DATA STRUCTURES USING C

- 트리의 개념과 용어들을 이해한다.
- 이진트리의 표현 방법 2가지를 이해한다.
- 이진트리의 순회방법을 이해한다.
- 이진트리의 연산들을 이해한다.
- 이진트리를 이용한 문제해결 능력을 배양한다.

트리

8.1 트리의 개념

8.2 이진트리 소개

8.3 이진트리의 표현

8.4 링크 표현법을 이용한 이진트리의 구현

8.5 이진트리의 순회

8.6 이진트리 연산

8.7 이진트리 응용

트리(TREE)

- 트리: 계층적인 구조를 나타내는 자료구조
- 트리는 부모-자식 관계의 노드들로 이루어짐

• 응용분야:

(b) 컴퓨터의 폴더 구조

(c) 인공지능 바둑 프로그램의 거대한 결정 트리(decision tree)

결정 트리

• (예) 등산에 대한 결정 트리

2

트리의 용어

- 노드(node) : 트리의 구성요소
- 루트(root) : 부모가 없는 노드(A)
- 서<u>브트리(subtree)</u>: 하나의 노드와 자손들로 이루어짐
- 단말노드(terminal): 자식이 없는 노드(A,B,C,D)
- 비단말노드 : 자식을 가지는 노드(E,F,G,H,I,J)

트리의 용어

- 자식, 부모, 형제, 조상, 자손 노드 : 인간과 동일

- 레벨(level) : 트리의 각층의 번호

- 높이(height) : 트리의 최대 레벨(3)

- 차수(degree) : 노드의 자식 노드수

- 자식 노드가 없는 노드를 ()라고 한다.
- 어떤 노드가 가지고 있는 자식 노드의 개수를 ()라고 한다.
- 다음 트리에서 루트 노드는 ()이고 F의 부모 노드는 ()이며 B의 형제 노드는 ()이다. 노드 F의 차수는 ()이며 트리의 높 이는 ()이다

7

일반 트리의 표현

• 일반 트리

• 노드의 예: 너무 복잡함

8.2 이진트리(binary tree)

• 모든 노드가 2개의 서브 트리를 가지고 있는 트리

- 서브트리는 공집합일수 있다.

- 이진 트리(binary tree)
 - 각 노드에는 최대 2개까지의 자식 노드가 존재
 - 모든 노드의 차수가 2 이하가 된다-> 구현하기가 편리함
 - 서브 트리간의 순서가 존재 (왼쪽, 오른쪽)

이진 트리 검증

- 이진 트리는 공집합이거나
- 루트와 왼쪽 서브 트리, 오른쪽 서브 트리로 구성된 노드들의 유한 집합으로 정의된다. 이진 트리의 서브 트리들은 모두 이진 트리이어야 한다.

이진트리의 성질

• 노드의 개수가 n개이면 간선의 개수는 n-1

• 높이가 h: 최소 h개 ~ 최대 2^h-1개의 노드를 가짐

최소 노드 개수= 3 최대 노드 개수= 2¹⁻¹ + 2²⁻¹ + 2³⁻¹ = 1 + 2 + 4 = 7

이진트리의 성질

• n개 노드의 이진트리 높이: $[log_2(n+1)] \sim n$

• 이진 트리에서 높이가 5일 때, 최대 몇 개의 노드를 가질 수 있는가?

13

이진트리의 분류

- 포화 이진 트리(full binary tree)
 - 트리의 각 레벨에 노드가 꽉 차있는 이진트리

- 노드의 번호

이진트리의 분류

- 완전 이진 트리(complete binary tree)
 - 높이가 h일 때 레벨 1부터 h-1까지는 노드가 모두 채워짐

- 마지막 레벨 h에서는 노드가 순서대로 채워짐

• 기타 이진 트리

• 20개의 노드로 구성되어 있는 완전 이진 트리에서 루트가 레벨 1 이면 레벨 5에는 몇 개의 노드가 있는가?

17

이진트리의 추상 자료형

데이터:

노드의 집합. 공집합이거나, 루트노드와 왼쪽 서브트리, 오른쪽 서 브트리로 구성됨. 모든 서브트리도 이진트리이어야 함.

연산:

- init(): 이진트리를 초기화한다.
- is_empty(): 이진트리가 공백 상태인지 확인한다.
- create_tree(e, left, right): 이진트리 left와 right를 받아 e를 루트로 하는 이진트리를 생성한다.
- get_root(): 이진트리의 루트 노드를 반환한다.
- get_count(): 이진트리의 노드의 수를 반환한다.
- get_leaf_count(): 이진트리의 단말 노드의 수를 반환한다.
- get_height(): 이진트리의 높이를 반환한다.

8.3 이진트리의 표현: 배열표현법

- 모든 이진트리를 포화이진트리라고 가정
 - 각 노드에 번호를 붙여서 그 번호를 배열의 인덱스로 삼아 노드의 데이터를 배열에 저장

부모와 자식 인덱스 관계

- 노드 i의 부모 노드 인덱스 = [i/2]
- 노드 i의 왼쪽 자식 노드 인덱스 = 2i
- 노드 i의 오른쪽 자식 노드 인덱스 = 2i+1

21

이진트리의 표현: 링크 표현법

• 부모노드가 자식노드를 가리키게 하는 방법 - 포인터를 이용

왼쪽 자식 노드

오른쪽 자식 노드

8.4 링크 표현법을 이용한 이진트리


```
typedef char TEI ement; // 트리에 저장할 데이터의 자료형

typedef struct BinTrNode {

TEI ement data; // 노드에 저장할 데이터

struct BinTrNode* left; // 왼쪽 자식 노드의 포인터

struct BinTrNode* right; // 오른쪽 자식 노드의 포인터

} TNode;
```


• 이진트리 데이터

```
TNode* root = NULL; // 루트노드의 포인터
```

8.5 이진트리의 순회

- 순회(traversal)
 - 트리의 노드들을 체계적으로 방문하는 것
- 선형 자료구조(큐)에서의 순회
 - 하나의 방법만 존재함
- ① ② ③ A B C
- 이진 트리에서의 순회
 - 다양한 순회 방법이 존재함 (비선형 자료구조)

이진트리의 기본 순회

- 전위순회(preorder traversal)
 - 루트→왼쪽 자식→오른쪽 자식
- 중위순회(inorder traversal)
 - 왼쪽 자식→루트 →오른쪽 자식
- 후위순회(postorder traversal)
 - 왼쪽 자식→오른쪽 자식→루트

• 전체 트리나 서브 트리나 구조는 동일

전위순회 (preorder)

루트 → 왼쪽 서브트리 → 오른쪽 서브트리

• 응용분야: (예) 구조화된 문서출력

중위순회(inorder)

• 왼쪽 서브트리 → 루트 → 오른쪽 서브트리

```
inorder(x)
if x≠NULL
 // x가 NULL이 아닐 때만 처리
 // ① 왼쪽 서브트리 방문
 then inorder(LEFT(x));
 print DATA(x);
 // ② 루트(x) 노드 처리
 // ③ 오른쪽 서브트리 방문
 inorder(RIGHT(x));
void inorder(TNode *n)
 if( n != NULL ) {
 inorder(n->left);
 printf("[%c] ", n->data);
 inorder(n->right);
 }
}
```


- 다음의 전위 순회와 중위 순회 결과를 생성할 수 있는 이진 트리를 그려라.
 - 전위 순회: A, B, D, E, C, F, G, H중위 순회: E, D, B, A, G, F, H, C

후위순회(postorder)

• 왼쪽 서브트리 → 오른쪽 서브트리 → 루트

• 응용 예: 폴더 용량 계산

순회 방법에 따른 노드 방문 순서

- 전위순회
- 중위순회
- 후위순회

레벨 순회

- 노드를 레벨 순으로 검사하는 순회방법 - 큐를 사용해 구현

레벨 순회 알고리즘

순회 프로그램 비교

TIN-Order: [D] [B] [E] [A] [F] [C] 전위 순회
Pre-Order: [A] [B] [D] [E] [C] [F]
Post-Order: [D] [E] [B] [F] [C] [A] 후위 순회
Level-Order: [A] [B] [C] [D] [E] [F]

레벨 순회

- 아래의 트리를 전위, 중위, 후위 순회할 경우, 노드의 방문 순서 는?
- 아래의 트리를 레벨 순회할 경우, 노드의 방문 순서는?

• 다음과 같은 함수가 이진트리의 루프 노드에 대해 호출된다고 하자. 함수가 반환하는 값은 무엇인가?

```
int mystery(Tnode* p) {
 if (p == NULL)
 return 0;
 else if (p->left == NULL && p->right == NULL)
 return p->data;
 else
 return max(mystery(p->left), mystery(p->right));
}
```

8.6 이진트리연산: 노드 개수

• 트리의 노드 개수를 계산

```
count_node(x)
if x = NULL
 then return 0;
 else return 1+count_node(x.left)+count_node(x.right);

int count_node(TNode *n)
{
 if( n == NULL ) return 0;
 return 1 + count_node(n->left) + count_node(n->right);
}
```

이진트리연산: 단말 노드 개수

• 트리의 단말 노드 개수를 계산


```
count_leaf(x)
if x = NULL then return 0;
if x.left=NULL and x.right=NULL
then return 1;
else return count_leaf(x.left) + count_leaf(x.right);

int count_leaf(TNode *n)
{
 if( n == NULL ) return 0;
 if(n->left == NULL && n->right == NULL ) return 1;
 else return count_leaf(n->left) + count_leaf(n->right);
}
```

이진트리연산 : 트리 높이

• 서브 트리들의 높이 중에서 최대값을 구하여 반환

- 이진 트리의 노드 개수가 n개라면 NULL 링크의 개수는?
- 일반적인 이진 트리에서 최대값과 최소값을 탐색하기 위한 함수를 작성하고 실행 예를 보이시오. (힌트: 순환호출을 사용하라.)

30

수식 트리

- 산술식을 트리형태로 표현한 것
 - 비단말노드 : 연산자(operator)단말노드 : 피연산자(operand)
- 예)

수식	a + b	a - (b × c)	(a < b) or (c < d)
전위순회	+ a b	- a × b c	or < a b < c d
중위순회	a + b	a - b × c	a < b or c < d
후위순회	a b +	a b c × -	a b < c d < or

수식 트리 계산

- 후위순회를 사용
 - 서브트리의 값을 순환호출로 계산
 - 비단말노드: 양쪽서브트리의 값을 연산자를 이용해 계산

```
evaluate(exp)
if exp = NULL
then return 0;
else x evaluate(LEFT(exp));
 y evaluate(RIGHT(exp));
 op DATA(exp);
 return (x op y);

7

4

5

6

3

2

5
6
```

폴더 용량 계산

100KB

동영상

500KB

내문서

200KB

50KB

• 후위 순회

- 이진트리가 완전이진트리인지를 검사하는 다음 연산을 구현하라. int is_complete_binary_tree();
- 임의의 node의 레벨을 구하는 연산을 구현하라. 만약 node가 트리 안에 있지 않으면 0을 반환하라.

int level(Tnode* node);

이진트리의 모든 노드에서 왼쪽 서브트리와 오른쪽 서브트리의 높이의 차이가 2보다 작으면 이 트리를 "균형 잡혀 있다(balanced)"라고 한다. 현재 이진트리가 균형 잡혀 있는지를 검사하는 다음 연산을 구현하라.

int is_balanced();

• 이진트리에서 경로의 길이(path length)를 루트에서부터 모든 자식 노드까지의 경로의 길이의 합이라고 하자. 경로의 길이를 구하는 다음 연산을 구현하라.

int path_length();

• 이진트리를 좌우로 대칭시키는 다음 연산을 구현하라. void reverse();