

ساختمانهای داده

Data Structures

Tree

مقدمه

- □درخت (Tree) یک ساختمان داده سلسله مراتبی است شامل:
 - راسها (گرهها)
 - یالهایی است که گره ها را به یکدیگر متصل میسازند.
 - □درختها مشابه گرافها هستند با این تفاوت:
 - در درخت برخلاف گراف، دور (Cycle) وجود ندارد.
- □درختها به طور گستردهای در هوش مصنوعی و الگوریتمهای پیچیده به منظور فراهم کردن یک مکانیزم ذخیره سازی موثر جهت حل مساله استفاده می شوند.

مثال

دارای دور (حلقه) می باشد

□درخت دارای گره خاصی به نام ریشه است.

 T_1 , ..., T_n مجموعه مجزا n>=0 بقیه گره ها به n>=0 تقسیم شده است که هر یک از این مجموعه ها خود یک درخت هستند.

زير درختان ريشه مي شوند. $\mathsf{T}_1, \, ..., \, \mathsf{T}_\mathsf{n}$

- ريشه: گره بدون پدر
- درجه یک گره: تعداد زیر درخت های یک گره
- □درجه یک درخت: حداکثر درجه گره های آن درخت
 - □برگ (گره های پایانی):
 - گره هایی که درجه صفر دارند.
 - گره بدون فرزند
 - □ گره های همزاد (هم نیا): فرزندان یک گره
- \Box اجداد یک گره: گره هایی که در مسیر طی شده از ریشه تا آن گره وجود دارد.

□سطح یک گره: طول مسیر از ریشه به آن گره

- $a \rightarrow 1$ در برخی منابع سطح ریشه $a \rightarrow 1$ در نظر گرفته می شود)
 - بنابراین در این منابع سطح h=2 می باشد) $h\rightarrow 3$

- 🗖 گره داخلی: گره غیر برگ
- □ارتفاع (عمق) درخت: بیشترین سطح گره ها
 - در این درخت = ۴

نمایش درخت عمومی

پرانتزگذاری

- □ابتداریشه
- □اطلاعات فرزندان ریشه در پرانتز
- □اطلاعات فرزندان از چپ به راست

(a(b), (c(f, g, h(j, k))), (d), (e(i(l, m))))

Parand Islamic Azad University (PIAU) H.R. Imanikia

آرایه

- □ذخیره درخت بصورت:
 - مقدار هر گره
- شماره درایه پدر هر عنصر

1 2 3 4 5 6 7 8 9 10 11 12 13

											1	
0	1	1	1	1	3	3	3	5	8	8	9	9

ليست پيوندي

□درخت روبرو را مي توان در قالب ليست به صورت زير نشان داد

Parand Islamic Azad University (PIAU)
H.R. Imanikia

نمایش درخت عمومی با درخت دودویی

(Left Child - Right Sibling Representation) فرزند چپ، همزاد راست

درخت دودویی (Binary Tree)

• درختی که بیشینه تعداد فرزندان یک گره k باشد. (در شکل k=5)

- درخت دودويي
- حداکثر تعداد فرزندان هر گره = 2
 - □تفاوت با درخت عادي
 - می تواند دارای صفر گره باشد!
 - ترتیب فرزندان اهمیت دارد.

(Full Binary Tree) درخت پر

- همه گره ها به جز سطح آخر، ۲ فرزند دارند.
 - $2^{i-1} \leftarrow i$ تعداد گره سطح
 - $n=2^h-1 \leftarrow 2$ تعداد کل گرهها
 - $n_0 = 2^{h-1} \leftarrow 1$ تعداد کل برگھا
 - $2^{h-1}-1 \leftarrow 2^{h-1}$ تعداد گرههای داخلی

• ارتفاع درخت

$$h = \lfloor \log n \rfloor + 1 = \log(n+1)$$

انواع درخت دودویی

□درخت کامل

- تا ارتفاع h-1 پر است
- برگها در ارتفاع h از چپ به راست پر می شوند.
 - ارتفاع درخت

$$h = \lfloor \log n \rfloor + 1 = \lceil \log(n+1) \rceil$$

• تعداد گره ها

$$2^{h-1} \le n \le 2^h - 1$$

□درخت اریب (مورب)

- درجه رئوس به جز آخری برابر ۱ است
 - n-1 = 3تعداد گره تک فرزندی
 - تعداد برگها = ۱
 - ارتفاع: h=n

□درخت دودویی محض

- در آن هر گره ی غیر برگ، زیر درختهای چپ و راست خالی نداشته باشد.
 - به عبارت دیگر تمام گره ها از درجه صفر یا ۲ است.

درخت دودویی محض هست

درخت دودویی محض نیست

□درخت متوازن

• درختی که در آن اختلاف در زیر درخت چپ و راست هر گره حداکثر یک باشد.

BalanceFactor := Heght(RightSubtree(n)) - Heght(LeftSubtree(n))

خصوصیات درخت دودویی

تعداد يالها

$$e = n - 1$$

$$e = 2n_2 + n_1$$

$$n_0 = n_2 + 1$$

$$n = n_0 + n_1 + n_2$$

- تعداد گره های درجه 0 یا تعداد برگها : n_0
 - ا تعداد گره های درجه $n_1 ullet$
 - 2 تعداد گره های درجه n_2
 - e: تعداد يال ها
 - n : تعداد كل گره ها

تعداد برگها

$$n_0 = n_2 + 1$$

$$n_0 = \left[\frac{n+1}{2}\right] \leftarrow 2$$
 در درخت کامل و پر

$$1 \le n_0 \le 2^{h-1}$$
درخت پر

$$1 \le n_0 \le \left\lceil \frac{n+1}{2} \right\rceil$$

عمق، تعداد گره

درخت اریب
$$\leftarrow (\lfloor \log n \rfloor + 1) \le h \le n \longrightarrow$$
یا کامل

(9)

(10)

(11)

(12)

(13)

Parand Islamic Azad University (PIAU)
H.R. Imanikia

تعداد درخت دودویی مختلف

تعداد درختهای مختلف که با n گره می توان ساخت:

 $2^{h-1} = h$ تعداد درختهای دودویی کامل = تعداد برگهای ارتفاع •

 $\frac{1}{n+1}\binom{2n}{n} = 3$ عداد درختهای متفاوت با n گره n

نمایش درخت دودویی

با کمک آرایه

• شماره گذاری گرهها به صورت زیر

• قراردادن عناصر در آرایه براساس مکان آنها

1	2	3	4	5	6	7	8	9	10
16	14	10	8	7	9	3	2	4	1

با کمک آرایه

با کمک آرایه

- □استفاده از فرم آرایه برای درختهای کامل مناسب است.
 - زيرا هيچ خانه اي از حافظه به هدر نمي رود.
 - اما برای درخت های مورب کاملا نامناسب است
 - چرا که فضای زیادی را به هدر می دهد.
- در واقع در بدترین حالت در یک درخت به عمق k به $1-2^k$ خانه آرایه نیاز دارد که از این مقدار فقط k محل اشغال می شود.

ليست پيوندي

- از مشکلات نمایش درخت با کمک آرایه درج یا حذف گره می باشد
 - زیرا مستلزم جابجایی گره ها در آرایه می شود.
 - برای رفع این مشکل استفاده از لیست پیوندی پیشنهاد می شود. \Box
 - هر گره از ۳ فیلد تشکیل می شود:
 - فیلد داده
 - فیلد اشاره به فرزند چپ
 - فیلد اشاره به فرزند راست

لیست پیوندی

□مثال: نمایش لیست پیوندی درخت زیر

پیمایش درخت دودویی

تعریف پیمایش درخت

ان را یک بار میخواهیم با حرکت روی یالهای یک درخت، همه گرههای آن را یک بار ملاقات کنیم.

□ پيمايش سطحي

□ ييمايش عمقي

• پیش ترتیب Preorder

• میان ترتیب Inorder

• پس ترتیب Postorder

پيمايش درخت دودويي

- □طى كردن هر گره درخت يك و فقط يك بار
- $\Gamma(\text{root}), L(\text{Left}), R(\text{Right})$ ترکیب مختلف کنار هم قرار دادن

rLR, rRL, LrR, LRr, RrL, RLr

 \Box اگر زیر درخت چپ قبل از زیر درخت راست پیمایش شود، 3 حالت مختلف ایجاد می شود:

پیمایش سطحی

- حرکت از بالا به پایین
- حرکت از چپ به راست
- پیادهسازی به کمک صف

پیمایش سطحی

```
void level order(tree pointer ptr)
  int front = rear = 0;
  tree pointer queue[MAX_QUEUE_SIZE];
  if (!ptr) return; /* empty tree */
  addq(front, &rear, ptr);
  for (;;) {
 ptr = deleteq(&front, rear);
 if (ptr) {
 printf(ptr.data);
 if (ptr.left child)
 addq(front, &rear, ptr.left child);
 if (ptr.right child)
 addq(front, &rear, ptr.right child);
 else break;
```

ييمايش Preorder

- 🗖 پیمایش Preorder با نگاه بازگشتی
 - ملاقات ریشه
- Preorder پیمایش چپ به روش اگر زیر درخت چپ داشتیم \rightarrow پیمایش چپ به روش
- $| \mathbb{Z}_{q} | \mathbb{Z}_{q} |$ Preorder بیمایش راست به روش $| \mathbb{Z}_{q} |$

Parand Islamic Azad University (PIAU)
H.R. Imanikia

ييمايش Preorder

□الگوريتم

- ۹ بازگشتی
- عير بازگشتي به کمک پشته
- Push به تعداد فرزندان راست
- Pop به تعداد فرزندان راست

```
void preorder(tree_pointer ptr)
/* preorder tree traversal */
{
 if (ptr) {
 printf("%d",ptr->data);
 preorder(ptr->left_child);
 preorder(ptr->right_child);
 }
}
```

پیمایش Inorder

- Inorder \longrightarrow بیمایش \Longrightarrow به روش \Longrightarrow اگر زیر درخت \Longrightarrow داشتیم
 - ملاقات ریشه
- اگر زیر درخت راست داشتیم → پیمایش راست به روش Inorder

راست ترین گره در امتداد ریشه

چپ درین کره در استداد ا

پیمایش Postorder

- Postorder بیمایش چپ بروش \rightarrow پیمایش پر درخت چپ داشتیم
- اگر زیر درخت راست داشتیم \rightarrow پیمایش راست بروش Postorder
 - ملاقات ریشه

- □ترتیب ملاقات برگ ها:
- در هر 3 پیمایش یکسان
- همواره از چپ به راست

Preorder Inorder Postorder

توابع پیمایش درخت

```
void inorder (tree_pointer ptr)
 if (ptr) {
 inorder(ptr.left_child);
 printf(ptr.data);
 inorder(ptr.right_child);
void preorder (tree_pointer ptr)
 if (ptr) {
 printf(ptr.data);
 preorder(ptr.left_child);
 preorder(ptr.right_child);
```


□توابع بازگشتی پیمایش درخت

پیمایش غیر بازگشتی inorder

```
void iter inorder(tree pointer node)
 int top = -1; /* initialize stack */
 tree_pointer stack[MAX_STACK_SIZE];
 for (;;) {
 for (; node; node = node.left_child)
 add(&top, node); // add to stack
 node = delete(&top); // delete from stack
 if (!node) break; // empty stack */
 printf(node.data);
 node = node.right child;
```

درخت عبارت

پیمایشهای مختلف درخت عبارت، عبارتهای میانوندی، پیشوندی و پسوندی و پسوندی را تولید خواهد نمود.

inorder traversal

A/B*C*D+E

infix expression

preorder traversal
+ * * / A B C D E
prefix expression

postorder traversal A B / C * D * E + postfix expression

۱) درخت دودویی T که به صورت آرایه ای نمایش داده شده است را پیمایش Inorder نمایید.

1	2	3	4	5	6	7	8	9	10		
a	b	С		d					е		

۲) درخت زیر را به صورت Postorder پیمایش نمایید.

۳) درخت عمومی زیر را در نظر بگیرید. درخت دودویی متناظر با آن را به دست آورید.

۴) اگر پیمایش Preorder و Inorder درخت دودویی به صورت زیر باشد، آن درخت کدام گزینه می باشد؟

Preorder: ABCDEFG

Inorder : CBAEFDG

(ریشه کا ایست زیر مربوط به گره های درخت دودویی t را در نظر بگیرید. Root (ریشه درخت)، left (ریشه چپ) و right (ریشه راست) است. پیمایش Inorder این درخت را بنویسید.

INFO left right B 6 0 0 8 E 0 G 0 0 8 0 0 9 O

Parand Islamic Azad University (PIAU)
H.R. Imanikia

(3) تابع زیر بر روی درخت دودویی (4) چه عملی انجام میدهد؟

```
Function n(T:tree): integer;

Begin

if t = nil then n := 0
else if Rchild(t) = nil and Lchild (t) = nil
then n := 1
else n := n(Rchild(t)) + n (Lchild(t)) + 1;
end;

(C++, C)
int n \text{ (tree } T)
(if (t == NULL) \text{ return } 0;
else if (t \rightarrow right == NULL) return 1;
else return n := n(t \rightarrow right) + n(t \rightarrow left) + 1;
```

الف) تعداد برگهای T را می شمارد.

ب) تعداد گرههای T را می شمارد.

ج) تعداد گرههای دو فرزندی T را می شمارد.

د) تعداد گرههای غیر برگ را می شمارد.

۷) تابع زیر بر روی درخت دودویی T چه عملی انجام میدهد؟

```
C++
باسكال
procedure h(root: Treeptr; var i:integer);
 void h(Treeptr r, int &i)
var
 x,y:Integer;
 int x,y;
 if (r = = NULL) i = 0;
Begin
 if root = nil then
 else
 i = 0
 h (r^.left, x):
 Else Begin
 h (r^.right, y);
 h(root ^.Left, x);
 if (x > y) i = x + 1;
 h(root ^.Right, y);
 else i = y + 1;
 IF x>y then
 i:=x+1
 else
 الف) تعداد برگهای T را می شمارد.
 i:=y+1
 END
END:
```

ب) تعداد گرههای T را می شمارد.

ج) تعداد شاخههای درخت T را می شمارد. د) تعداد سطوح درخت T را می شمارد.