자료구조론

9장 트리(tree)

□ 이 장에서 다를 내용

- ❖ 트리(tree)
- ❖ 이진 트리(binary tree)
- ❖ 이진 트리의 구현
 - 순차 자료구조(1차원 배열)
 - 연결 자료구조
- ❖ 이진 트리의 순회
- ❖ 이진 탐색 트리(binary search tree)
- ❖ 힙(heap)

❖ 트리(tree)

- 원소들 간에 1:多 관계를 가지는 비선형 자료구조
- 원소들 간에 계층관계를 가지는 계층형 자료구조
- 상위 원소에서 하위 원소로 내려가면서 확장되는 트리(나무) 모양의 구조

하나의 뿌리(root)에서 가지가 뻗어나가면서 확장되어 끝에 잎(leaf)이 달리는 구조

- ❖ 트리 자료구조의 예 가계도
 - 가계도의 자료: 가족 구성원
 - 자료를 연결하는 선 : 부모(parent)-자식(child) 관계 표현

- 준식의 자식 성호, 영주, 진호
- 성호, 영주, 진호의 부모 준식
- 성호, 영주, 진호는 형제관계
- 수영의 조상 승완, 성호, 준식
- 성호의 자손 승우, 승완, 수영, 수철
- 선을 따라 내려가면서 다음 세대로 확장
- 가족 구성원 누구든지 자기의 가족을 데리고 분가하여 독립된 가계를 이룰 수 있다.

❖ 트리 용어

- 노드(node)
 - 트리의 원소
 - 트리 A의 노드는 총 12개 A, B, C, D, E, F, G, H, I, J, K, L
- 노드의 차수(degree)
 - 노드에 연결된 자식 노드의 수
 - A의 차수=3, B의 차수=2, C의 차수=1
- 트리의 차수(degree)
 - 트리에 있는 노드의 차수 중에서 가장 큰 값
 - 트리 A의 차수=3
- 노드의 높이(height)
 - 루트에서 노드에 이르는 간선의 수
 - 노드의 레벨(level)이라고도 함
 - B의 높이=1, F의 높이=2
- 트리의 높이(height)
 - 트리에 있는 노드의 높이 중에서 가장 큰 값. 최대 레벨
 - 트리 A의 높이=3

- 루트(root) 노드
 - 트리의 시작 노드
 - 트리 A의 루트노드 A
- **단말(terminal) 노드** 차수가 0인 노드. 자식이 없는 노드.
 - 리프(leaf) 노드, 잎 노드라고도 함
 - 트리 A의 단말 노드는 총 7개 E, K, L, G, H, I, J
- 간선(edge)
 - **부모(parent)** 노드와 **자식(child)** 노드를 연결하는 선
 - 트리 A의 간선은 총 11개
- 서브 트리(subtree)
 - 부모 노드와 연결된 간선을 끊었을 때 생성되는 트리
 - 각 노드는 자식 노드의 개수 만큼 서브 트리를 가진다.

- 조상(ancestor) 노드
 - 간선을 따라 루트 노드까지 이르는 경로에 있는 모든 노드들
 - K의 ancestor: K, F, B, A (자신을 포함)
 - K의 proper ancestor: F, B, A (자신은 제외)
- 자손(descendant) 노드
 - 서브 트리에 있는 하위 레벨의 노드들
 - B의 descendant : B, E, F, K, L (자신을 포함)
 - K의 proper descendant : E, F, K, L (자신은 제외)
- 형제(sibling) 노드
 - 같은 부모 노드의 자식 노드들
 - H, I, J 는 형제 노드

- **포리스트(forest)** : 트리들의 집합
 - 트리 A에서 노드 A를 제거하면, A의 자식 노드 B, C, D를 루트로 하는 트리들이 생기고, 이들의 집합은 포리스트(숲)가 된다.

forest

□ 이진트리

- ❖ 이진 트리(binary tree)
 - 트리의 모든 노드가 왼쪽 자식 노드와 오른쪽 자식 노드 만을 가지도록 함으로써 트리의 차수가 2 이하가 되도록 제한한 트리

■ 왼쪽 자식 노드, 오른쪽 자식 노드가 서로 구분된다.

 이와 같이 트리 구조를 일정하게 정의하면 트리의 구현과 연산이 단 순해진다.

- ❖ 이진 트리의 재귀적 구성
 - 루트 노드의 왼쪽 자식 노드를 루트로 하는 서브트리도 이진 트리
 - 루트 노드의 오른쪽 자식 노드를 루트로 하는 서브트리도 이진 트리

□ 이진 트리

- ❖ 이진 트리(binary tree)
 - 이진 트리가 아닌 트리도 이진 트리로 변환하여 다룰 수 있다.
 - 왼쪽 자식 링크, 오른쪽 자식 링크 → 첫번째 자식 링크, 형제 링크

┛ 이진트리

❖ 이진 트리에 대한 추상 자료형

```
ADT BinaryTree
데이터: 공백이거나
 루트 노드, 왼쪽 서브 트리, 오른쪽 서브 트리로 구성된 노드들의 유한 집합
연산: bt, bt1, bt2 = BinaryTree; item = Element;
  createBT() ::= create an empty binary tree;
 // 공백 이진 트리를 생성하는 연산
  isEmpty(bt) ::= if (bt is empty) then return true else return false;
 // 이진 트리가 공백인지 아닌지를 확인하는 연산
  makeBT(bt1, item, bt2) ::= return {item을 루트로 하고 bt1을 왼쪽 서브 트리, bt2를 오른쪽 서브 트리로 하는 이진 트리}
 // 두개의 이진 서브 트리를 연결하여 하나의 이진 트리를 만드는 연산
  leftSubtree(bt) ::= if (isEmpty(bt)) then return null
 else return left subtree of bt;
 // 이진 트리의 왼쪽 서브 트리를 구하는 연산
  rightSubtree(bt) := if (isEmpty(bt)) then return null
 else return right subtree of bt;
 // 이진 트리의 오른쪽 서브 트리를 구하는 연산
 data(bt) ::= if (isEmpty(bt)) then return null
 else return the item in the root node of bt;
 // 이진 트리에서 루트 노드의 데이터(item)를 구하는 연산
End BinaryTree
```

15

- ❖ 이진 트리의 특성
 - 노드 수가 n 인 이진 트리의 **간선** 수는 (n-1)
 - 단, 공백 이진 트리(n = 0)는 제외
 - 루트를 제외한 (n-1)개의 노드가 부모 노드와 연결되는 한 개의 간선을 가지기 때문

□ 이진 트리

- ❖ 이진 트리의 특성
 - 높이가 h인 이진 트리가 가질 수 있는 노드 수는 (h+1) ~ (2^{h+1}-1)
 - 한 레벨에 최소한 한 개의 노드는 있어야 함. 따라서 높이 h인 이진 트리의 최소 노드수 = h+1
 - 자식노드가 최대 2개이므로 레벨 i의 노드수는 최대 2ⁱ. 따라서 높이 h인 이진 트리의 최대 노드수 = 2⁰+2¹+...+2^h = 2^{h+1}-1
 - 예) 높이 h = 3 인 두개의 트리를 비교해보자.

□ 이진 트리

- ❖ 이진 트리의 종류
 - 포화 이진 트리(full binary tree)
 - 모든 레벨에 노드가 꽉 차서 해당 높이에서 가질 수 있는 최대 개수의 노드를 갖는 이진 트리
 - 즉, 높이가 h일 때, (2^{h+1}-1)개의 노드를 가진 이진 트리
 - 예) 높이가 3인 포화 이진 트리

- 완전 이진 트리(complete binary tree)
 - 트리의 높이가 h일 때, 레벨 0부터 레벨 h-1까지는 포화 상태이고, 마지막 레벨 h는 왼쪽부터 차례로 노드가 채워진 이진 트리
 - 포화 이진 트리도 일종의 완전 이진 트리임
 - 예) 노드 수가 12인 완전 이진 트리

- 편향 이진 트리(skewed binary tree)
 - 높이 h에 대한 최소 개수의 노드를 가지면서 한쪽 방향의 자식 노드만을 가진 이진 트리
 - 좌편향 이진 트리
 ▶모든 노드가 왼쪽 자식 노드만을 가진 편향 이진 트리
 - 우편향 이진 트리
 - ▶모든 노드가 오른쪽 자식 노드만을 가진 편향 이진 트리

좌편향 이진 트리

우편향 이진 트리

- ❖ 1차원 배열을 이용한 이진 트리의 구현
 - 높이가 h인 포화 이진 트리의 노드번호를 배열의 인덱스로 사용
 - 예) 완전 이진 트리의 1차원 배열 표현

■ 좌편향 이진 트리의 1차원 배열 표현

■ 이진 트리의 1차원 배열 인덱스(노드 수 n인 **완전 이진 트리**의 경우)

노드	인덱스	성립조건
루트 노드	0	n > 0
노드 i의 부모노드	[(i−1)/2]	i>0
노드 i의 왼쪽 자식노드	2*i+1	(2*i+1) < n
노드 i의 오른쪽 자식노드	2*i+2	(2*i+2) < n
노드 i가 리프노드이려면	_n/2] ≤ i ≤ (n-1)	n > 0

- 이진 트리를 1차원 배열로 표현하는 경우 단점
 - 포화 이진 트리 또는 완전 이진 트리가 아닌 경우, 배열 중간 중간 에 사용하지 않는 원소들을 비워두어야 하므로 메모리 낭비
 - ▶편향 이진 트리인 경우 가장 낭비가 심하다.
 - 트리의 원소 삽입/삭제에 따라 트리 높이가 동적으로 변하는 경우 배열의 크기 변경이 어렵다.
- 장점은?
 - 부모/자식 노드를 표현하기 위한 별도의 메모리 공간이 필요 없다.
 - 부모/자식 노드를 인덱스 계산으로 간단히 찾을 수 있다.
 - 따라서, 높이가 제한된 포화 이진 트리(또는 완전 이진 트리)를 표현하는 경우 배열을 사용하는 것이 바람직할 수 있다.
 - ▶예를 들어 힙 자료구조 ← 이 장 뒤에서 배움

□ 이진 트리의 구현 - 연결 자료구조

- ❖ 연결 자료구조를 이용한 이진 트리의 구현
 - 이진 트리의 모든 노드는 2개의 자식 노드를 가지므로 다음과 같은 구조의 노드를 사용

 이진 트리의 노드 구조를 자바 클래스로 정의 (노드에 문자 데이터를 저장하는 경우)

```
class TreeNode{
 char data;
 TreeNode leftChild;
 TreeNode rightChild;
}
```


□ 이진 트리의 구현 - 연결 자료구조

■ 완전 이진 트리의 연결 자료구조 표현

□ 이진 트리의 구현 - 연결 자료구조

■ 좌편향 이진 트리의 연결 자료구조 표현

- ❖ 이진 트리의 순회(traversal)
 - 이진 트리의 모든 노드를 한번씩 방문하여 데이터를 처리하는 연산
 - 순회를 위해 수행할 수 있는 작업을 다음과 같이 정의하자.
 - (1) 현재 노드를 방문하여 데이터를 처리하는 작업 D
 - (2) 현재 노드의 왼쪽 서브트리를 순회하는 작업 L
 - (3) 현재 노드의 오른쪽 서브트리를 순회하는 작업 R

- 이진 트리가 재귀적으로 정의되므로, 순회도 재귀적으로 이루어짐
- 순회의 종류
 - 전위 순회 : DLR
 - 중위 순회 : LDR
 - 후위 순회 : LR<u>D</u>

- ❖ 전위 순회(preorder traversal)
 - 수행 방법
 - ① 현재 노드 n을 방문하여 처리: D
 - ② 현재 노드 n의 왼쪽 서브트리를 전위 순회 : L
 - ③ 현재 노드 n의 오른쪽 서브트리를 전위 순회 : R
 - 전위 순회 알고리즘

```
preorder(T)
  if (T ≠ null) then {
 visit T.data;
 preorder(T.leftChild);
 preorder(T.rightChild);
  }
end preorder()
```


- 전위 순회의 예
 - A-B-D-H-E-I-J-C-F-G-K

- 수식 이진 트리의 전위 순회
 - 수식을 이진 트리로 구성한 수식 이진 트리를 전위 순회 (preorder traverse)하면, 수식에 대한 전위 표기(prefix notation)를 구할 수 있다.
 - · 예

 $A * B - C / D \rightarrow - * A B / C D$

- ❖ 중위 순회(inorder traversal)
 - 수행 방법
 - ① 현재 노드 n의 왼쪽 서브트리를 중위 순회:L
 - ② 현재 노드 n을 방문하여 처리:D
 - ③ 현재 노드 n의 오른쪽 서브트리를 중위 순회 : R
 - 중위 순회 알고리즘


```
inorder(T)
  if (T ≠ null) then {
 inorder(T.leftChild);
 visit T.data;
 inorder(T.rightChild);
  }
end inorder()
```


- 중위 순회의 예
 - H-D-B-I-E-J-A-F-C-G-K

- 수식 이진 트리의 중위 순회
 - 수식 이진 트리를 중위 순회(inorder traverse)하면, 수식에 대한 중위 표기(infix notation)를 구할 수 있다.
 - 예 A * B - C / D → A * B - C / D

- ❖ 후위 순회(postorder traversal)
 - 수행 방법
 - ① 현재 노드 n의 왼쪽 서브트리를 후위 순회:L
 - ② 현재 노드 n의 오른쪽 서브트리를 후위 순회:R
 - ③ 현재 노드 n을 방문하여 처리: D
 - 후위 순회 알고리즘


```
postorder(T)
  if (T ≠ null) then {
 postorder(T.leftChild);
 postorder(T.rightChild);
 visit T.data;
  }
end postorder()
```


- 후위 순회의 예
 - H-D-I-J-E-B-F-K-G-C-A

- 수식 이진 트리의 후위 순회
 - 수식 이진 트리를 후위 순회(postorder traverse)하면, 수식에 대한 후위 표기(postfix nostation)를 구할 수 있다.
 - 예 A * B - C / D → A B * C D / -

■ 이진 트리의 순회 프로그램 : 이진 트리 순회를 보여주는 간단한 예제


```
public class Ex9_1{
  public static void main(String[] args) {
 // 노드 7개로 이루어진 예제 트리를 만들고, 세가지 방법으로 순회함
 LinkedTree tree7 = new LinkedTree('D', null, null);
 LinkedTree tree6 = new LinkedTree('C', null, null);
 LinkedTree tree5 = new LinkedTree('B', null, null);
 LinkedTree tree4 = new LinkedTree('A', null, null);
 LinkedTree tree3 = new LinkedTree('/', tree6, tree7);
 LinkedTree tree2 = new LinkedTree('*', tree4, tree5);
 LinkedTree tree1 = new LinkedTree('-', tree2, tree3);
 System.out.print("preorder: ");
 tree1.printPreorder();
 System.out.print("\ninorder : ");
 tree1.printInorder();
 System.out.print("\npostorder: ");
 tree1.printPostorder();
```

```
public class LinkedTree {
  private Node root = null;
  public LinkedTree(char data, LinkedTree leftSubtree,
 LinkedTree rightSubtree) {
 root = new Node();
 root.data = data:
 if (leftSubtree == null)
 root.leftChild = null:
 private class Node {
 else
 char data:
 root.leftChild = leftSubtree.root:
 Node leftChild:
 Node rightChild;
 if (rightSubtree == null)
 root.rightChild = null;
 else
 root.rightChild = rightSubtree.root;
 // 다음 슬라이드에 계속
```

```
public void printPreorder() { // 전위 순회를 위한 서비스 메소드 preorder(root); } 
private void preorder(Node p) { // 전위 순회 메소드 if (p!= null) { System.out.print(p.data + " "); preorder(p.leftChild); preorder(p.rightChild); } 
} 
// 다음 슬라이드에 계속
```

```
public void printInorder() { // 중위 순회를 위한 서비스 메소드
  inorder(root);
private void inorder(Node p) { // 중위 순회 메소드
public void printPostorder() { // 후위 순회를 위한 서비스 메소드
  postorder(root);
private void postorder(Node p) { // 후위 순회 메소드
```

- ❖ 이진 탐색 트리(binary search tree)
 - "이진 검색 트리"
 - 이진 트리에 탐색을 위한 조건을 추가한 자료구조로서 다음과 같이 정의된다.
 - (1) 모든 원소는 서로 다른 유일한 키(key)를 갖는다.
 - (2) **왼쪽** 서브트리 원소의 키들은 그 루트의 키보다 작다.
 - (3) 오른쪽 서브트리 원소의 키들은 그 루트의 키보다 크다.
 - (4) 왼쪽 서브트리와 오른쪽 서브트리도 이진 탐색 트리이다.

이진 탐색 트리에서 키값 x를 찾음

- ❖ 이진 탐색 트리의 탐색 연산
 - 루트에서 시작한다.
 - 탐색할 키값 x를 루트 노드의 키값과 비교한다.
 - (x = 루트노드의 키 값)인 경우: 원하는 원소를 찾았으므로 탐색 연산 성공
 - (x < 루트노드의 키 값)인 경우 : 루트노드의 왼쪽 서브트리에 대해서 탐색 연산 수행
 - (x > 루트노드의 키 값)인 경우 : 루트노드의 오른쪽 서브트리에 대해서 탐색 연산 수행
 - 서브트리에 대해서 재귀적으로 탐색 연산을 반복한다.

■ 탐색 알고리즘(재귀 알고리즘)

```
search(bsT, x) // bsT를 루트로 하는 이진탐색트리에서 키값이 x인 // 노드를 찾아 리턴; 탐색에 실패하면 null 리턴 if (bsT = null) then return null; if (x = bsT.key) then return bsT; else if (x < bsT.key) then return search(bsT.leftChild, x); else return search(bsT.rightChild, x); end search()
```


이진 탐색 트리에 키값 x를 삽입

- ❖ 이진 탐색 트리의 삽입 연산
 - 1) 먼저 탐색 연산을 수행한다.
 - 삽입할 원소와 동일한 원소가 트리에 있으면 삽입할 수 없으므로 동일한 원소가 트리에 있는지 탐색하여 확인한다.
 - 탐색 성공하면 삽입할 수 없다.
 - 탐색 실패하면 삽입할 수 있다.
 - 2) 탐색 실패한 위치에 원소를 삽입한다.

▪ 삽입 알고리즘(반복 알고리즘)

```
insert(bsT, x) // bsT를 루트로 하는 이진탐색트리에 키값 x 인 노드를 // 삽입하고, 삽입된 트리의 루트 노드를 리턴
 p \leftarrow bsT;
 while (p ≠ null) do {
 if (x = p.key) then 삽입 실패;
 q ← p;
 삽입할 자리 탐색
 if (x < p.key) then p \leftarrow p.leftChild;
 else p \leftarrow p.rightChild;
 newNode \leftarrow getNode();
 newNode.key \leftarrow x;
 -삽입할 노드 만들기
 newNode.leftChild \leftarrow null:
 newNode.rightChild ← null;
 if (bsT = null) then return newNode;
 else if (x < q.key) then q.leftChild ← newNode; ←탐색한 자리에 노드 연결
 else q.rightChild ← newNode;
 return bsT:
end insert()
```

■ 예) 원소 4 삽입

■ 연결 자료구조로 구현한 이진 탐색 트리에 키값 4 삽입

이진 탐색 트리에서 키값 x를 삭제

- ❖ 이진 탐색 트리의 삭제 연산
 - 1) 먼저 탐색 연산을 수행하여 삭제할 노드를 찾는다.
 - 탐색 실패하면 삭제할 수 없다.
 - 탐색 성공하면 삭제할 수 있다.
 - 2) 찾은 노드를 삭제한다.
 - 다음과 같은 3가지 경우로 나눌 수 있다.

[경우1] 삭제할 노드가 단말노드인 경우

[경우2] 삭제할 노드가 하나의 자식노드를 가진 경우

[경우3] 삭제할 노드가 두개의 자식노드를 가진 경우

 노드 삭제 후에도 이진 탐색 트리를 유지해야 하므로 이진 탐색 트리의 재구성 작업(후속 처리)이 필요하다.

- [경우1] 단말 노드 삭제 간단
 - 예) 노드 4 삭제

• 연결 자료구조로 구현한 이진 탐색 트리에서 키값 4 삭제 ▶노드를 삭제하고, 삭제한 노드의 부모 노드의 링크 필드를 null로 설정

- [경우2] 자식 노드가 하나인 노드 삭제
 - 노드 p를 삭제하면, p의 자식 노드는 트리에서 연결이 끊어져 고 아가 된다.
 - 후속 처리 : <u>삭제한 노드의 자리를 자식 노드에게 물려준다.</u>
 - 예) 노드 10 삭제

- [경우3] 자식 노드가 둘인 노드 삭제
 - 노드 p를 삭제하면, p의 자식 노드들은 트리에서 연결이 끊어져 고아가 된다.
 - 후속 처리: 삭제한 노드의 자리를 **후계자에게 물려준다. 후계자는** <u>자손노드들 중에서 선택한다.</u>
 - 후계자 선택 방법 두가지
 - 1) <u>왼쪽 서브트리에서 가장 큰 자손노드</u> 선택: 왼쪽 서브트리의 오른쪽 링크를 따라 계속 이동하여 오른쪽 링크 필드가 null인 노드. 즉, 가장 오른쪽에 있는 노드가 후계자가 된다.
 - 2) <u>오른쪽 서브트리에서 가장 작은 자손노드</u> 선택: 오른쪽 서 브트리에서 왼쪽 링크를 따라 계속 이동하여 왼쪽 링크 필 드가 null인 노드. 즉, 가장 왼쪽에 있는 노드가 후계자가 된 다.

• 삭제한 노드의 자리를 물려받을 수 있는 후계자 노드

• 예) 노드 8 삭제

- 노드 5를 후계자로 선택한 경우
 - ① 후계자 노드 5를 삭제하여 삭제노드 8의 자리로 옮긴다.
 - ② 이 때 후계자 노드는 자식 노드를 하나만 가지므로 노드 삭제 [경우2]에 해당하는 후속 처리를 해 준다. 즉, 5의 원래자리는 자식노드 4에게 물려준다.

(후계자 노드가 단말 노드이면 별도의 후속 처리 필요 없다)

- 노드 10을 후계자로 선택한 경우 (앞의 예와 대칭임)
 - ① 후계자 노드 10을 삭제하여 삭제노드 8의 자리로 옮긴다.
 - ② 이 때 후계자 노드는 하나의 자식 노드만을 가지므로 노드 삭제 [경우2]에 해당하는 후속 처리를 해 준다. 즉, 10의 원래자리는 자식노드 14에게 물려준다. (후계자 노드가 단말 노드이면 별도의 후속 처리 필요 없다)

■ 삭제 알고리즘(재귀 알고리즘)

```
delete(bsT, x) // bsT를 루트로 하는 이진탐색트리에서 키값 x 인 노드를
 // 삭제하고, 삭제된 트리의 루트 노드를 리턴
 // 키 값이 x인 노드 p를 검색
  p ← 삭제할 노드;
  parent ← 삭제할 노드의 부모 노드; // p가 루트인 경우 parent는 null
  if (p = null) then 삭제 실패;
  if (p.leftChild = null and p.rightChild = null) then { // [경우1] p가 단말노드
 if (parent = null) then // p가 루트인 경우
 // 삭제 후 루트가 null이 됨
 return null:
 else if (parent.leftChild = p) then // p가 왼쪽 자식인 경우
 parent.leftChild ← null;
 // p가 오른쪽 자식인 경우
 else
 parent.rightChild ← null;
 // 다음 슬라이드에 계속
```

```
else if (p.leftChild = null or p.rightChild = null) then { // [경우2] p 자식이 하나
  if (p.leftChild ≠ null) then { // p가 왼쪽 자식만 갖는 경우
 if (parent = null) then // p가 루트인 경우
 return p.leftChild; // 삭제 후 p의 왼쪽 자식이 루트가 됨
 else if (parent.leftChild = p) then // p가 왼쪽 자식인 경우
 parent.leftChild ← p.leftChild;
 // p가 오른쪽 자식인 경우
 else
 parent.rightChild ← p.leftChild;
 // p가 오른쪽 자식만 갖는 경우
  else {
 if (parent = null) then // p가 루트인 경우
 return p.rightChild; // 삭제 후 p의 오른쪽 자식이 루트가 됨
 else if (parent.leftChild = p) then // p가 왼쪽 자식인 경우
 parent.leftChild ← p.rightChild;
 // p가 오른쪽 자식인 경우
 else
 parent.rightChild ← p.rightChild;
 // 다음 슬라이드에 계속
```

```
else { // [경우3] p 자식이 둘 - 후계자 선택 방법 1
  q ← maxNode(p.leftChild); // 왼쪽 서브트리의 최대 노드가 후계자 q
  p.key ← q.key; // 후계자의 키값을 p에 복사
  p.leftChild ← delete(p.leftChild, q.key); // 왼쪽 서브트리에서 q 삭제
  }
  return bsT; // 삭제 후 루트 노드는 불변
  end delete()
```


▪ 이진 탐색 트리의 연산 프로그램

```
public class Ex9_2 {
 public static void main(String[] args){
 BinarySearchTree bsT = new BinarySearchTree();
 bsT.insert('G'); bsT.insert('I'); bsT.insert('H');
 bsT.insert('D'); bsT.insert('B'); bsT.insert('M');
 bsT.insert('N'); bsT.insert('A'); bsT.insert('J');
 bsT.insert('E'); bsT.insert('Q');
 System.out.print("\nBinary Search Tree >>> ");
 bsT.print();
 System.out.print("Is There \"A\"? >>> ");
 bsT.search('A');
 System.out.print("Is There \"Z\"? >>> ");
 bsT.search('Z');
```

```
public class BinarySearchTree {
  private Node root = null;
 private class Node{
  public void insert(char key) {
 char key;
 root = insertKey(root, key);
 Node leftChild;
 Node rightChild;
  public void search(char key) {
 Node p = searchBST(key);
 if(p != null)
 System.out.println("Searching Success! Searched key: "+ key);
 else
 System.out.println("Searching fail! There is no " + key);
  public void print() {
 inorder(root);
 System.out.println();
 // 다음 슬라이드에 계속
```

```
// p를 루트로 하는 트리에 key를 삽입하고, 삽입 후 루트 리턴(재귀 알고리즘)
private Node insertKey(Node p, char key) {
  if(p == null) {
 Node newNode = new Node();
 newNode.key = key;
 newNode.leftChild = null;
 newNode.rightChild = null;
 return newNode;
  else if(key < p.key) {
 p.leftChild = insertKey(p.leftChild, key);
 return p; // 루트 불변
  else if(key > p.key) {
 p.rightChild = insertKey(p.rightChild, key);
return p; // 루트 불변
  else { // key = p.key 인 경우 삽입 실패
 System.out.println("Insertion fail! key duplication: " + key);
 return p; // 루트 불변
 // 다음 슬라이드에 계속
```

```
// key를 탐색하여 노드를 리턴(반복 알고리즘)
private Node searchBST(char key) {
  Node p = root;
  while(p != null) {
 if(key < p.key) p = p.leftChild;</pre>
 else if (key > p.key) p = p.rightChild;
 else return p; // 탐색 성공
  return null; // 탐색 실패
// p를 루트로 하는 트리를 중위 순회(재귀 알고리즘)
private void inorder(Node p) {
  if(p != null) {
 inorder(p.leftChild);
 System.out.print(p.key + " " );
 inorder(p.rightChild);
```


- ❖ 이진 탐색 트리의 연산 수행 시간
 - 노드 수가 n이고, 높이가 h인 이진 탐색 트리의 삽입/삭제/검색 시간 은 O(h)
 - 트리 좌우 균형이 맞는 경우 높이가 O(log n)이므로 삽입/삭제/검색 시간은 O(log n)
 - 편향 이진 트리인 경우 높이가 O(n)이므로 삽입/삭제/검색 시간은 O(n)
 - 즉, 트리의 높이를 낮게 유지할수록 수행시간 복잡도가 낮아짐
- ❖ 이진 탐색 트리의 삽입/삭제/검색 시간이 O(log n)이 되려면
 - 트리의 좌우 균형을 맞추어 높이를 O(log n)으로 유지해야 한다.
 - → 균형이 맞는 트리(balanced tree): AVL tree, Red-Black tree, ...

❖ 힙(heap)

- 키 값이 가장 큰(또는 작은) 노드를 쉽게 찾기 위해 만든 **완전 이진 트리**
- 최대 힙(max heap)
 - 키 값이 가장 큰 노드를 빨리 찾기 위한 자료구조
 - 완전 이진 트리이며, 다음 특성을 만족한다. 부모노드의 키 값 ≥ 자식노드의 키 값
 - 따라서 키 값이 가장 큰 노드는 루트 노드
- 최소 힙(min heap)
 - 키 값이 가장 작은 노드를 빨리 찾기 위한 자료구조
 - 완전 이진 트리이며, 다음 특성을 만족한다.
 부모노드의 키 값 ≤ 자식노드의 키 값
 - 따라서 키 값이 가장 작은 노드는 루트 노드
- ❖ 힙의 구현
 - 부모 노드와 자식 노드를 찾기 쉬운 1차원 배열을 이용하여 구현

■ 힙의 예

■ 힙이 아닌 이진 트리의 예

❖ 최대 힙의 추상 자료형


```
ADT MaxHeap
데이터: n개의 원소로 구성된 완전 이진 트리로서 각 노드의 키값은 그의 자식
 노드의 키값보다 크거나 같다.(부모 노드의 키값 ≥ 자식 노드의 키값)
여사:
  heap∈Heap; item∈Element;
  createHeap() ::= create an empty heap;
 // 공백 힙의 생성 연산
  isEmpty(heap) ::= if (heap is empty) then return true; else return false;
 // 힙이 공백인지를 검사하는 연산
  insertHeap(heap, item) ::= insert item into heap;
 // 힙의 적당한 위치에 원소(item)를 삽입하는 연산
  deleteHeap(heap) ::= if (isEmpty(heap)) then return error;
 else { item ← 힙에서 가장 큰 원소;
 remove 힙에서 가장 큰 원소;
 return item; }
 // 힙에서 키 값이 가장 큰 원소를 삭제하고 반환하는 연산
End Heap()
```


❖ 최대 힙 삽입 예

(1) (삽입 노드 23 > 부모 노드 19) : 자리바꾸기

(3) 비교할 부모 노드가 없으므로 자리 확정

(2) (삽입 노드 23 > 부모 노드 20) : 자리바꾸기

▶ 노드 수가 n일 때삽입 시간은 O(log n)

❖ 최대 힙 삭제 예

(2) 마지막 노드 삭제

(3) (삽입 노드 10 < 자식노드 19) : 자리바꾸기 (4) (삽입 노드 10 < 자식 노드 13) : 자리바꾸기

(4) (삽입 모드 10 < 자식 모드 13) . 자디마꾸기

▶ 노드 수가 n일 때 삭제 시간은 O(log n)

