

The DSW Algorithm

- · Colin Day, Quentin F. Stout, Bette L.Warren
- The building block for tree transformations in this algorithm is the rotation
- There are two types of rotation, left and right, which are symmetrical to one another

Data Structures and Algorithms in Java

DAY 4

Data Structures and Algorithms in Java

13

15

Định nghĩa

• Cây cân bằng AVL là cây nhị phân tìm kiếm mà tại mỗi đỉnh của cây, độ cao của cây con trái và cây con phải không chênh lệch quá 1.

Data Structures and Algorithms in Java

Giới thiệu

 Do G.M. Adelsen Velskii và E.M. Lendis đưa ra vào năm 1962, đặt tên là cây AVL.

Data Structures and Algorithms in Java

Xây dựng cây cân bằng

» Việc xây dựng cây cân bằng dựa trên cây nhị phân tim kiếm, chỉ bố sung thêm 1 giá trị cho biết sự cân bằng của các cây con như thế nào.

Cách làm gợi ý: struct NODE (

Data key; NODE *pLeft, *pRight; int bal;

17

 Trong đó giá trị bal (balance, cân bằng) có thể là: 0: cân bằng;-1: lệch trái; 1: lệch phải

Data Structures and Algorithms in Java

17

Mô tả cấu trúc cây AVL Hệ số cấn bằng của các nút trong cẩy AVL Data Structures and Algorithms in Java

Các trường hợp mất cân bằng

- Mắt cân bằng trái-trái (L-L)
- Mắt cân bằn trái-phải (L-R)
- Mắt cân bằng phải-phải (R-R)
- Mất cân bằng phải-trái (R-L)

Data Structures and Algorithms in Java

Quy tắc Mắt cân bằng phải	
MÁT CÂN	BÅNG TRÁI
Mất cân bằng trái-trái (L-L) - Quay phải tại node bị mất cân bằng	Mất cân bằng trái-phải (L-R) - Quay trái tại node con trái của node bị mất cân bằng - Quay phải tại node bị mất cần bằng

Bài tập

Tạo cây AVL với các khóa lần lượt là: 30, 20, 10. Sau đó thêm lần lượt các khóa: 15, 40, 25, 27, 26, 5, 13, 14 vào cây trên.

Data Structures and Algorithms in Java

37

AVL Trees

- An AVL tree is one in which the height of the left and right subtrees of every node differ by at most one
- A balance factor is the height of the right subtree minus the height of the left subtree.

Figure 6-40 Examples of AVL trees

Data Structures and Algorithms in Java

38

AVL Trees (continued)

Figure 6-41 Balancing a tree after insertion of a node in the right subtree of node Q

Data Structures and Algorithms in Java

39

AVL Trees (continued)

Figure 6-42 Balancing a tree after insertion of a node in the left subtree of node Q

Data Structures and Algorithms in Java

AVL Trees (continued) Figure 6-43 An example of inserting a new node (b) in an AVL tree (a), which requires one rotation (c) to restore the height balance Data Structures and Algorithms in Java 41

AVL Trees (continued)

Figure 6-45 Rebalancing an AVL tree after deleting a node (continued)

Data Structures and Algorithms in Java

Self-Adjusting Trees

 The strategy in self-adjusting trees is to restructure trees by moving up the tree with only those elements that are used more often, and creating a priority tree → These elements will be found faster

Data Structures and Algorithms in Java

46

Self-Restructuring Trees

 Single rotation – Rotate a child about its parent if an element in a child is accessed, unless it is the root

Figure 6-46 Restructuring a tree by using (a) a single rotation or (b) moving to the root when accessing node R

Data Structures and Algorithms in Java

47

45

Self-Restructuring Trees (continued)

 Moving to the root – Repeat the child–parent rotation until the element being accessed is in the root

Figure 6-46 Restructuring a tree by using (a) a single rotation or (b) moving to the root when accessing node R (continued)

Data Structures and Algorithms in Java

Self-Restructuring Trees (continued) The standard of the stan

Splaying

- A modification of the move-to-the-root strategy is called splaying
- Splaying applies single rotations in pairs in an order depending on the links between the child, parent, and grandparent
- Semisplaying requires only one rotation for a homogeneous splay and continues splaying with the parent of the accessed node, not with the node itself

Data Structures and Algorithms in Java

Splaying (continued)

Figure 6-49 Restructuring a tree with splaying (a-c) after accessing T and (c-d) then R

Data Structures and Algorithms in Java

53

Heaps

- A particular kind of binary tree, called a **heap**, has two properties:
 - The value of each node is greater (max heap)/less (min heap) than or equal to the values stored in each of its children
 - The tree is perfectly balanced, and the leaves in the last level are all in the leftmost positions
- These two properties define a max heap
- If "greater" in the first property is replaced with "less," then the definition specifies a **min heap**

Data Structures and Algorithms in Java

55

Splaying (continued)

Figure 6-50 (a–c) Accessing *T* and restructuring the tree with semisplaying; (c–d) accessing *T* again

Data Structures and Algorithms in Java

54

Heaps (continued)

Figure 6-51 Examples of (a) heaps and (b-c) nonheaps

Data Structures and Algorithms in Java

Heaps (continued)

Heap can be implemented by an array, this array is partitioned to groups of same-level elements.

Figure 6-52 The array [2 8 6 1 10 15 3 12 11] seen as a tree This array It is not a heap because the first property is violated.

Data Structures and Algorithms in Java

57

Heaps (continued)

Figure 6-53 Different heaps constructed with the same elements

Data Structures and Algorithms in Java

58

Heaps as Priority Queues

Figure 6-54 Enqueuing an element to a heap

Data Structures and Algorithms in Java

59

Heaps as Priority Queues (continued)

Figure 6-55 Dequeuing an element from a heap

Data Structures and Algorithms in Java

Heaps as Priority Queues (continued)

Figure 6-56 Implementation of an algorithm to move the root element down a tree

Data Structures and Algorithms in Java

61

Organizing Arrays as Heaps

Figure 6-57 Organizing an array as a heap with a top-down method

Data Structures and Algorithms in Java

62

Organizing Arrays as Heaps

Figure 6-57 Organizing an array as a heap with a top-down method (continued)

Data Structures and Algorithms in Java

63

Organizing Arrays as Heaps

Figure 6-57 Organizing an array as a heap with a top-down method (continued)

Data Structures and Algorithms in Java

Organizing Arrays as Heaps (continued)

Figure 6-58 Transforming the array [2 8 6 1 10 15 3 12 11] into a heap with a bottom-up method

Data Structures and Algorithms in Java

65

Organizing Arrays as Heaps (continued)

Figure 6-58 Transforming the array [2 8 6 1 10 15 3 12 11] into a heap with a bottom-up method (continued)

Data Structures and Algorithms in Java

66

Organizing Arrays as Heaps (continued)

Figure 6-58 Transforming the array [2 8 6 1 10 15 3 12 11] into a heap with a bottom-up method (continued)

Data Structures and Algorithms in Java

67

Polish Notation and Expression Trees

- Polish notation (postfix notation) is a special notation for propositional logic that eliminates all parentheses from formulas
- The compiler rejects everything that is not essential to retrieve the proper meaning of formulas rejecting it as "syntactic sugar"

Data Structures and Algorithms in Java

Polish Notation and Expression Trees (continued)

Figure 6-59 Examples of three expression trees and results of their traversals

69

71

Data Structures and Algorithms in Java

Operations on Expression Trees

Figure 6-60 An expression tree

Data Structures and Algorithms in Java

Operations on Expression Trees (continued)

Figure 6-61 Tree transformations for differentiation of multiplication and division

Data Structures and Algorithms in Java

Case Study: Computing Word Frequencies

Figure 6-62 Semisplay tree used for computing word frequencies

Data Structures and Algorithms in Java

73

Case Study: Computing Word

Figure 6-63 Implementation of word frequency computation

Data Structures and Algorithms in Java

7/

Case Study: Computing Word Frequencies (continued)

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

75

Case Study: Computing Word Frequencies (continued)

```
protected Comparable search(BSTNode p, Comparable el) {
 while (p != null)
 if (el.equals(p.el))
 return p.el;
 else if (el.compareTo(p.el) < 0)
 p = p.left;
 else p = p.right;
 return null;
}

public void insert(Comparable el) {
 BSTNode p = root, prev = null;
 while (p != null) { // find a place for inserting new node;
 prev = p;
}</pre>
```

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

77

Case Study: Computing Word Frequencies (continued)

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

79

Case Study: Computing Word Frequencies (continued)

```
}
public void inorder() {
 inorder(root);
}
protected void inorder(BSTNode p) {
 if (p != null) {
 inorder(p.left);
 visit(p);
 inorder(p.right);
 }
}
```

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

78

Case Study: Computing Word Frequencies (continued)

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

Figure 6-63 Implementation of word frequency computation (continued)

81

83

Data Structures and Algorithms in Java

Data Structures and Algorithms in Java

Case Study: Computing Word Frequencies (continued)

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

Case Study: Computing Word Frequencies (continued)

Figure 6-63 Implementation of word frequency computation (continued)

82

84

Case Study: Computing Word Frequencies (continued)

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

85

Case Study: Computing Word Frequencies (continued)

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

86

Case Study: Computing Word Frequencies (continued)

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

87

Case Study: Computing Word Frequencies (continued)

```
while (ch > -1 && Character.isLetter((char)ch)) {
 s += Character.toUpperCase((char)ch);
 ch = fIn.read();
}
if ((p = (Word)search(new Word(s))) == null)
 insert(new Word(s));
else ((Word)p).freq++;
}
} catch (IOException io) {
 System.err.println("A problem with input");
}
inorder();
System.out.println("\n\nFile " + fileName
```

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

Summary

- A tree is a data type that consists of nodes and arcs.
- The root is a node that has no parent; it can have only child nodes.
- Each node has to be reachable from the root through a unique sequence of arcs, called a path.
- An orderly tree is where all elements are stored according to some predetermined criterion of ordering.

Data Structures and Algorithms in Java

91

Case Study: Computing Word Frequencies (continued)

```
}
else {
 fIn = new FileInputStream(args[0]);
 fileName = args[0];
}
 (new WordSplay()).run(fIn,fileName);
 fIn.close();
} catch(IOException io) {
 System.err.println("Cannot open " + fileName);
}
}
```

Figure 6-63 Implementation of word frequency computation (continued)

Data Structures and Algorithms in Java

90

Summary (continued)

- A binary tree is a tree whose nodes have two children (possibly empty), and each child is designated as either a left child or a right child.
- A decision tree is a binary tree in which all nodes have either zero or two nonempty children.
- Tree traversal is the process of visiting each node in the tree exactly one time.
- Threads are references to the predecessor and successor of the node according to an inorder traversal.

Data Structures and Algorithms in Java

Summary (continued)

- An AVL tree is one in which the height of the left and right subtrees of every node differ by at most one.
- A modification of the move-to-the-root strategy is called splaying.
- Polish notation is a special notation for propositional logic that eliminates all parentheses from formulas.

Data Structures and Algorithms in Java