CHIP 2학년 수업

중간고사 이전 복습 및 트리기초 2018년 1학기 5,6주차

목차

- 1. 실습 1
- 2. 트리 개념
- 3. 이진트리 순회
- 4. 이진탐색트리 구현
- 5. 실습 2

실습 1

실습 1-1

https://www.acmicpc.net/problem/10828

• Baekjoon Online Judge – 10828번 문제

• Java나 Python같은 경우는 기본 라이브러리가 있지만, 가급적이 면 C로 직접 스택을 구현해서 해보자!

실습 1-2

https://www.acmicpc.net/problem/10845

• Baekjoon Online Judge – 10845번 문제

• Java나 Python같은 경우는 기본 라이브러리가 있지만, 가급적이 면 C로 직접 큐를 구현해서 해보자!

트리 개념

트리 개요

- 트리(Tree) 자료 구조
 - 계층적 구조를 가짐 (부모-자식 관계)
 - 루트 노드에서부터 시작
- 트리 응용
 - 파일 시스템 구조, Heap 구조, 탐색, 컴파일러 구문 분석 등
- 트리 종류
 - 대표적으론 이진트리가 있음(자식의 노드가 2개)
 - 그 외에 자식의 수가 3개 이상인 일반 트리도 있음

트리 용어

• 루트(root) : 7

• 단말노드(terminal Node) : 1,3,6

• 2의 형제노드: 5

• 9의 자식노드 : 8, 10 (차수(degree) :2)

이진트리 개요

- 이진 트리의 정의
 - 많아봤자 최대 2개의 서브트리
 - 서브트리간의 순서 존재 = 여러 탐색이 가능

- 이진트리의 구조
 - 제한된 자식의 최대 수 = 2개
 - 다른 트리에 비해 비교적 간단함

이진트리 종류

skewed binary tree (경사이진트리)

complete binary tree(완전이진트리)

이진트리 종류

full binary tree(포화이진트리)

이진트리 표현

• 노드 구조

• 구조체 선언

```
typedef struct TreeNode{
 int data;
 struct TreeNode *left_child, *right_child;
} TreeNode;
```

이진트리 표현예시

skewed binary tree

complete binary tree

이진트리 순회

이진트리 순회

- 순회방법
 - 전위순회(preorder traversal) : VLR
 - 중위순회(inorder traversal) : LVR
 - 후위순회(postorder traversal) : LRV
 - Level order traversal : Queue를 사용하는 순회

전위 순회(Preorder traversal)


```
preorder( TreeNode *root ){
 if ( root ){
 printf("%d-", root->data ); //V
 preorder( root->left); //L
 preorder( root->right); //R
 }
}
```


Output: 7-4-2-1-3-5-6-9-8-10

중위 순회(inorder traversal)

Output: 1-2-3-4-5-6-7-8-9-10

후위 순회(postorder traversal)

Output: 1-3-2-6-5-4-8-10-9-7

레벨 순회(Level order traversal)


```
void level_order(TreeNode *ptr)
 QueueType q;
 init(&q);
 if (!ptr) return;
 enqueue(&q, ptr);
 while(is_empty(&q)) {
 ptr = dequeue(&q);
 printf("%d", ptr->data);
 if (ptr->left) enqueue(&q, ptr->left);
 if (ptr->right) enqueue(&q, ptr->right);
```

Output: 7-4-9-2-5-8-10-1-3-6

이진탐색트리 구현 (05.10~)

이진탐색트리 구현

- 이진 탐색 트리 (Binary Search Tree : BST)
 - 모든 노드는 유일한 키 값 가짐
 - 왼쪽 서브트리 키값 <= 한 노드의 키 값
 - <= 오른쪽 서브트리 키값

탐색(search) 연산

```
Node *n = search(root, 6);
 TreeNode* search_node(TreeNode *t, int key) {
 while( t != NULL && t->key != key) {
 if( t->key > key) t = t->left;
 else t = t->right;
 return t;
```

삽입(insert) 연산

실습 2

실습 2

https://www.acmicpc.net/problem/1991

• Baekjoon Online Judge – 1991번 문제

• 트리 함수 제대로 익힐겸 직접 써가면서 해보자.