

DATA STRUCTURES USING C

- 탐색의 개념을 이해한다.
- 이진탐색트리의 개념을 이해한다.
- 이진탐색트리의 연산들을 이해한다.
- 이진탐색트리의 효율성을 이해한다.
- 이진탐색트리를 이용한 문제해결 능력을 배양한다.
- 이진탐색트리 균형화의 의미를 이해한다.

이진 탐색 트리

- 9.1 이진탐색트리
- 9.2 이진탐색트리의 연산
- 9.3 이진탐색트리의 성능 분석
- 9.4 심화 학습: 균형 이진 탐색 트리
- 9.5 이진탐색트리의 응용: 나의 단어장

9.1 이진탐색트리

- 탐색(search)은 가장 중요한 컴퓨터 응용의 하나
- 이진 탐색 트리(BST, Binary Search Tree)
 - 이진트리 기반의 탐색을 위한 자료 구조
 - 효율적인 탐색 작업을 위한 자료 구조

탐색 관련 용어

- 레코드(record)
- 필드(field)
- 테이블(table)
- ₹|(key)
- 주요키(primary key)

3

이진탐색트리의 정의

- 탐색작업을 효율적으로 하기 위한 자료구조
 - key(왼쪽서브트리)<key(루트노드)<key(오른쪽서브트리)
 - 이진탐색를 중위순회하면 오름차순으로 정렬된 값을 얻을 수 있다.

9.2 이진탐색트리의 연산

- 탐색 연산
 - 비교한 결과가 같으면 탐색이 성공적으로 끝난다.
 - 키 값이 루트보다 작으면 → 왼쪽 자식을 기준으로 다시 탐색
 - 키 값이 루트보다 크면 → 오른쪽 자식을 기준으로 다시 탐색

5

이진탐색트리의 탐색연산

• 순환적인 구현

```
TNode* search( TNode *n, int key )
{
 if (n == NULL ) return NULL;
 else if (key== n->data) return n;
 else if (key < n->data) return search( n->left, key );
 else return search( n->right, key );
}
```

• 반복적인 구현

```
TNode* search_iter( TNode *n, int key )
{
 while(n != NULL){
 if( key == n->data ) return n;
 else if( key < n->data ) n = node->left;
 else n = node->right;
 }
 return NULL;
}
```


• 이진탐색트리를 사용하여 우선순위 큐를 구현할 수도 있다. 우선순위 큐란 항목들이 우선순위를 가지고 있고 우선순위가 가장 큰 항목이 먼저 삭제되는 큐이다. 이진탐색트리에서 가장 큰 값을 찾으려면 어떻게 해야 하는가?

7

이진탐색트리의 삽입연산

- 먼저 탐색을 수행
 - 탐색에 실패한 위치가 바로 새로운 노드를 삽입하는 위치

삽입연산 알고리즘 구현


```
void insert( TNode* r, TNode* n )
{
 if( n->data == r->data ) return;
 el se if( n->data < r->data ) {
 if( r->left == NULL ) r->left = n;
 el se insert( r->left, n );
 }
 el se {
 if( r->right== NULL ) r->right = n;
 el se insert( r->right, n );
 }
}
```

9

• 다음의 이진탐색트리에 7을 추가한 후에 재구성되는 트리를 그려라.

• 다음의 이진 탐색 트리에서 입력한 데이터의 순서는?

¹¹ 11

 이진탐색트리가 공백상태로부터 다음과 같은 순서로 노드들이 추가 된다. 생성되는 이진탐색트리를 그려라.

11, 6, 8, 19, 4, 10, 5, 17, 43, 49, 31

- 다음 데이터들이 어떤 순서로 이진탐색트리에 입력되었을 경우, 가장 균형잡힌 트리가 되는가?
 10, 5, 6, 13, 15, 8, 14, 7, 12, 4
- 또, 어떤 순서로 입력되었을 경우에 가장 불균형한 이진탐색트리가 되는가?

13

이진탐색트리의 삭제연산

- 노드 삭제의 3가지 경우
 - 1. 삭제하려는 노드가 단말 노드일 경우
 - 2. 삭제하려는 노드가 하나의 왼쪽이나 오른쪽 서브 트리중 하나만 가지고 있는 경우
 - 3. 삭제하려는 노드가 두개의 서브 트리 모두 가지고 있는 경우

Case 1: 단말 노드 삭제

• 단말노드의 부모노드를 찾아서 연결을 끊으면 된다.

15

Case 2: 자식이 하나인 노드 삭제

• 노드는 삭제하고 서브 트리는 부모 노드에 붙여줌

Case 3: 두 개의 자식을 가진 노드 삭제

- 가장 비슷한 값을 가진 노드를 삭제노드 위치로 가져옴
- 후계 노드의 선택

17


```
// 이진탐색트리 삭제
void delete (TNode *parent, TNode *node)
{
TNode *child, *succ, *succp;

// case 1
if ((node->left == NULL && node->right == NULL)) {
  if (parent == NULL) root = NULL;
  else {
 if (parent->left == node)
 parent->left = NULL;
  else parent->right = NULL;
}
```


```
// case 2
else if (node->left == NULL || node->right == NULL) {
child = (node->left != NULL) ? node->left : node->right;
  if (node == root) root = child;
  else {
 if (parent->left == node)
 parent->left = child;
 else parent->right = child;
}
```


21

• 다음의 이진탐색트리에서 8을 가지고 있는 노드를 삭제한 후에 재구성되는 트리를 그려라.

• 다음의 이진 탐색 트리에서 17을 삭제했을 경우를 그리시오

²³ ₂₃

- 정수 데이터가 이진 탐색 트리에 저장되어 있다. 이러한 이진 탐색 트리가 공백 상태로부터 다음과 같은 순서로 연산이 실행된다. 연산들에 의해 생성되는 이진 탐색 트리를 순서대로 그려라.
 - 1. 삽입 5, 7, 2, 8, 3
 - 2. 삭제 3
 - 3. 삽입 4, 3
 - 4. 삭제 7
 - 5. 삭제 5

전체 프로그램 실행결과


```
노드 입력 순서(10개)
  C:#WINDOWS#system32#cmd.exe
[삽입 연산] : 35 18 7 26 12 3 68 22 30 99

In-Order : [3] [7] [12] [18] [22] [26] [30] [35] [68] [99]

Pre-Order : [35] [18] [7] [3] [12] [26] [22] [30] [68] [99]

Post-Order : [3] [12] [7] [22] [30] [26] [18] [99] [68] [35]

Level-Order : [35] [18] [68] [7] [26] [99] [3] [12] [22] [30]

노드의 개수 = 10
 중위 순회
 정렬됨
 도말의 개수 = 5
 트리의 높이 = 4
 26 있음
[탐색 연산] : 성공 [26] = 0x104d10
[탐색 연산] : 실패: No 25!
 삭제: Case1
 25 없음
 삭제: Case2
original bintree: LevelOrder: [35] [18] [68] [126] [99] [31] [12] [22] [30] case1: < 3> 삭제: LevelOrder: [35] [18] [68] [7] [26] [99] [12] [22] [30] case2: <68> 삭제: LevelOrder: [35] [18] [99] [7] [26] [12] [22] [30] case3: <18> 삭제: LevelOrder: [35] [22] [99] [7] [26] [12] [30] case3: <35> root: LevelOrder: [99] [22] [7] [26] [12] [30]
 삭제: root
 삭제: Case3
 단말의 개수 = 2
  트리의 높이 = 4
계속하려면 아무 키나 누르십시오 . .
```

25

9.3 이진탐색트리의 성능

• 이진 탐색 트리에서의 탐색, 삽입, 삭제 연산의 시간 복잡도는 트리의 높이를 h라고 했을때 h에 비례한다

□ 최선의 경우

- 이진 트리가 균형적으로 생 경사이진트리: h=n 성되어 있는 경우: h=log2n 시간복잡도: **O(n)**
- 시간복잡도: O(logn)

□ 최악의 경우

9.4 균형 이진탐색트리

- AVL 트리
 - Adelson-Velskii와 Landis에 의해 1962년에 제안된 트리
 - 모든 노드의 왼쪽과 오른쪽 서브트리의 높이 차가 1이하
 - 비균형 상태로 되면 스스로 노드들을 재배치하여 균형상태 유지
 - 평균, 최선, 최악 시간복잡도: O(log(n))
 - 균형 인수
 - balance factor =왼쪽서브트리 높이 오른쪽서브트리 높이
 - 모든 노드의 균형 인수가 ±1 이하이면 AVL 트리

27

AVL 트리의 연산

- 탐색연산: 이진탐색트리와 동일
- 삽입 연산과 삭제 연산 시 균형 상태가 깨질 수 있음
- 삽입 연산
 - 삽입 위치에서 루트까지의 경로에 있는 조상 노드들의 균형 인수에 영향을 미침
 - 삽입 후에 불균형 상태로 변한 가장 가까운 조상 노드(균형 인수 가 ±2가 된 가장 가까운 조상 노드)의 서브 트리들에 대하여 다 시 재균형
 - 삽입 노드부터 균형 인수가 ±2가 된 가장 가까운 조상 노드까지 회전

AVL 트리의 삽입연산

- 삽입 연산의 예
 - 노드 1을 트리에 추가

(a) 삽입 연산 전의 AVL 트리

(b) 삽입 연산 후의 AVL 트리

29

AVL 트리의 삽입연산

- AVL 트리의 균형이 깨지는 4가지 경우
 - 삽입된 노드 N으로부터 가장 가까우면서 균형 인수가 ±2가 된 조상 노드가 A라면
 - LL 타입: N이 A의 왼쪽서브트리의 왼쪽서브트리에 삽입
 - LR 타입: N이 A의 왼쪽서브트리의 오른쪽서브트리에 삽입
 - RR 타입: N이 A의 오른쪽서브트리의 오른쪽서브트리에 삽입
 - RL 타입: N이 A의 오른쪽서브트리의 왼쪽서브트리에 삽입
 - 각 타입별 재균형 방법
 - LL 회전: A부터 N까지의 경로상 노드의 오른쪽 회전
 - LR 회전: A부터 N까지의 경로상 노드의 왼쪽-오른쪽 회전
 - RR 회전: A부터 N까지의 경로상 노드의 왼쪽 회전
 - RL 회전: A부터 N까지의 경로상 노드의 오른쪽-왼쪽 회전

LL 회전 방법

(a) LL 타입

(b) LL 회전 결과


```
TNode *rotateLL(TNode* A)
{
 TNode* B = A->left;
 A->left = B->right;
 B->right = A;
 return B;
}
```

RR 회전 방법


```
TNode *rotateRR(TNode* A) {
 TNode* B = A->right;
 A->right = B->left;
 B->left = A;
 return B;
}
```


AVL 트리 회전 알고리즘

• 단순 회전 알고리즘

rotate_LL(A)

B의 오른쪽 자식을 A의 왼쪽 자식으로 만든다
A를 B의 오른쪽 자식 노드로 만든다.

rotate_RR(A)

B의 왼쪽 자식을 A의 오른쪽 자식으로 만든다
A를 B의 왼쪽 자식 노드로 만든다.

• 이중 회전 알고리즘

rotate_RL(A)
rotate_LL(B)가 반환하는 노드를 A의 오른쪽 자식으로 만든다
rotate_RR(A)

rotate_LR(A)
rotate_RR(B)가 반환하는 노드를 A의 왼쪽 자식으로 만든다
rotate_LL(A)

37

AVL 트리 생성 예

AVL 트리 생성 예 (계속)

39

이진탐색트리의 응용 : 나의 단어장

- 기능
 - 입력(i): 단어와 의미를 입력하여 하나의 노드 추가
 - 삭제(d): 단어를 입력하면 해당 노드를 찾아 트리에서 제거
 - <mark>단어 탐색(w)</mark>: 단어를 입력하면 해당 "단어"의 노드를 찾아 "의 미"를 출력
 - 의미 탐색(m): 의미를 입력하면 해당 "의미"의 노드를 찾아 "단 어"를 출력
 - 사전 출력(p): 사전의 모든 단어를 알파벳 순서대로 화면에 출력
 - <mark>종료(q)</mark> : 프로그램을 종료

```
typedef struct Di cRecord {
 char word[MAX_WORD_SI ZE];
 char meani ng[MAX_MEANI NG_SI ZE];
} Record;
typedef Record TEI ement;
```

이진탐색트리 실행결과

• 교재코드 참조

실습

• 이진탐색트리를 이용하여 친구들의 연락처를 저장하고 탐색하는 프로그램을 작성하라.

삽입(i), 탐색(s), 삭제(d): i

친구의 이름: 홍길동

친구의 전화번호: 010-1234-5678

•••