SWIFT Data Structure Tree

Bill Kim(김정훈) | <u>ibillkim@gmail.com</u>

목차

Tree

Concept

Features

Implementation

References

Tree

트리(Tree)는 일종의 계층적 자료구조(Hierarchical Data Structure)로서 부모 노드 하단에 자식 노드들을 연결하여 구성되 는 형태의 자료구조입니다.

최상위(루트) 노드를 기반으로 마치 나무와 같이 아래로 자식 노드들을 가지면서 링크로 연결된 형태가 되어 트리라는 이름으로 되었습니다.

Tree

트리(Tree)에서 사용하는 기본적인 용어들은 아래와 같습니다.

Root: 트리의 맨 위에 있는 노드, 유일한 부모가 없는 노드

Node: 값을 가지고 있는 기본 단위 객체

Edge: 상취 노드와 하취 노트 간의 연결하는 선(link)

Parent : 해당 노드 바로 위에 있는 부모 노드 Child : 해당 노드 바로 아래에 있는 자식 노드

Sibling: 같은 부모를 같는 노드들

Leaf: 더 이상 자식 노드가 없는 최하위 노드

Sub Tree : 주어진 노드의 모든 하위 목록


Depth: 노드에서 루트까지의 edge 수

Height : 루트 노드와 가장 먼 leaf 사이의 edge 수

Level: depth + 1

Tree traversal: 트리의 모든 노드를 한번씩 방문하는 과정

Tree


Height: 루트 노드와 가장 먼 leaf 사이의 edge 수(3)


Concept


트리(Tree)는 Binary Tree(이진 트리)와 Non-Binary Tree로 크게 구분할 수 있습니다.


이진 트리란 자식 노드가 최대 2개만 있는 트리로서 가장 많이 사용 되는 트리의 형태로서 모양에 따라서 아래와 같이 분류될 수 있습니 다.


- 1. 전(정) 이진 트리(Full Binary Tree) : 모든 레벨에서 노드들이 모두 채워져 있는 트리
- 2. 완전 이진 트리(Complete Binary Tree): 마지막 레벨을 제외하고 노드가 모두 채워져 있는 트리
- 3. 포화 이진 트리(Perfect Binary Tree) : 모드 레벨의 노드가 모두 차있는 트리
- 4. 편향 트리(Skewed Binary Tree): 트리의 노드가 왼쪽이나 오른쪽으로 한쪽으로만 채워진 트리

Concept


이진 트리 종류

Concept

대표적인 많이 사용하는 트리(Tree)의 종류는 아래와 같은 것들이 있습니다.

- 1. Binary Tree : 가장 기본적인 이진 트리, 자식 노드가 최대 2개
- 2. Binary Search Tree: 이진 탐색(binary search)과 연결리
- 스트(linked list)를 결합한 자료구조의 일종으로서 효율적인 탐색
- 및 자료 빈번한 입력과 삭제가 가능하게 해주는 트리
- 3. Balanced Binary Tree : 좌우 균형이 맞는 이진트리, 좌우 모양이 같음
- 4. B-tree : Balanced Binary Tree와 비슷하지만 노드당 2개의 자식을 가질 수 있는 트리
- 5. Splay tree : Binary Search Tree의 유형으로서 최근에 접근 한 노드가 트리의 위쪽으로 이동하는 트리
- 6. Red-black Tree : 자가균형이진탐색 트리(self-balancing binary search tree)로써 각 노드에 대해서 색깔을 지정하여 트리를 구성하여 빠른 검색을 도와주는 트리

Features

Tree의 특징을 살펴보면 아래와 같습니다.

- 한 세트의 노드들로 구성
- 루트 노드를 기준으로 하위에 자식 노드들을 연결하여 구성
- 계층 구조 형태를 가지는 자료구조
- 한 노드는 두 번 이상 참조 불가능
- 루트를 가르키는 노드는 없음
- 트리는 Cycle이 없는 형태의 그래프
- 파일 시스템, 검색 엔진, 자료 저장, 컴파일러 등에서 활용

Swift를 활용하여 가장 기본적인 Tree를 구현해보겠습니다. 본 문서에서는 단순한 형태의 Non-Binary Tree를 구현해볼 예정 입니다.

우선 필요한 메소드는 아래와 같습니다.

- init : 트리를 초기화하는 함수

- addChild : 자식 트리를 추가

- search : 특정 트리를 검색

```
public class Tree<T> {
 public var value: T

 public weak var parent: Tree?
 public var children = [Tree<T>]()

 public init(_ value: T) {
 self.value = value
 }

 public func addChild(_ node: Tree<T>) {
 children.append(node)
 node.parent = self
 }
}
```

```
extension Tree where T: Equatable {
 public func search(_ value: T) -> Tree? {
 if value == self.value {
 return self
 }
 for child in children {
 if let found = child.search(value) {
 return found
 }
 }
 return nil
 }
}
```

```
let tree = Tree<String>("car")
let sedan = Tree<String>("sedan")
let suv = Tree<String>("suv")

sedan.addChild(Tree<String>("sonata"))
sedan.addChild(Tree<String>("g70"))

suv.addChild(Tree<String>("sorento"))
suv.addChild(Tree<String>("gv80"))

tree.addChild(sedan)
tree.addChild(suv)

print(tree.description) // car {sedan {sonata, g70}, suv {sorento, gv80}}
```

References

```
[1] 스위프트: 트리: Tree: #자료구조: #깊이우선탐색: #레벨정렬
탐색: #검색알고리즘: Swift4 : https://the-brain-of-
sic2.tistory.com/24
```

```
[2] [Swift 자료구조 ch12] Tree 의 기본정의 : https://kor45cw.tistory.com/257
```

```
[3] [Swift 자료구조 ch13] Tree 의 구현 : https://kor45cw.tistory.com/258
```

[4] Swift, Data Structure, Binary Search Trees: https://devmjun.github.io/archive/BinarySearchTree

```
[5] Swift, Data Structure, trees: https://devmjun.github.io/archive/tree
```

References

[6] 트리의 종류와 이해 : http://www.secmem.org/blog/ 2019/05/09/트리의-종류와-이해/

[7] [Swift] 이진 탐색 트리 : https://milyocodingstories.tistory.com/60

[8] 개념 정리 - (4) 자료 구조 편 : https://brunch.co.kr/ @toughrogrammer/12

[9] 자료구조 트리(Tree): https://yeolco.tistory.com/52

[10] 자료구조 - 트리 (Tree) : <u>https://www.slideshare.net/</u> <u>choong83/tree-61521983</u>

Thank you!