

INF1010—Rekursive metoder, binære søketrær

Algoritmer: Mer om rekursive kall mellom objekter Ny datastruktur: binært tre


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 skrivUtMeg();
 if (neste != null) neste.skrivUtMegOgResten();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 skrivUtMeg();
 if (neste != null) neste.skrivUtMegOgResten();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 skrivUtMeg();
 if (neste != null) neste.skrivUtMegOgResten();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 skrivUtMeg();
 if (neste != null) neste.skrivUtMegOgResten();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 skrivUtMeg();
 if (neste != null) neste.skrivUtMegOgResten();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 skrivUtMeg();
 if (neste != null) neste.skrivUtMegOgResten();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 skrivUtMeg();
 if (neste != null) neste.skrivUtMegOgResten();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 skrivUtMeg();
 if (neste != null) neste.skrivUtMegOgResten();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 skrivUtMeg();
 if (neste != null) neste.skrivUtMegOgResten();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 if (neste != null) neste.skrivUtMegOgResten();
 skrivUtMeg();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 if (neste != null) neste.skrivUtMegOgResten();
 skrivUtMeg();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 if (neste != null) neste.skrivUtMegOgResten();
 skrivUtMeg();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 if (neste != null) neste.skrivUtMegOgResten();
 skrivUtMeg();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 if (neste != null) neste.skrivUtMegOgResten();
 skrivUtMeg();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

public void skrivUtMegOgResten() {
 if (neste != null) neste.skrivUtMegOgResten();
 skrivUtMeg();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 if (neste != null) neste.skrivUtMegOgResten();
 skrivUtMeg();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 if (neste != null) neste.skrivUtMegOgResten();
 skrivUtMeg();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void skrivUtMegOgResten() {
 if (neste != null) neste.skrivUtMegOgResten();
 skrivUtMeg();
 }
 ...
}
```


```
class ListeElement {
 Object data;
 ListeElement neste;

 public void settInnSist(ListeElement ny) {
 if (neste == null) neste = ny;
 else neste.settInnSist(ny);
 }
}
```

ifi

Eksempler på enkle rekursive metoder:

- Finne maks- eller minimumsverdier
- skrive ut / traversere hele lista
- gjøre endringer i hele datastrukturen for utvalgte objekter

- hvorfor er lenkelister en rekursiv datastruktur?
- er sudokubrettet en lenkeliste?
- hvilke invariante tilstandspåstander i en lenkeliste må holde for at vi kan programmere rekursivt? Forslag:
 - alle listeelementer har en og bare en nestepeker
 - ▶ ingen nestepekere peker på førsteelementet
 - alle andre elementer blir pekt på av en og bare en nestepeker
 - en og bare en nestepeker er null (i siste element)

Hva er et binærtre?

michael@ifi.uio.no—INF1010 18. april 2013 (uke 16)

- ▶ rot
- subtre (barn)
- ► dybde (høyde)


```
class Node {
  int verdi; // representerer sorteringskriteriet
  Node venstre; // peker til subtreet til venstre
  Node høyre; // peker til subtreet til høyre
  Node (int i) { verdi = i; }
```


```
class Node {
  int verdi;
  Node venstre, høyre;
  ...

public void settInnNode( Node ny ) {
  if (venstre == null) venstre = ny;
  else venstre.settInnNode(ny);
}
```


```
class Node {
  int verdi;
  Node venstre, høyre;
  ...

public void settInnNode( Node ny ) {
  if (venstre == null) venstre = ny;
  else if (høyre == null) høyre = ny;
  else venstre.settInnNode(ny);
}
```


```
public void settInnNode( Node ny ) {
  if (ny.verdi > verdi)
 if (høyre == null) høyre = ny;
 else høyre.settInnNode(ny);
  else
 if (venstre == null) venstre = ny;
 else venstre.settInnNode(ny);
}
```


Klassen Node<T>

```
class Node <T extends BTNodeRolle <T>> {
 Node<T> venstre, høyre;
 T denne;

 Node (T t){denne = t;}

 void leggTilTre(Node <T> inn)
 Node<T> finniDenneEllerUnder (Node <T> likDenne)
 void skrivUt()
}
```

th


```
interface BTNodeRolle <T>{
 int compareTo(T e);
 void skrivUt();
class Node <T extends BTNodeRolle <T>> {
 Node<T> venstre, høyre;
 T denne;
 Node (T t){denne = t;}
 void leggTilTre(Node <T> inn)
 Node<T> finniDenneEllerUnder (Node <T> likDenne)
 void skrivUt()
```


```
class Ord implements BTNodeRolle <Ord> {
 private String ordet;
 Ord (String s) { ordet = s; }

 public int compareTo(Ord o)
 public void skrivUt()
}

public class Eksempell {
 public static void main( String[] args ) {
 Node<Ord> rot = new Node<Ord> (new Ord(''kryss''));
}
```

ifi

Klassen Ord

```
class Ord implements BTNodeRolle <Ord> {
 private String ordet;
 Ord (String s) { ordet = s; }

public int compareTo(Ord o){
 return ordet.compareToIgnoreCase(o.ordet);
}

public void skrivUt() {
 System.out.print(ordet+"_");
}
```


michael@ifi.uio.no—INF1010 18. april 2013 (uke 16)

Et Node<Ord>-objekt

Tilstand i programmet etter setningen Node<Ord> rot = new Node<Ord> (new Ord(kryss"));

michael@ifi.uio.no—INF1010 18, april 2013 (uke 16)

Fra main-metoden

```
Node<Ord> rot = new Node<Ord> (new Ord("kryss"));
rot.leggTilTre(new Node<Ord> (new Ord("hanske")));
rot.leggTilTre(new Node<Ord> (new Ord("angre")));
rot.leggTilTre(new Node<Ord> (new Ord("nikkel")));
rot.leggTilTre(new Node<Ord> (new Ord("ansvar")));
rot.leggTilTre(new Node<Ord> (new Ord("juletre")));
rot.leggTilTre(new Node<Ord> (new Ord("trøffel")));
rot.leggTilTre(new Node<Ord> (new Ord("hylle")));
rot.leggTilTre(new Node<Ord> (new Ord("adrenalin")));
rot.leggTilTre(new Node<Ord> (new Ord("laser")));
```

i-fi

Settinnmetoden i Node<T>

```
void leggTilTre(Node <T> inn) {
  int smnlgn = denne.compareTo( inn.denne );
  if ( smnlgn < 0 )
 if (høyre == null) høyre = inn;
 else høyre.leggTilTre(inn);
  else
 if (venstre == null) venstre = inn;
 else venstre.leggTilTre(inn);
}</pre>
```


Hva skjer med like objekter?

Datastruktur ved kall på settinn-metoden (over) og resultat (under)


```
Node<Ord>
 rot
 kryss
 angre
 hanske
void leggTilTre(Node <T> inn) {
 int smnlgn = denne.compareTo( inn.denne );
 if (smnlgn < 0)
 if (høyre == null) høyre = inn;
 else høyre.leggTilTre(inn);
 else
 if (venstre == null) venstre = inn;
 else venstre.leggTilTre(inn);
```


th


```
Node<Ord>
 rot
 kryss
 hanske
 angre
void leggTilTre(Node <T> inn) {
 int smnlgn = denne.compareTo( inn.denne );
 if (smnlgn < 0)
 if (høyre == null) høyre = inn;
 else høyre.leggTilTre(inn);
 else
 if (venstre == null) venstre = inn;
 else venstre.leggTilTre(inn);
```


Finnmetoden i Node<T>

```
Node<T> finniDenneEllerUnder (Node <T> likDenne){
 Node<T> fantDette:
 int smnlgn = denne.compareTo( likDenne.denne );
 if ( smnlgn < 0 )
 if (høyre == null) fantDette = null;
 else fantDette = høyre.finniDenneEllerUnder(likDenne);
 else if (smnlgn > 0)
 if (venstre == null) fantDette = null;
 else fantDette = venstre.finniDenneEllerUnder(likDenne);
 else // smnlgn == 0, dvs. dette er noden det letes etter
 fantDette = this;
 return fantDette;
```

michael@ifi.uio.no—INF1010 18. april 2013 (uke 16)

Node<Ord> funnet =
 rot.finniDenneEllerUnder(new Node<Ord> (new Ord("hanske")));

michael@ifi.uio.no—INF1010 18. april 2013 (uke 16)

funnet.skrivUt();

Skrivutmetoden i Node<T>

```
void skrivUt(){
 if (venstre != null) venstre.skrivUt();
 denne.skrivUt();
 if (høyre != null) høyre.skrivUt();
}
```

NB! Rekkefølgen på skrivUt-kallene vil forandre rekkefølgen. Metoden som er vist skriver ut objektene i alfabetisk stigende rekkefølge. Hvorfor?

michael@ifi.uio.no—INF1010 18. april 2013 (uke 16)

Hva må du kunne om binære søketrær i INF1010

Lage programmer som

- 1. bygger opp et binært søketre (sette inn objekter)
- 2. finner igjen et objekt i et binært søketre
- 3. traverserer hele treet (f.eks. skriver ut alle objektene)
- 4. gjør om et binært søketre til en sortert liste
- 5. gjør om en usortert liste til et binært søketre (samme som 1.)

Du skal også kunne gjøre rede for tilstandspåstandene som ligger til grunn for at en datastruktur skal være et binært søketre.

Vil du vite mer om binære søketrær, kan denne wikipediaartikkelen være et greit utgangspunkt: http://en.wikipedia.org/wiki/Binary_search_tree

michael@ifi.uio.no-INF1010 18. april 2013 (uke 16)

Tilstandspåstander

• et binært søketre (BST) består av 0 til *n* noder (noder)

For alle noder i et BST gjelder:

- en node har en konstant verdi og en compareTo-metode som er veldefinert når noden sammenlignes med andre noder
- en node har pekere til to BST (subtrær), v og h.
- alle nodene i venstre subtre (hvis ikke tomt) har verdier som er mindre enn eller lik nodens verdi basert på returverdien til nodens compareTo-metode.
- alle nodene i høyre subtre har verdier som er større enn eller lik nodens verdi basert på returverdien til nodens compareTo-metode.

Fra binærtre til liste

Liste er en enklere struktur å lage en iterator over.

michael@ifi.uio.no—INF1010 18. april 2013 (uke 16)

