 중위 순회에 따라 visit(방문)한 노드들의 순서

Permutations (5)

- ◆ 모든 이진 트리는 유일한 전위-중위 순서 쌍을 가짐
- ◆ n개의 노드를 가진 서로 다른 이진트리의 수 = 1,2,...,n의 전위 순열을 가지는 이진 트리로부터 얻을 수 있는 중위 순열의 수
 - =1부터 n까지의 수를 스택에 넣었다가 가능한 모든 방법으로 삭제하여 만들 수 있는 상이한 순열의 수

행렬 곱셈(Matrix Multiplication)

- ◆ n개 행렬의 곱셈: M₁*M₂*M₃* ... *M_n
- lacktriangle n개의 행렬을 곱하는 방법의 수를 b_n 이라 하자.
 - Then $(b_1=1)$, $b_2=1$, $b_3=2$, $b_4=5$
- lacktriangle $M_{1n} = M_{1i}^* M_{i+1,n}$
 - M_{li}_계산 방법 수 : b_i
 - M_{i+1,n} 계산 방법 수 : b_{n-i}

- ◆ **b**_n = (루트와 노드 수가 **b**_i, **b**_{n-i-1}인 두 서브트리)로 된
- ◆ 이진트리의 갯수

$$b_n = \sum_{i=0}^{n-1} b_i b_{n-i-1}, n \ge 1, \text{ and } b_0 = 1$$

