Отчет 1. Деревья. Терминология деревьев. Классификация деревьев. Представление деревьев.

Терминология деревьев

Дерево – одна из наиболее широко распространенных структур данных в информатике, эмулирующая древовидную структуру в виде набора связанных узлов.

Древовидная структура характеризуется множеством *узлов*, происходящих от единственного начального узла, называемого корнем. В терминах генеалогического дерева узел можно считать *родителем*, указывающим на 0, 1 или более узлов, называемых *сыновьями*. Дерево может представлять несколько поколений семей. Сыновья узла и сыновья их сыновей называются *потомками*, а родители и прародители – *предками* этого узла. Каждый некорневой узел имеет только одного родителя, и каждый родитель имеет 0 или более сыновей. Узел, не имеющий детей, называется *листом*.

На рисунке:

А - корень

В – родитель сыновей Е и F

E, F, I, J — потомки узла В

Каждый узел является корнем *поддерева*, которое определяется данным узлом и всеми потомками этого узла.

Прохождение от родительского узла к его дочернему узлу и к другим потомком осуществляется вдоль *пути*. Тот факт, что каждый некорневой узел имеет единственного родителя, гарантирует, что существует единственный путь из любого узла к его потомкам. Путь от корня к узлу дает

меру, называемую **уровнем** узла. Уровень узла есть длина пути от корня к этому узлу. Уровень корня равен 0. Каждый сын корня является узлом 1 уровня, следующее поколение — 2 уровня и тд.

Глубина дерева есть максимальный уровень любого его узла <u>либо</u> глубина дерева есть длина самого длинного пути от корня до узла.

Бинарные деревья

У каждого узла бинарного дерева может быть 0,1 или 2 сына. По отношению к узлу слева будем употреблять термин левый сын, а по отношению к узлу справа — правый сын. Наименования левый и правый относятся к графическому представлению дерева. Бинарное дерево является рекурсивной структурой. Каждый узел — это корень своего собственного поддерева. У него есть сыновья, которые сами являются корнями деревьев, называемых левым и правым поддеревом соответственно.

Бинарное дерево – это такое множество узлов В, что:

- В является деревом, если множество узлов пусто (пустое дерево тоже дерево)
- В разбивается на три непересекающихся подмножества:

{R} корневой узел {L₁, L₂, ..., L_m} левое поддерево R {R₁, R₂, ..., R_m} правое поддерево R

На любом уровне п бинарное дерево может содержать от 1 до 2ⁿ узлов. Число узлов, приходящееся на уровень, является показателем плотности дерева. Интуитивно плотность есть мера величины дерева (число узлов) по отношению к глубине дерева.

Быстрый поиск – главное, что обуславливает использование деревьев для хранения данных.

Вырожденные деревья — такие деревья, у которых есть единственный лист и каждый нелистовой узел имеет только одного сына. Такое дерево эквивалентно связанному списку.

Законченные бинарные деревья - глубины N, где каждый уровень 0..N-1 имеет полный набор узлов и все листья уровня N расположены слева. Законченное бинарное дерево, содержащее 2^N узлов на уровне N является **полным**.

Структура бинарного дерева

Структура бинарного дерева построена из узлов. Как и в связанном списке, эти узлы содержат поля данных и указатели на другие узлы в коллекции.

Узел дерева содержит поле данных и два поля с указателями. Поля указателей называются левым и правым указателем, так как они указывают на правое и левое поддерево соответственно. Значение NULL является признаком пустого дерева.

Корневой узел определяет входную точку дерева, а поле указателя — узел следующего уровня. Листовой узел содержит NULL в поле правого и левого указателей.

Проектирование класса TreeNode

В этом разделе разрабатывается класс TreeNode, в котором объявляются объекты-узлы бинарного дерева. Узел состоит из поля данных, которое является открытым (public) элементом, т.е. к которому пользователь может обращаться непосредственно. Это позволяет клиенту читать или обновлять данные во время прохождения дерева, а также допускает возвращение ссылки на данные. Последняя особенность используется более сложными структурами данных, такими как словари. Два поля с указателями являются закрытыми (private) элементами, доступ к которым осуществляется посредством функций Left() и Right(). Объявление и определение класса TreeNode содержатся в файле treenode.h.


```
Спецификация класса TreeNode
ОБЪЯВЛЕНИЕ
// BinSTree зависит от TreeNode
template <class T>
class BinSTree;
// объявление объекта для узла бинарного дерева
template <class T>
class TreeNode
 private:
 // указатели левого и правого дочерних узлов
 TreeNode<T> *left;
 TreeNode<T> *right;
 // открытый элемент, допускающий обновление
 T data;
 // конструктор
 TreeNode (const T& item, TreeNode<T> *lptr = NULL,
 TreeNode<T> *rptr = NULL);
 // методы доступа к полям указателей
 TreeNode<T>* Left(void) const;
 TreeNode<T>* Right(void) const;
 // сделать класс BinSTree дружественным, поскольку необходим
 // доступ к полям left и right
 friend class BinSTree<T>;
};
OUNCAHNE
```

Построение бинарного дерева

Бинарное дерево состоит из коллекции объектов TreeNode, связанных посредством своих полей с указателями. Объект TreeNode создается динамически с помощью функции new.

```
TreeNode<int> *p; // объявление указателя
// на целочисленный узел дерева

р = new TreeNode(item); // левый и правый указатели равны NULL

left p right
```

Вызов функции new обязательно должен включать значение данных. Если в качестве параметра передается также указатель объекта TreeNode, то он используется вновь созданным узлом для присоединения дочернего узла. Определим функцию GetTreeNode, принимающую данные и ноль или более указателей объекта TreeNode для создания и инициализации узла бинарного

дерева. При недостаточном количестве доступной памяти программа прекращается сразу после выдачи сообщения об ошибке.

Функция FreeTreeNode принимает указатель на объект TreeNode и освобождает занимаемую узлом память, вызывая функцию c++ delete.

```
// освободить динамическую память, занимаемую данным уэлом template <class t> void FreeTreeNode(TreeNode<T> *p) { delete p; }
```

Обе эти функции находятся в файле treelib.h вместе с функциями обработки бинарного дерева.

Источники:

- «Структуры данных в С++» Уильям Топ Уильям Форд
- https://ru.wikipedia.org/wiki/Дерево_(структура_данных)