

In-order successor

윤영교

문제

- 부모 노드로의 포인터를 가지고 있는 binary search tree가 있다고 하자. 이 트리에서 in-order traversal을 한다고 할 때, 주어진 노드에 대해서 다음으로 방문해야 할 노드를 구하는 알고리즘을 작성하라.
- (영문) Write an algorithm to find the 'next' node (e.g., in-order successor) of a given node in a binary search tree where each node has a link to its parent.

예시

답안

• 옆의 설명 참고

We approach this problem by thinking very, very carefully about what happens on an inorder traversal. On an in-order traversal, we visit X.left, then X, then X.right.

So, if we want to find X.successor(), we do the following:

- 1. If X has a right child, then the successor must be on the right side of X (because of the order in which we visit nodes). Specifically, the left-most child must be the first node visited in that subtree.
- 2. Else, we go to X's parent (call it P).
- 2.a. If X was a left child (P.left = X), then P is the successor of X
- 2.b. If X was a right child (P.right = X), then we have fully visited P, so we call successor(P).

```
public static TreeNode inorderSucc(TreeNode e) {
 if (e != null) {
 TreeNode p;
 // Found right children -> return 1st inorder node on right
 if (e.parent == null || e.right != null) {
 p = leftMostChild(e.right);
 } else {
 // Go up until we're on left instead of right (case 2b)
 while ((p = e.parent) != null) {
 if (p.left == e) {
10
11
 break;
12
13
 e = p;
14
15
16
 return p;
17
18
 return null;
19 }
20
 public static TreeNode leftMostChild(TreeNode e) {
22
 if (e == null) return null;
23
 while (e.left != null) e = e.left;
24
 return e;
25 }
```