Innehåll

F08 - Träd 5DV149 Datastrukturer och algoritmer Kapitel 9–10

Niclas Börlin niclas.borlin@cs.umu.se

2024-04-16 Tis

Niclas Börlin — 5DV149, DoA-C F08 — Träd

1 / 47

Modeller och tillämpningar

- ► Modell
 - ► Ordervägarna i ett regemente eller företag (ordnat träd)
 - Stamtavla/släktträd (binärt träd)
- ► Tillämpningsexempel inom datavärlden:
 - ► Filsystem
 - ► Klasshierarkier i Java/C++
 - ► Besluts-/sök-/spelträd inom Al
 - ► Prologs exekvering
 - ► Problemlösning:

Modeller för träd

- ► Tillämpningar av träd
- ► Organisation och terminologi
- ► Olika typer av träd
- ▶ Trädalgoritmer
- Konstruktioner av träd

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

2 / 47

Träd, terminologi

Niclas Börlin — 5DV149, DoA-C F08 — Träd 3 / 47 Niclas Börlin — 5DV149, DoA-C F08 — Träd 4 / 47

Träd, organisation

- ► Elementen i ett träd kallas för noder
- ► En nod har en position och ev. ett värde
- ► Värdet på en nod kallas etikett (label)
- Ett träds noder finns på olika nivåer (levels)
- Ett träd är organiserat som en föräldra-barn-hierarki:
 - Ett barn ligger på nivån under dess förälder
 - Alla noder på en nivå med samma förälder kallas syskon (sibling)
- ► Ett delträd = en nod och dess avkomma

Niclas Börlin - 5DV149, DoA-C

F08 — Träd

5 / 47

Höjden för en nod

- ► Höjden h(x) för nod x är antalet bågar på den längsta grenen i det träd där x är rot
 - ► "Hur långt är det ner till lövet?"

$$h(T) = h(roten)$$

$$h(g)=0,$$

$$h(b) = 2$$

$$h(a)=3=h(T)$$

Djupet för en nod

- ▶ Djupet d(x) hos en nod x är antalet bågar från x upp till roten:
 - ► "Hur långt är det upp till roten?"

$$d(a) = 0,$$

$$d(b) = 1,$$

$$d(h) = 3,$$

$$nivå(x) = d(x) + 1$$

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

6 / 47

Maximal höjd för ett träd

- Ett träd med n noder har en maximal höjd på n-1
- ► Varje nivå har en nod och strukturen liknar en lista
- Exempel: Några träd med 3 noder och maximal höjd:

Minimal höjd för ett träd

► Begreppet minimal höjd för ett träd definieras som att det går ej att flytta några noder och få ett träd med mindre höjd:

► Minimal höjd för ett träd med *n* noder beror på det maximala antalet barn per nod

Niclas Börlin — 5DV149, DoA-C

 $\mathsf{F08} - \mathsf{Tr\"{a}d}$

9 / 47

Träd, globala egenskaper

- ► Ett träd har ett ändligt antal noder
- ► Ett träd är en homogen datatyp
- ► Ett träd är en rekursiv datatyp; varje delträd är i sig ett träd
- Ett träd saknar cykler, dvs. vägen mellan två noder är alltid unik

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

10 / 47

Specifikation av träd

- Navigeringsorienterad
 - Om man arbetar med enstaka träd som förändras långsamt, löv för löv, så är navigeringsorienterad specifikation bättre.
 - ▶ Naturligt med operationer som Insert-node, Delete-node
- Delträdsorienterad
 - Håller man på med träd och delträd som man vill dela upp eller slå samman är delträdsorienterad bättre.
 - ▶ Naturligt med operationer som Join-tree, Split-tree
- ▶ Vi kommer att fokusera på den navigeringsorienterade specifikationen

Träd och ordning

- ► (O)-ordningen för ett träd bestäms av barnen:
 - Ordnat träd, t.ex. familjeträd:
 - Syskonen är linjärt ordnade
 - ► Syskonen kan representeras av en lista
 - Oordnat träd, t.ex. filsystemet på en dator:
 - ► Ordningen mellan syskonen är odefinierad
 - Syskonen kan representeras av en mängd

Niclas Börlin — 5DV149, DoA-C F08 — Träd 11 / 47 Niclas Börlin — 5DV149, DoA-C F08 — Träd 12 / 47

Träd och riktning

- Ett träd kan vara oriktat eller riktat:
 - Oriktade träd
 - Lika lätt navigera upp och ner i trädet
 - ► Riktade träd
 - ► Kan bara gå i en riktning i trädet
 - ▶ I ett nedåtriktat träd saknas Parent
 - ► Fungerar för algoritmer som startar i roten
 - ▶ I ett uppåtriktat träd saknas Children
 - ► Fungerar för algoritmer som startar i löven

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

13 / 47

Binära träd

- ▶ Binära träd, t.ex. stamtavla, aritmetiska uttryck
 - ► Varje nod har högst två barn

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

14 / 47

Urträd

► Urträd:

- ► Mer abstrakt än de övriga träden
- ► Har en egen datatyp som hanterar syskonen, t.ex. Tabell
- ► Kommer att diskuteras när vi pratar om datatypen *Trie*

Standardträd

- ► Om termen Träd används någonstans så betyder det att trädet är:
 - 1. Ordnat: Barnen är ordnade
 - 2. Osorterat: Ordingen på noderna är inte relaterade enligt någon sorteringsordning
 - 3. Oriktat: Det går lika lätt att navigera uppåt som nedåt i trädet

Niclas Börlin — 5DV149, DoA-C F08 — Träd 15 / 47 Niclas Börlin — 5DV149, DoA-C F08 — Träd 16 / 47

Gränsyta för Ordnat träd

```
abstract datatype Otree(val)
auxiliary pos
  Create() → Otree(val)
  Root(t: Otree(val)) \rightarrow pos
  First-child(p: pos, t: Otree(val)) \rightarrow (Bool, pos)
  Next-sibling(p: pos, t: Otree(val)) \rightarrow (Bool, pos)
  Parent(p: pos, t: Otree(val)) \rightarrow (Bool, pos)
  Insert-first-child(p: pos, t: Otree(val)) \rightarrow (pos, Otree(val))
  Insert-next-sibling(p: pos, t: Otree(val)) \rightarrow (pos, Otree(val))
  Delete-node(p: pos, t: Otree(val)) → Otree(val)
  Has-label(p: pos, t: Otree(val)) \rightarrow Bool
  Set-label(v: val, p: pos, t: Otree(val)) → Otree(val)
  Inspect-label(p: pos, t: Otree(val)) \rightarrow val
  Kill(t: Otree(val)) \rightarrow ()
Niclas Börlin — 5DV149, DoA-C
 F08 — Träd
 17 / 47
```


Höjd för binära träd (1)

- För binära träd *T* med höjden *h* gäller att:
 - ▶ Det minsta antalet noder $n_{\min} = h + 1$
 - ▶ Det största antalet noder $n_{\text{max}} = 2^{h+1} 1$

1 2 3 4	2 3 4 5	3 7 15 31	=	1+2 $1+2+4$ $1+2+4+8$ $1+2+4+8+16$
			0	
			(

Binära träd

- ► En nod i ett binärt träd kan ha högst två barn
 - ► Barnen kallas vänster- och höger-barn
 - Ordningen mellan barnen är odefinierad, även om träden oftast presenteras med vänsterbarnet "före" (till vänster) om högerbarnet
 - ► Två olika binära träd kan vara samma "ordnade träd med max två barn"

- Ovanstående träd är identiska ordnade träd
 - ▶ I bägge träden har nod c ett barn
- Ovanstående träd är olika binära träd
 - ▶ I vänstra trädet har nod c ett höger-barn
 - ▶ I högra trädet har nod c ett vänster-barn

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

18 / 47

Höjd för binära träd (2)

- Om vi vänder på det:
 - För ett träd med *n* noder:
 - ▶ Den största höjden $h_{max} = n 1$
 - ▶ Den minsta höjden är $h_{min} = \lfloor \log_2 n \rfloor + 1$

2–3	1	2	
4–7	2	3	
2-3 4-7 8-15	3	4	
16–31	4	5	

Niclas Börlin — 5DV149, DoA-C F08 — Träd 19 / 47 Niclas Börlin — 5DV149, DoA-C F08 — Träd 20 / 47

Balanserade binära träd

- ► Man vill ofta ha så låga träd som möjligt:
 - Om vänster och höger delträd har ungefär lika många noder har trädet balans
 - ► I ett balanserat träd är vägen till en godtyckligt vald nod $O(\log_2 n)$
- ► Komplett binärt träd (rätt bra balans)
 - Fyller på trädet en nivå i taget, från vänster till höger
- ► Fullt binärt träd (ofta dålig balans)
 - ► Varje nod har antingen noll eller två barn

Traversering av träd

Trädalgoritmer

- Basalgoritmer
 - Konstruera ett träd
 - Beräkna djup
 - Beräkna höjd
 - Slå ihop två träd
 - Dela upp ett träd
 - ► Traversera (förflytta sig i) trädet
 - ► Beräkna/evaluera etikett(-er) i trädet

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

22 / 47

Traversering av träd

- ► Tillämpningar av träd involverar ofta att man
 - söker efter ett element med vissa egenskaper,
 - ▶ filtrerar ut element med vissa egenskaper, eller
 - transformerar strukturen till en annan struktur
 - Exempelvis sortering och balansering
- ► Alla dessa bygger på att man traverserar strukturen
- ▶ Det finns två grundläggande traverseringsmetoder:
 - ► bredden-först (breadth-first)
 - djupet-först (depth-first)

Niclas Börlin — 5DV149, DoA-C F08 — Träd 23 / 47 Niclas Börlin — 5DV149, DoA-C F08 — Träd 24 / 47

Traversering av träd, bredden-först

- ► Trädet undersöks en nivå i taget
- Först roten, sedan rotens barn, dess barnbarn, etc.
- ► En kö är ofta hjälp i implementationen
- Varje nod i trädet besöks endast en gång, dvs. O(n)
- ► Algoritmen normalt ej rekursiv

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

25 / 47

Traversering av träd, bredden-först, detaljerat exempel

```
Algorithm Traverse-bf-order(T: Tree)

// A tree T to be traversed

q ← Enqueue(Queue-empty(), Root(T))

while not Isempty(q) do

n ← Front(q)

Process(n)


(b, ch) ← First-child(n, T)

while b do

q ← Enqueue(q, ch)

(b, ch) ← Next-sibling(ch, T)

q ← Dequeue(q)
```


Ordning: a, b, c, d, e, f, g, h, i, j. Niclas Börlin — 5DV149, DoA-C F08 — Träd

27 / 47

Traversering av träd, bredden-först, exempel

```
Algorithm Traverse-bf-order(T: Tree)
// Input: A tree T to be traversed
for each level L of T do
  for each node n of L do
 Process(n)
```


Ordning: a, b, c, d, e, f, g, h, i, j.

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

26 / 47

Traversering av träd, djupet-först

- ► Man följer varje gren i trädet från roten till lövet
 - ► En stack är ofta till hjälp vid implementationen
 - Varje nod i trädet besöks endast en gång, dvs. O(n)
- ► Tre varianter på traversering:

Preorder label, child 1, child 2, ..., child n_i Inorder child 1, label, child 2, ..., child n_i Postorder child 1, child 2, ..., child n_i , label

► Alla varianterna är rekursiva

Traversering av träd, djupet-först, preorder

```
Algorithm Traverse-df-pre-order(T: Tree)

// Input: A tree T to be traversed


// Do something with the root node first

Process(Root(T))

// Now deal with the children

for each child c of Root(T) do

Traverse-df-pre-order(c)
```


Ordning: a, b, c, d, f, g, e, h, i, j

Niclas Börlin - 5DV149, DoA-C

F08 — Träd

29 / 47

Traversering av träd, djupet-först, preorder

```
Algorithm Traverse-df-pre-order(T: Tree)

// Input: A tree T to be traversed


// Do something with the root node first

Process(Root(T))

// Now deal with the children

for each child c of Root(T) do

Traverse-df-pre-order(c)
```


Ordning: a, b, c, d, f, g, e, h, i, j.

Traverserings-trick (för utskrivna träd)

► Preorder:

Sätt ett litet streck till vänster ("klockan 9") på alla noder

När du passerar strecket på en nod, då är det dags att behandla nodens etikett

► Inorder:

- Likadant, men sätt strecket under noden (mellan första och andra barn-länken)
- Postorder:
 - Likadant, men sätt strecket till höger ("klockan 3") på noderna

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

30 / 47

Preorder — läsa ett dokument

Niclas Börlin — 5DV149, DoA-C F08 — Träd 31 / 47 Niclas Börlin — 5DV149, DoA-C F08 — Träd 32 / 47

Traversering av träd, djupet-först, postorder

```
Algorithm Traverse-df-post-order(T: Tree)
// Input: A tree T to be traversed

// First deal with all children...
for each child c of Root(T) do
 Traverse-df-post-order(c)
// ...and finally the root
Process(Root(T))
```


Ordning: b, c, f, g, d, h, i, j, e, a.

Niclas Börlin - 5DV149, DoA-C

F08 — Träd

33 / 47

Traversering av träd, djupet-först, inorder

```
Algorithm Traverse-df-in-order(T: Tree)

// Input: A tree T to be traversed

// Deal with first child first...

Traverse-df-in-order(First-child(T))


// ..then me...

Process(Root(T))

// ..then each of the rest...

for each child c (- first) of Root(T) do


Traverse-df-in-order(c)
```


Ordning: b, a, c, f, d, g, h, e, i, j.

Postorder — Beräkna aritmetiska uttryck utan paranteser

```
Algorithm Evaluate-expression(T: BinTree)
if Isleaf(T) then
  return Get-value(Root(T))
else
  x ← Evaluate-expression(Left-child(T))
  y ← Evaluate-expression(Right-child(T))
  op ← Get-value(T)
  return x op y
```


F08 — Träd

Inorder — Skriva ut aritmetiska uttryck

Niclas Börlin — 5DV149, DoA-C

```
Algorithm Print-expression(T: Tree)
Print("(")
if Has-left-child(T) then
Print-expression(Left-child(T))
Print(Get-value(T))
if Has-right-child(T) then
Print-expression(Right-child(T))
Print(")")
```


Utskrift: ((((1)+(3))*(3))/(((9)*(5))+(2)))

Niclas Börlin — 5DV149, DoA-C F08 — Träd 35 / 47 Niclas Börlin — 5DV149, DoA-C

34 / 47

Traverseringsordningar binära träd

Pre-order

```
Algorithm Traverse-df-pre-order(T: BinTree)
Process(Root(T))
if Has-left-child(T) then
Traverse-df-pre-order(Left-child(T))
if Has-right-child(T) then
Traverse-df-pre-order(Right-child(T))
```

Post-order

```
Algorithm Traverse-df-post-order(T: BinTree)
if Has-left-child(T) then
 Traverse-df-post-order(Left-child(T))
if Has-right-child(T) then
 Traverse-df-post-order(Right-child(T))
Process(Root(T))
```

► In-order


```
Algorithm Traverse-df-in-order(T: BinTree)
if Has-left-child(T) then
 Traverse-df-in-order(Left-child(T))

Process(Root(T))
if Has-right-child(T) then
 Traverse-df-in-order(Right-child(T))

Niclas Börlin — 5DV149, DoA-C F08 — Träd 37 / 47
```

Träd, tillämpningar

- ► Konstruktioner av andra typer (speciellt binära träd)
- ► Sökträd/beslutsträd/spelträd:
 - ► Varje nod symboliserar ett givet tillstånd
 - Barnen symboliserar de olika tillstånd man kan hamna i utifrån förälderns tillstånd

- ► Det gäller att hitta målnoden, dvs ett tillstånd som löser problemet
- ▶ Inte rimligt att bygga upp alla noder (=alla möjliga tillstånd)
- Ofta används heuristik

Trädda binära träd

- Nedåtriktade binära träd har "lediga" länkar
- Utnyttja dessa för att "trä" genvägar i trädet
- Det är vanligt att skapa inorder-trädda träd
- Detta g\u00f3r att man kan traversera med hj\u00e4lp av iteration ist\u00e4llet f\u00f3r rekursion
 - ► Enklare algoritmer
 - Sparar minne

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

38 / 47

Tillämpningar

- ► Planträd och OCH/ELLER-träd
 - Noderna symboliserar hur man bryter ned ett stort problem i mindre delar och ev. i vilken ordning man bör lösa delproblem

► Ofta använder man OCH/ELLER-träd där man kan ha OCH-kanter eller ELLER-kanter mellan förälder och barn:

OCH alla barn behövs för lösningen ELLER något barn behövs för lösningen

Niclas Börlin — 5DV149, DoA-C F08 — Träd 39 / 47 Niclas Börlin — 5DV149, DoA-C F08 — Träd 40 / 47

Konstruktioner av träd (1)

- Nedåtriktat ordnat träd som 1-länkad struktur med lista av barn:
 - Noden får en etikett och länk till lista av barn
 - ► Antalet noder i trädet dynamiskt
 - ► Antalet barn dynamiskt

Konstruktioner av träd (3)

► Oriktat träd med hjälp av 4-cell (etikett, förälder, första barn, föregående syskon, efterföljande syskon)

Konstruktioner av träd (2)

- ▶ Utöka till 2-celler så blir trädet oriktat:
 - Noden får en etikett, länk till föräldern, samt länk till lista av barn

Konstruktioner av träd (4)

- Oordnat uppåtriktat träd som fält:
 - ► Varje element i en vektor består av ett par: nodens etikett och en referens till föräldern
 - ► Tar liten plats

Niclas Börlin — 5DV149, DoA-C

- Inget bra stöd för traversering (t.ex. svårt avgöra vilka noder som är löv)
- Maximala storleken på trädet måste bestämmas i förväg

	Etikett	Förälder
1	С	4
2	е	8
1 2 3 4 5 6		-1
4	а	0
5	g	2
		-1
7 8	d	8
8	b	4
9	f	8

Konstruktioner av binära träd (1)

► Nedåtriktat binärt träd med hjälp av 2-cell (etikett, vänsterbarn, högerbarn)

Niclas Börlin — 5DV149, DoA-C

 $\mathsf{F08} - \mathsf{Tr\"{a}d}$

45 / 47

Konstruktioner av binära träd (3)

- ► Binärt träd som fält
 - ► Roten har index 1
 - ► Noden med index *i* har
 - sitt vänsterbarn i noden med index 2i,
 - ▶ sitt högerbarn i noden med index 2i + 1,
 - ▶ sin förälder i noden med index $\lfloor \frac{i}{2} \rfloor$
- ► Tar inget utrymme för strukturinformation
- ► Trädet har ett maxdjup (statiskt fält)
- ► Krävs "markörer" för null och tom nod
- ► Ev. slöseri med utrymme

Konstruktioner av binära träd (2)

► Oriktat binärt träd med hjälp av 3-cell (etikett, förälder, vänsterbarn, högerbarn)

Niclas Börlin — 5DV149, DoA-C

F08 — Träd

46 / 47