

学习目标

理解查找的基本概念

掌握常用查找算法及其性能分析

掌握树表查找 (二叉排序树、平衡二叉树)

掌握B树概念 (B树)

树表的提出

如何在一个大型的数据集合上进行动态查找?

◎ 顺序查找:不要求元素的有序性,查找性能是O(n),

插入、删除的性能是O(1)

折半查找: 查找性能是 $O(\log_2 n)$

为保证元素的有序性,插入、删除要移动元素,性能是O(n)

有没有一种查找结构,使得插入、删除、查找均具有较好效率?

★ 树表:将查找集合组织成树的结构 → 二叉排序树 (二叉查找树)

讲什么?

- 二叉排序树的定义
- 二叉排序树的类定义
- 二叉排序树的实现——查找
- 二叉排序树的实现——插入
- 二叉排序树的实现——删除
- 二叉排序树的性能分析

二叉排序树的定义

★ 二叉排序树 (二叉查找树):或者是一棵空的二叉树,或者是具有 下列性质的二叉树:

- (1) 若它的左子树不空,则左子树上所有结点的值均小于根结点的值
- (2) 若它的右子树不空,则右子树上所有结点的值均大于根结点的值
- (3) 它的左右子树也都是二叉排序树

二叉排序树的定义

二叉排序树是记录之间满足某种大小关系的二叉树

写出二叉排序树的中序序列? 一 升序序列 一 二叉排序树

25 42 45 55 58 63 65 70 85 90

观察一下这个中序序列, 63前面-个值58处在什么位置? 65呢?

二叉排序树的存储

如何存储二叉排序树?

 Λ 25 Λ Λ 45 Λ Λ 65 Λ Λ

二叉排序树的类定义

```
class BiSortTree
public:
 BiSortTree(int a[], int n);
 ~ BiSortTree(){Release(root);}
 BiNode<int>*InsertBST(int x) {return InsertBST(root, x);}
 void DeleteBST(BiNode<int> *p, BiNode<int> *f );
 BiNode<int> *SearchBST(int k) {return SearchBST(root, k);}
private:
 BiNode<int>*InsertBST(BiNode<int>*bt, int x);
 BiNode<int> *SearchBST(BiNode<int> *bt, int k);
 void Release(BiNode<DataType> *bt);
 BiNode<int> *root;
```

查找操作

⑦ 在二叉排序树中查找给定值 k 的过程是:

- (1) 若root是空树,则查找失败;
- (2) 若 k = root- > data, 则查找成功;
- (3) 若 k < root->data,则在 bt 的左子树上查找;
- (4) 若 $k > \text{root} \rightarrow \text{data}$,则在bt的右子树上查找。

二叉排序树的查找效率在于只需查找二个子树之一


```
BiNode<int> * BiSortTree :: SearchBST(BiNode<int> *bt, int k)
{
 if (bt == nullptr) return nullptr;
 if (bt->data == k) return bt;
 else if (bt->data > k) return SearchBST(bt->lchild, k);
 else return SearchBST(bt->rchild, k);
}
```

插入操作

如何在二叉排序树中插入一个元素?例如,插入98

插入55

如果新插入的结点已经存在, 无需插入;

否则,新插入的结点必为一个新的叶子结点,其插入位置由查找过程得到

若二叉排序树为空树,则新插入的结点为新的根结点;

插入操作

```
BiNode<int> *BiSortTree :: InsertBST(BiNode<int> *bt, int x)
 root
 63 🔥
 //找到插入位置
  if (bt == nullptr) {
 BiNode<int> *s = new BiNode<int>;
 s->data = x;
 55 A
 90 ^
 s->lchild = nullptr; s->rchild = nullptr;
 bt = s;
 return bt;
  else if (bt->data == x) return bt;
 else if (bt->data > x) bt->lchild = InsertBST(bt->lchild, x);
 else bt->rchild = InsertBST(bt->rchild, x);
```


二叉排序树的构造

从空树出发,经过一系列查找和插入操作后,可以生成一棵二叉排序树

二叉排序树的构造

例如, 给定查找集合{63,55,42,45,58,90,70,25,85,65},构造二叉排序树


```
BiSortTree::BiSortTree(int a[], int n)
{
 root = nullptr;
 for (int i = 0; i < n; i++)
 root = InsertBST(root, a[i]);
}
```


- (1) 每次插入的新结点都是二叉排序树上新的叶子结点;
- (2) 找到插入位置后,不必移动其它结点,仅需修改某个结点的指针;
- (3) 在左子树/右子树的查找过程与在整棵树上查找过程相同;
- (4) 新插入的结点没有破坏原有结点之间的关系。

关键字的输入顺序不同,建立的不同二叉排序树。

如何在二叉排序树中删除一个元素?

- (1) 从二叉排序树中删除一个结点之后,要仍然保持二叉排序树的特性;
- (2) 当删除分支结点时破坏了二叉排序树中原有结点之间的链接关系,需要重新修改指针,使得删除结点后仍为一棵二叉排序树。

不失一般性, 设待删除结点为p, 其双亲结点为f, 且 p 是 f 的左孩子,

操作: 将双亲结点中相应指针域的值改为空

不失一般性, 设待删除结点为p, 其双亲结点为f, 且 p 是 f 的左孩子,

⑦ 情况 2—被删除的结点只有左子树或者只有右子树

操作: 将双亲结点中相应指针域指向被删除结点的左子树 (或右子树)

不失一般性,设待删除结点为p,其双亲结点为f,且p是f的左孩子,

操作:以其左子树中的最大值(?)结点替换之,然后再删除该结点

不失一般性, 设待删除结点为p, 其双亲结点为f, 且 p 是 f 的左孩子,

操作:以其左子树中的最大值结点替换之,然后再删除该结点

- **道** 请总结并描述二叉排序树的删除算法
- 能否以其右子树中的最小值结点替换之,然后再删除该结点?

```
BiNode *par = p, *s = p->lchild;

while (s->rchild != nullptr)

{

 par = s;

 s = s->rchild;

}

p->data = s->data;

if (par == p) par->lchild = s->lchild;

else par->rchild = s->lchild;

delete s;
```

```
/*查找右子树的最左下结点*/
BiNode *par = p, *s = p->rchild;
while (s->lchild != nullptr)
  par = s;
  s = s->lchild;
p->data = s->data;
if (par == p) par->rchild = s->rchild;
else par->lchild = s->rchild;
delete s;
```


性能分析

二叉排序树的查找性能取决于什么?

比较次数不超过树的深度

二叉排序树的查找效率在于 只需查找二个子树之一

在二叉排序树中执行插入和删除操作

查找插入和删除的位置

修改相应指针

插入、删除、查找的时间复杂度相同

性能分析

● 二叉排序树的深度是多少?取决于什么?

查找集合的初始排列

例如, 给定查找集合{40,35,30,25,20,15},构造的二叉排序树深度为n 例如,给定查找集合 $\{15, 20, 25, 30, 35, 40\}$,构造的二叉排序树深度为 $[\log_2 n]+1$

- @ 最坏情况: 退化为线性查找
- 一最好情况:相当于折半查找
- ② 平均情况: $O(n) \sim O(\log_2 n)$

平均比较次数 = (1×1+2×2+3×3)/6 = 14/6

平均比较次数 = (1+2+3+4+5+6)/6 = 21/6

1. 二叉排序树的充要条件是任一结点的值均大于其左孩子的值, 小于其右孩子的值。

B 错误

2. 若二叉排序树中关键码互不相同,则其中最小元素和最大元素一定是叶子结点。

B 错误 3. 二叉排序树可以实现在大型的数据集合上进行动态查找。

正确

错误

4. 二叉排序树中关键码互不相同,对二叉排序树进行中序遍历, 其结果一定是升序序列。

B 错误

5. 在二叉排序树中,新插入的结点一定是叶子结点,因此,一定会增加二叉排序树的高度。

- A 正确
- B 错误

6. 二叉排序树的查找和折半查找的时间性能相同。

- A 正确
- B 错误

讲什么?

- 平衡二叉树的定义
- 最小不平衡子树的定义
- 平衡二叉树的平衡调整——LL型、RR型
- 平衡二叉树的平衡调整——LR型、RL型

平衡二叉树的提出

② 二叉排序树的深度取决于给定查找集合的排列,即结点的插入顺序

具有 n 个结点的二叉排序树,最小深度是多少?有什么特征?

完全二叉树的深度: $\lfloor \log_2 n \rfloor + 1$

左右子树的深度相同

平衡二叉树的提出

@ 二叉排序树的深度取决于给定查找集合的排列,即结点的插入顺序

具有 n 个结点的二叉排序树,最小深度是多少?有什么特征?

完全二叉树的深度: $\lfloor \log_2 n \rfloor + 1$

平衡二叉树的深度: $1.44\log_2(n+2)-1.328$

左右子树的深度相同

左右子树的深度相差1

- @ 维护最小深度的二叉排序树的代价太大
- 过 对于查找集合的任意排列,如何得到一棵深度尽可能小的二叉排序树?

平衡二叉树的定义

→ 平衡二叉树:或者是一棵空的二叉排序树,或者是具有下列性质的二叉排序树:

- (1) 根结点的左子树和右子树的深度最多相差 1;
- (2) 根结点的左子树和右子树也都是平衡二叉树

在平衡二叉树中, 结点的平衡因子是1、0或-1

对于一棵有n个结点的AVL树,其高度保持在O(log2n)数量级,

最小不平衡子树

插入结点3会影响哪些结点的平衡因子?

重插入结点有时会产生多个绝对值大于1的 平衡因子

- ★ 最小不平衡子树:以距离插入结点最近的、且平衡因子的绝对值 大于 1 的结点为根的子树
- ★ 最小不平衡点: 最小不平衡子树的根结点 (关键点)

最小不平衡子树

★ 最小不平衡点: 最小不平衡子树的根结点 (关键点)

且插入且判断, 一旦失衡立即调整

只调整最小不平衡子树,并且不影响其他结点

如何调整最小不平衡子树呢?

平衡调整算法

算法: 平衡调整

输入: 平衡二叉树, 新插入结点A

输出:新的平衡二叉树

1. 找到最小不平衡点 D;

- 2. 根据结点A和结点D之间的关系, 判断调整类型;
- 3. 根据不同类型进行相应调整
 - (1) LL型、RR型: 调整一次;
 - (2) LR型、RL型:调整两次;

LL型,在左孩子的左子树上插入

- · 假设B的右子树高度和A的左、右子树高度都为h,
- 在B结点的左孩子A的左子树上插入了一个结点,使得B结点的平衡因子变为2,失去了平衡。
- 将B连接到A的分支以A为轴心作顺时针旋转,即A成为新的根,B 降为A的右孩子,且A原来的右子树AR部分变为B的左子树。

RR型,在右孩子的右子树上插入

- 在A结点的右孩子的右子树上 插入了一个结点,使得A结点 的平衡因子变为-2,失去平 衡
- · 将B连接到A的分支以B为轴心 作逆时针旋转,即B成为新的 根,A降为B的左孩子,且B原 来的左子树BL部分变为A的右 子树。

LR型,在左孩子的右子树上插入

- 结点C的左孩子A的右子树 上插入了一个结点,使得 C结点的平衡因子变为2。
- 需作2次旋转,先逆再顺

LR型

1)将A连接到B的分支以A 为轴心作<mark>逆时针</mark>旋转,即B 成为A的双亲,B原来的左 子树BL部分变为A的右子树。

2)将B连接到C的分支以B为轴心作顺时针旋转,即B成为新的根结点,C成为B的右孩子,B原来的右子树BR部分变为C的左子树。

RL型,在右孩子的左子树上插入

- 在根结点A的右孩子C的 左子树上插入了一个结 点,使得A结点的平衡 因子变为-2;
- · 需要作2次旋转, 先顺 再逆

RL型

1)先看A的子树部分,将C 连接到B的分支以C为轴心 作顺时针旋转,即B成为C 的双亲,B原来的右子树BR 部分变为C的左子树。

2)再将B连接到A的分支以B为轴心作逆时针旋转,即B成为新的根结点,C成为B的右孩子,B原来的右子树BR部分变为C的右子树。

平衡调整的4种类型(假设C是待插入结点)

调整原则: 1) 降低高度 2) 保持二叉排序树性质

中间值

设有关键字序列(40,35,20,10,30,25,38),给出平衡二叉树的构造过程。

AVL树构造示例

设有关键字序列(40,35,20,10,30,25,38),给出了平衡二叉树的构造过程。

即在35的右孩子的左子树上插入,RL型旋转

AVL树结点数的最大高度

- 一棵最差的AVL树中非叶子结点的平衡因子都为1或者-1;
- · 高度1至5, 非叶子结点平衡因子都为1的"左重"AVL树及对应结点数, 见下表;
- 设高度为h(h>=3)的AVL树总结点为 N_h ,则存在递归公式 $N_h=N_{h-1}+N_{h-2}+1$,类似于斐波那契数列第h个数的计算,可以得到h=1.44 $\log_2 N_h$ 。因此,AVL树下的查找时间复杂度为 $O(\log_2 n)$ 。

高度h	1	2	3	4	5
左重平衡二叉树					
结点数N _h	1	2	4	7	12

不同结构查找表下算法性能比较

	无序顺序表	有序顺序表	二叉查找树	AVL树
查找	O(n)	O(log ₂ n)	O(log ₂ n)->O(n)	O(log ₂ n)
插入	O(1)	O(n)	O(log ₂ n)->O(n)	O(log ₂ n)
删除	O(1)/ O(n)	O(n)	O(log ₂ n)->O(n)	O(log ₂ n)

1. 相同结点个数的平衡二叉树和完全二叉树的高度相同。

- A 正确
- B 错误

2. 构造平衡二叉树的过程是,首先将查找集合构造二叉排序树,再进行整体调整。

- A 正确
- B 错误

3. 在平衡二叉树中进行平衡调整时,只涉及最小不平衡子树,不会涉及其他结点。

B 错误

4. 对于平衡二叉树的调整, LL型的对称类型是()。

- A RR型
- B LR型
- C RL型
- ② 没有对称类型

5. 在平衡二叉树的调整过程中,如果结点之间的关系发生冲突,则原来的关系将会被破坏。

正确

错误

6. 对于查找集合{25, 12, 18, 35, 40, 30}构造平衡二叉树,写出插入每一个元素的结果。

第七章 查找技术

7-3-3 B 树

B树的定义

B树:一棵m阶的B树或者为空树,或者为满足下列特性的m叉树:

- (1) 每个结点至多有 m 棵子树
- (2) 根结点至少有两棵子树

注意这个结点有2棵子树

(3) 除根结点外,所有结点至少有[m/2] 棵子树

B树的定义

B树:一棵m阶的B树或者为空树,或者为满足下列特性的m叉树:

(4) 所有结点都包含以下数据: $(n, A_0, K_1, A_1, K_2, ..., K_n, A_n)$,其中, $n(\lceil m/2 \rceil - 1 \le n \le m - 1)$ 为关键码的个数, $K_i(1 \le i \le n)$ 为关键码,且 $K_i < K_{i+1}(1 \le i \le n - 1)$, $A_i(0 \le i \le n)$ 为指向子树根结点的指针,且指针 A_i 所指子树中所有结点的关键码均小于 K_{i+1} 大于 K_i

B树的定义

B树:一棵m阶的B树或者为空树,或者为满足下列特性的m叉树:

(5) 叶子结点都在同一层

B树的特征

在 B 树中, 结点的值有什么特征?

B树的查找

B 树的查找过程:

- (1) 顺指针查找结点:按照指针到相应的子树中查找;
- (2) 在结点中查找关键码: 若在结点内找到,则查找成功;
- (3) 重复上述两步, 到达外部结点时, 查找失败。

B树的查找

♪ B 树通常存储在磁盘上,则顺指针查找结点是在磁盘上进行,结点内查找操作是在内存中进行,即在磁盘上找到某结点后,先将结点的信息读入内存,然后再查找等于 k 的关键码。

显然,在磁盘上进行一次查找比在内存中进行一次查找耗费的时间多得多, 因此,在磁盘上进行查找的次数,是决定 B 树查找效率的首要因素。

B树的深度

● 含有 n 个关键码的 m 阶 B 树, 最坏情况下的深度是多少呢?

第三层至少有 $2\left\lceil \frac{m}{2}\right\rceil$ 个结点 \leftarrow 非终端结点至少有 $\left\lceil \frac{m}{2}\right\rceil$ 棵子树

以此类推,第k+1层至少有 $2(\left\lceil \frac{m}{2} \right\rceil)^{k-1}$ 个结点

若m阶B树有n个关键码,则第k+1层有n+1个结点 (失败结点)

第k+1层为查找不成功的结点

$$n+1 \ge 2\left(\left\lceil \frac{m}{2}\right\rceil\right)^{k-1}$$

B树的深度

查 含有 n 个关键码的 m 阶 B 树, 最坏情况下的深度是多少呢?

$$n+1 \ge 2\left(\left\lceil \frac{m}{2}\right\rceil\right)^{k-1} \qquad \Longrightarrow \qquad k \le \log_{\lceil m/2 \rceil}\left(\frac{n+1}{2}\right) + 1$$

因此, 含有n个关键码的m阶 B 树的最大深度是 $\log \lceil m/2 \rceil (\frac{n+1}{2}) + 1$

② 含有 n 个关键码的 m 阶 B 树,最好情况下的深度是多少呢?

$$\sum_{i=1}^{k} m^{i-1} = \lfloor \log_m n \rfloor + 1$$

假定在m 阶 B 树中插入关键码key,设n=m-1,插入过程如下:

(1) 定位: 确定关键码key应该插入哪个叶子结点并返回该结点的指针p。 若 p 中的关键码个数小于n,则直接插入关键码key; 否则,结点 p 的关键码个数溢出,执行"分裂——提升"过程。

假定在m 阶 B 树中插入关键码key,设n=m-1,插入过程如下:

(1) 定位: 确定关键码key应该插入哪个终端结点并返回该结点的指针p。 若 p 中的关键码个数小于n,则直接插入关键码key; 否则,结点 p 的关键码个数溢出,执行"分裂——提升"过程。

假定在m 阶 B 树中插入关键码key,设n=m-1,插入过程如下:

(2) 分裂——提升:将结点p "分裂"成两个结点,分别是 p_1 和 p_2 ,把中间的关键码k "提升"到父结点,并且k的左指针指向 p_1 ,右指针指向 p_2 。

假定在m 阶 B 树中插入关键码key,设n=m-1,插入过程如下:

(2) 分裂——提升:如果父结点的关键码个数也溢出,则继续执行"分裂——提升"过程。显然,这种分裂可能一直上传,如果根结点也分裂了,则树的高度

增加了一层。

假定在 m 阶 B 树中插入关键码key,设n=m-1,插入过程如下:

(2) 分裂——提升: 如果父结点的关键码个数也溢出, 则继续执行 "分裂—— 提升"过程。显然,这种分裂可能一直上传,如果根结点也分裂了,则树的高度 增加了一层。

B 树是多少阶?

m = 3, n = 2

分裂——提升 再次发生溢出 再次分裂——提升

少 为什么 B 树的根结点最少有两棵子树?

如果在 B 树中插入一个元素时导致根结点发生溢出,则 B 树产生一个新的根结点并且树高增加了一层,此时,新根只有一个关键码和两棵子树。

- 如何删除二叉排序中的一个结点?
 - *②* 情况 1——被删除的结点是叶子结点
 - 情况 3—被删除的结点既有左子树也有右子树。

假定在 m 阶 B 树中删除关键码key, 删除过程如下:

- (1) 定位:确定关键码key在哪个结点并返回该结点的指针q。 假定key是结点 q 中的第 i 个关键码 K_i ,有以下两种情况:
 - 1.1 若结点 q 是叶子结点,则删除key;
 - 1.2 若结点 q 不是叶子结点,则用 A_i 所指子树中的最小值 x 替换 K_i ; 删除 x;

✓ 假定在 m 阶 B 树中删除关键码key, 删除过程如下:

- (2) 判断是否下溢
 - 2.1 如果叶子结点中关键码的个数大于 $\left\lceil \frac{m}{2} \right\rceil$ -1,则直接删除;

B 树是多少阶?

$$\left\lceil \frac{m}{2} \right\rceil - 1 = 1$$

✓ 假定在 m 阶 B 树中删除关键码key, 删除过程如下:

- (2) 判断是否下溢
 - $\frac{m}{2}$ -1,则直接删除; 2.1 如果叶子结点中关键码的个数大于
 - 2.2 否则,删除操作涉及到兄弟结点 m则向兄弟结点借一个关键码; 2.2.1 兄弟结点的关键码个数大于

兄弟够借

◀ 假定在 m 阶 B 树中删除关键码key, 删除过程如下:

(2) 判断是否下溢

2.1 如果叶子结点中关键码的个数大于 $\left| \frac{m}{2} \right|$ -1 ,则直接删除;

2.2 否则,删除操作涉及到兄弟结点

2.2.1 兄弟结点的关键码个数大于 $\frac{n}{2}$,则向兄弟结点借一个关键码,

并且借来的关键码"上移"到双亲结点,双亲结点相应关键码"下移";

✓ 假定在 m 阶 B 树中删除关键码key, 删除过程如下:

- (2) 判断是否下溢
 - $\frac{m}{2}$ -1,则直接删除; 2.1 如果叶子结点中关键码的个数大于
 - 2.2 否则,删除操作涉及到兄弟结点
 - $\frac{m}{2}$,则执行"合并"兄弟操作; 2.2.2 兄弟结点的关键码个数不大于

兄弟不够借

◀ 假定在 m 阶 B 树中删除关键码key, 删除过程如下:

- (2) 判断是否下溢
 - 2.1 如果叶子结点中关键码的个数大于 $\left| \frac{m}{2} \right|$ -1,则直接删除;
 - 2.2 否则,删除操作涉及到兄弟结点
 - 2.2.2 兄弟结点的关键码个数不大于 $\left| \frac{m}{2} \right|$,则执行"合并"兄弟操作;

删除空结点,并将双亲结点中的相应关键码"下移"到合并结点中;

假定在 m 阶 B 树中删除关键码key, 删除过程如下:

- (2) 判断是否下溢
 - 2.1 如果叶子结点中关键码的个数大于 $\left| \frac{m}{2} \right|$ -1, 则直接删除;
 - 2.2 否则,删除操作涉及到兄弟结点
 - 2.2.2 兄弟结点的关键码个数不大于 $\left| \frac{m}{2} \right|$,则执行"合并"兄弟操作;

如果双亲结点的关键码个数发生下溢,则双亲结点也要进行借关键码或合并操作

1. 在B树中,对于任何一个分支结点中的某个关键码k,比k大的最小关键码和比k小的最大关键码一定都在叶结点中。

B 错误

2. m阶B树中每个结点的子树个数都大于或等于m/2。

B 错误

3. m阶B树中任何一个结点的左右子树的高度都相等。

正确

错误

4. B树是结点之间满足一定大小关系的平衡m叉树。

正确

错误

5. 在B树中执行插入操作,新插入的关键码一定是在叶子结点中。

- A 正确
- B 错误

6. 在B树中执行删除操作,一定会涉及到被删除关键码结点的双亲结点。

- A 正确
- B 错误

7. 在7阶B树中插入一个关键码,在执行插入操作前,当所插入结点的关键码个数为 () 时发生分裂操作。

7

6

4

3

8. 在7阶B树中删除一个关键码,在执行删除操作前,当所删除结点的关键码个数为 () 时发生借关键码的操作。

- (A) 7
- B 6
- **c** 4
- 3

对图7-4所示3阶B树,画出插入元素24的结果。

正常使用主观题需2.0以上版本雨课堂