

제4장 검색트리 (search tree)

트리와 이진트리 Tree and Binary Tree

트리 (Tree)

- ☞ 계층적인 구조를 표현
 - ☞ 조직도
 - 디렉토리와 서브디렉토리 구조
 - ☞ 가계도

용어: 루트

● 트리는 노드(node)들과 노드들을 연결하는 링크(link)들로 구성됨

용어: 부모-자식 관계

용어: 형제관계

용어: 리프(leaf) 노드

용어: 조상-자손 관계

용어: 부트리

용어: 레벨

용어: 높이

트리의 기본적인 성질

- 노드가 N개인 트리는 항상 N-1개의 링크(link)를 가진다.
- 트리에서 루트에서 어떤 노드로 가는 경로는 유일하다. 또한 임의의 두 노드간의 경로도 유일하다. (같은 노드를 두 번 이상 방문하지 않는다는 조건하에).

이진 트리 (binary tree)

- 이진 트리에서 각 노드는 최대 2개의 자식을 가진다.
- ▼ 각각의 자식 노드는 자신이 부모의 왼쪽 자식인지 오른쪽 자신인지가 지 정된다. (자식이 한 명인 경우에도)

이진 트리 응용의 예: Expression Tree

$$(x + y) * ((a + b) / c)$$

이진 트리 응용의 예: Huffman Code

Full and Complete Binary Trees

- 높이가 h인 full binary tree는 2^h-1개의 노드를 가진다.
- 노드가 N개인 full 혹은 complete 이진 트리의 높이는 O(logN)이다. 노드가 N개인 이진트리의 높이는 최악의 경우 N이 될수도 있다.

이진트리의 표현

● 연결구조(Linked Structure) 표현

각 노드에 하나의 데이터 필드와 왼쪽자식(left), 오른쪽 자식(right), 그리고 부모노드(p)의 주소를 저장 (부모노드의 주소는 반드시 필요한 경우가 아니면 보통 생략 함)

이진트리의 표현

이진트리의 순회 (traversal)

- 순회: 이진 트리의 모든 노드를 방문하는 일
- 선순위(preorder) 순회
- 후순위(postorder) 순회
- 레벨오더(level-order) 순회

이진트리의 Inorder-순회

- 1. 먼저 T∟을 inorder로 순회하고,
- 2. r을 순회하고,
- 3. T_R을 inorder로 순회.

이진트리를 루트노드 r, 왼쪽 부트리 T_L, 그리고 오른쪽 부트리 T_R로 나누어 생각

이진트리의 Inorder-순회

2, 3, 5, 5, 7, 8

이진트리의 Inorder-순회

```
INORDER-TREE-WALK(x)

1 if x \neq \text{NIL}

2 then INORDER-TREE-WALK(left[x])

3 print key[x]

4 INORDER-TREE-WALK(right[x])
```

x를 루트로 하는 트리를 inorder 순회 시간복잡도 O(n)

Postorder와 Preorder순회

```
PREORDER-TREE-WALK(x)
 if x \neq NIL
 then print key[x]
 PRE-ORDER-TREE-WALK(left[x])
 PRE-ORDER-TREE-WALK(right[x]).
POSTORDER-TREE-WALK(x)
 if x \neq NIL
 then POST-ORDER-TREE-WALK(left[x])
 POST-ORDER-TREE-WALK(right[x]).
 print key[x]
```

Expression Trees

Expression 트리를 inorder 순회 하면 다음과 같이 출력됨:

$$x + y * a + b / c$$

 각 부트리를 순회할 때 시작과 종료시에 괄호를 추가하면 다음과 같이 올바른 수 식이 출력됨:

$$(x + y) * ((a + b)) / c)$$

● Postorder 순회하면 후위표기식이 출 력됨:

$$xy+ab+c/*$$

Level-Order 순회

- 레벨 순으로 방문, 동일 레벨에서는 왼쪽에서 오른쪽 순서로
- 큐(queue)를 이용하여 구현

방문순서: 3, 1, 5, 0, 2, 4, 6, 7, 8

Level-Order 순회

연습문제

● 아래 그림과 같이 9개의 노드를 가진 이진트리를 만든 후 inoder, preorder, postorder, 그리고 level-order로 순회하면서 각 노드에 저장된 데이터를 출력하는 프로그램을 작성하라. Java 혹은 C++의 경우 클래스 Node와 클래스 BinaryTree를 작성하고, C의 경우 노드의 구조를 하나의 struct로 정의하라.

class BinaryTree in Java

Node<E> Class

```
protected static class Node<E> {
  protected E data;
  protected Node<E> left;
  protected Node<E> right;
  public Node(E data) {
 this.data = data;
 left = null;
 right = null;
  public String toString() {
 return data.toString();
```


BinaryTree<E> Class

BinaryTree<E> Class

```
public class BinaryTree<E> {

// 앞 페이지의 class Node<E>를 여기에 넣는다.

protected Node<E> root; // 루트노드의 주소를 보관한다.

// 다음 페이지부터 나오는 생성자 및 메서드들을 여기에 넣는다.
}
```

Constructors

```
public BinaryTree() {
 root = null;
}

protected BinaryTree(Node<E> root) {
 this.root = root;
}
```

Constructors

```
public BinaryTree(E data, BinaryTree<E> leftTree,
 BinaryTree<E> rightTree) {
 root = new Node<E>(data);
 if (leftTree != null)
 root.left = leftTree.root;
 else
 root.left = null;
 if (rightTree != null)
 root.right = rightTree.root;
 else
 root.right = null;
```

getLeftSubtree와 getRightSubtree 매서드

```
public BinaryTree<E> getLeftSubtree() {
 if (root != null && root.left != null)
 return new BinaryTree<E>(root.left);
 else
 return null
public BinaryTree<E> getLeftSubtree() {
 // getLeftSubtree()와 대칭적
```

이진검색트리 Binary Search Tree

Dynamic Set

- 여러 개의 키(key)를 저장
- 다음과 같은 연산들을 지원하는 자료구조
 - INSERT 새로운 키의 삽입
 - SEARCH 키 탐색
 - DELETE 키의 삭제
- ☞ 예: 심볼 테이블

called Dynamic Set,
Dictionary,
or Search Structure

다양한 방법들

- 정렬된 혹은 정렬되지 않은 배열 혹은 연결 리스트를 사용할 경우 INSERT, SEARCH, DELETE 중 적어도 하나는 O(n)
- 이진탐색트리(Binary Search Tree), 레드-블랙 트리, AVL-트리 등의 트리에 기반한 구조들
- Direct Address Table, 해쉬 테이블 등

검색트리

- Dynamic set을 트리의 형태로 구현
- 일반적으로 SEARCH, INSERT, DELETE 연산이 트리의 높이 (height)에 비례하는 시간복잡도를 가짐
- 이진검색트리(Binary Search Tree), 레드-블랙 트리(red-black tree), B-트리 등

이진검색트리 (BST)

- 이진 트리이면서
- 각 노드에 하나의 키를 저장
- 각 노드 v에 대해서 그 노드의 왼쪽 부트리(subtree)에 있는 키들은 key[v]보다 작거나 같고, 오른쪽 부트리에 있는 값은 크거나 같다.

이진검색트리 (BST)

BST의 예

SEARCH

키 13을 검색: 15 → 6 → 7 → 13

SEARCH

```
TREE-SEARCH(x, k)

1 if x = \text{NIL or } k = key[x]

2 then return x

3 if k < key[x]

4 then return TREE-SEARCH(left[x], k)

5 else return TREE-SEARCH(right[x], k)
```

시간복잡도: O(h), 여기서 h는 트리의 높이

SEARCH - Iterative Version

```
ITERATIVE-TREE-SEARCH(x, k)

1 while x \neq \text{NIL} and k \neq key[x]

2 do if k < key[x]

3 then x \leftarrow left[x]

4 else x \leftarrow right[x]

5 return x
```

시간복잡도: O(h), 여기서 h는 트리의 높이

최소값

```
TREE-MINIMUM(x)

1 while left[x] \neq NIL

2 do x \leftarrow left[x]

3 return x
```

최소값은 항상 가장 왼쪽 노드에 존재 시간복잡도: O(h)

최대값

```
TREE-MAXIMUM(x)
```


- 1 while $right[x] \neq NIL$
- 2 **do** $x \leftarrow right[x]$
- 3 return x

최대값은 항상 가장 오른쪽 노드에 존재

시간복잡도: O(h)

Successor

- 노드 x의 successor란 key[x]보다 크면서 가장 작은 키를 가진 노 드
- 모든 키들이 서로 다르다고 가정

Successor

- 3가지 경우
 - 노드 x의 오른쪽 부트리가 존재할 경우, 오른쪽 부트리의 최소값.
 - 오른쪽 부트리가 없는 경우, 어떤 노드 y의 왼쪽 부트리의 최대값이 x가 되는 그런 노드 y가 x의 successor
 - 부모를 따라 루트까지 올라가면서 처음으로 누군가의 왼쪽 자식이 되는 노드
 - 그런 노드 y가 존재하지 않을 경우 successor가 존재하지 않음 (즉, x가 최대값)

Successor

```
TREE-SUCCESSOR (x)

1 if right[x] \neq NIL

2 then return TREE-MINIMUM (right[x])

3 y \leftarrow p[x]

4 while y \neq NIL and x = right[y]

5 do x \leftarrow y


6 y \leftarrow p[y]

7 return y
```


시간복잡도: O(h)

Predecessor

- 노드 x의 predecessor란 key[x]보다 작으면서 가장 큰 키를 가진 노드
- Successor와 반대

2개의 포인터 x, y를 사용


```
TREE-INSERT(T, z)
 1 y \leftarrow NIL
 2 x \leftarrow root[T]
 while x \neq NIL
 do y \leftarrow x
 if key[z] < key[x]
 then x \leftarrow left[x]
 else x \leftarrow right[x]
 8 p[z] \leftarrow y
 if y = NIL
10 then root[T] \leftarrow z
 \triangleright Tree T was empty
11 else if key[z] < key[y]
12
 then left[y] \leftarrow z
13
 else right[y] \leftarrow z
```

시간복잡도: O(h)

● Case 1: 자식노드가 없는 경우

● Case 2: 자식노드가 1개인 경우

DELETE

● Case 3: 자식노드가 2개인 경우

● Case 3: 자식노드가 2개인 경우


```
TREE-DELETE (T, z)
 if left[z] = NIL or right[z] = NIL
 then y \leftarrow z
 3 else y \leftarrow \text{TREE-SUCCESSOR}(z)
 if left[y] \neq NIL
 then x \leftarrow left[y]
 6 else x \leftarrow right[y]
 7 if x \neq NIL
 then p[x] \leftarrow p[y]
 if p[y] = NIL
10 then root[T] \leftarrow x
11 else if y = left[p[y]]
12
 then left[p[y]] \leftarrow x
13
 else right[p[y]] \leftarrow x
14
 if y \neq z
15
 then key[z] \leftarrow key[y]
 copy y's satellite data into z
16
17
 return y
```

시간복잡도: O(h)

삭제의 예

BST

- 각종 연산의 시간복잡도 O(h)
- 그러나, 최악의 경우 트리의 높이 h=O(n)
- 균형잡힌(balanced) 트리
 - ☞ 레드-블랙 트리 등
 - 키의 삽입이나 삭제시 추가로 트리의 균형을 잡아줌으로써 높이를 O(log2n)으로 유지

연습문제

● 이진검색트리를 구현하라. SEARCH, INSERT, DELETE 기능을 제공하라. 랜덤 데이터를 이용하여 이 연산들이 제대로 실행됨을 보여라.

레드블랙트리 Red-Black Tree

레드-블랙 트리

- 이진탐색트리의 일종
- 균형잡힌 트리: 높이가 O(log2n)
- SEARCH, INSERT, DELETE 연산을 최악의 경우에도 O(log₂n) 시간 에 지원

레드-블랙 트리

- 각 노드는 하나의 키(key), 왼쪽자식(left), 오른쪽 자식(right), 그리고 부모노드(p)의 주소를 저장
- 자식노드가 존재하지 않을 경우 NIL 노드라고 부르는 특수한 노드가 있 다고 가정
- 따라서 모든 리프노드는 NIL노드
- 루트의 부모도 NIL노드라고 가정

레드-블랙 트리

레드-블랙 트리: 정의

- 다음의 조건을 만족하는이진탐색트리:
 - 1. 각 노드는 red 혹은 black이고,
 - 2. 루트노드는 black이고,
 - 3. 모든 리프노드(즉, NIL노드)는 black이고,
 - 4. red노드의 자식노드들은 전부 black이고(즉, red노드는 연속되어 등장하지 않고),
 - 5. 모든 노드에 대해서 그 노드로부터 자손인 리프노드에 이르는 모든 경로에는 동일한 개수의 black노드가 존재한다.

레드-블랙 트리: 예

레드-블랙 트리의 높이

- ▼ 노드 x의 높이 h(x)는 자신으로부터 리프노드까지의 가장 긴 경로에 포함된 에지의 개수이다.
- 노드 x의 블랙-높이 bh(x)는 x로부터 리프노드까지의 경로상의 블랙노 드의 개수이다 (노드 x 자신은 불포함)

레드-블랙 트리의 높이

- 높이가 h인 노드의 블랙-높이는 bh≥h/2 이다.
 - 조건4에 의해 레드노드는 연속될수 없으므로 당연
- \circ n개의 내부노드를 가지는 레드블랙트리의 높이는 $2\log_2(n+1)$ 이하이다.
 - n≥2^{bh}-1≥2^{h/2}-1 이므로, 여기서 bh와 h는 각각 루트 노드의 블랙
 -높이와 높이

Left and Right Rotation

- 이진탐색트리의 특성을 유지

Left Rotation

- y = right[x] ≠NIL이라고 가정
- 루트노드의 부모도 NIL이라고 가정

```
LEFT-ROTATE(T, x)
 1 \quad y \leftarrow right[x] \qquad \qquad \triangleright \text{ Set } y.
 2 right[x] \leftarrow left[y] \triangleright Turn y's left subtree into x's right subtree.
 3 p[left[y]] \leftarrow x
 4 p[y] \leftarrow p[x] \triangleright Link x's parent to y.
 5 if p[x] = nil[T]
 6 then root[T] \leftarrow y
 7 else if x = left[p[x]]
 then left[p[x]] \leftarrow y
 9 else right[p[x]] \leftarrow y
10 left[y] \leftarrow x \triangleright Put x on y's left.
11 p[x] \leftarrow y
```

Left Rotation


```
RB-INSERT(T, z)
 1 y \leftarrow nil[T]
 2 x \leftarrow root[T]
 3 while x \neq nil[T]
 do y \leftarrow x
 if key[z] < key[x]
 6
 then x \leftarrow left[x]
 else x \leftarrow right[x]
 8 p[z] \leftarrow y
 if y = nil[T]
10
 then root[T] \leftarrow z
11 else if key[z] < key[y]
12
 then left[y] \leftarrow z
13
 else right[y] \leftarrow z
14 left[z] \leftarrow nil[T]
15 right[z] \leftarrow nil[T]
16 color[z] \leftarrow RED
17 RB-INSERT-FIXUP(T, z)
```

- 보통의 BST에서처럼 노드를 INSERT한다.
- 새로운 노드 z를 red노드로 한다.
- RB-INSERT-FIXUP을 호출한 다.

RB-INSERT-FIXUP

- 위반될 가능성이 있는 조건들
 - 1. OK.
 - 2. 만약 z가 루트노드라면 위반, 아니라면 OK.
 - 3. OK.
 - 4. z의 부모 p[z]가 red이면 위반.
 - 5. OK.

RB-INSERT-FIXUP

- Loop Invariant:
 - ☞ z는 red노드
 - 오직 하나의 위반만이 존재한다:
 - 조건2: z가 루트노드이면서 red이거나, 또는
 - 조건4: z와 그 부모 p[z]가 둘 다 red이거나.
- ☞ 종료조건:
 - 부모노드 p[z]가 black이되면 종료한다. 조건2가 위반일 경우 z 를 블랙으로 바꿔주고 종료한다.

경우1: z의 삼촌이 red

조건 2와 4 이외의 조건들은 여전히 OK면서 z가 두칸 위로 올라감

경우2와 3: z의 삼촌이 black

- 경우2: z가 오른쪽 자식인 경우
 - p[z]에 대해서 left-rotation한 후 원재 p[z]를 z로
 - ☞ 경우3으로
- 경우3: z가 왼쪽 자식인 경우
 - p[z]를 black, p[p[z]]를 red로 바꿈
 - ▼ p[p[z]]에 대해서 right-rotation

- 경우 1,2,3은 p[z]가 p[p[z]]의 왼쪽자식인 경우들
- 경우 4,5,6은 p[z]가 p[p[z]]의 오른쪽 자식인 경우
 - ☞ 경우 1,2,3과 대칭적이므로 생략

RB-INSERT-FIXUP

```
RB-INSERT-FIXUP(T, z)
 while color[p[z]] = RED
 do if p[z] = left[p[p[z]]]
 3
 then y \leftarrow right[p[p[z]]]
 4
 if color[y] = RED
 5
 then color[p[z]] \leftarrow BLACK
 Case 1
 6
 color[y] \leftarrow BLACK

 Case 1

 color[p[p[z]]] \leftarrow RED

 Case 1

 8
 z \leftarrow p[p[z]]
 > Case 1
 9
 else if z = right[p[z]]
10
 then z \leftarrow p[z]

 Case 2

11
 LEFT-ROTATE(T, z)

 Case 2


12
 color[p[z]] \leftarrow BLACK

 Case 3

13
 color[p[p[z]]] \leftarrow RED
 D Case 3
14
 RIGHT-ROTATE(T, p[p[z]])
 D Case 3
15
 else (same as then clause
 with "right" and "left" exchanged)
16 color[root[T]] \leftarrow BLACK
```

INSERT의 시간복잡도

- BST에서의 INSERT: O(log₂n)
- RB-INSERT-FIXUP
 - 경우1에 해당할 경우 z가 2레벨 상승
 - 경우 2,3에 해당할 경우 ○(1)
 - 따라서 트리의 높이에 비례하는 시간
- 즉, INSERT의 시간복잡도는 O(log₂n)

DELETE

```
RB-DELETE(T, z)
 if left[z] = nil[T] or right[z] = nil[T]
 then y \leftarrow z
 else y \leftarrow \text{TREE-SUCCESSOR}(z)
 if left[y] \neq nil[T]
 then x \leftarrow left[y]
 else x \leftarrow right[y]
 7 p[x] \leftarrow p[y]
 8 if p[y] = nil[T]
 9
 then root[T] \leftarrow x
 else if y = left[p[y]]
10
11
 then left[p[y]] \leftarrow x
 else right[p[y]] \leftarrow x
13 if y \neq z
14
 then key[z] \leftarrow key[y]
15
 copy y's satellite data into z
 if color[y] = BLACK
16
17
 then RB-DELETE-FIXUP(T, x)
18
 return y
```

- 보통의 BST에서처럼 DELETE한 다.
- 실제로 삭제된 노드 y가 red였으면 종료.
- y가 black이었을 경우RB-DELETE-FIXUP을 호출한다.

여기서 x는 y가 자식이 있었을 경우 그 자식노 드, 없었을 경우 NIL노드.

두 경우 모두 p[x]는 원래 p[y]였던 노드

RB-DELETE-FIXUP(T,x)

- 1. OK.
- 2. y가 루트였고 x가 red인 경우 위반
- 3. OK.
- 4. p[y]와 x가 모두 red일 경우 위반
- 5. 원래 y를 포함했던 모든 경로는 이제 black노드가 하나 부족
 - 1) 노드 x에 "extra black"을 부여해서 일단 조건5를 만족
 - 2) 노드 x는 "double black" 혹은 "red & black"

RB-DELETE-FIXUP(T,x)

● 아이디어:

- extra black을 트리의 위쪽으로 올려보냄
- ▼ x가 red&black상태가 되면 그냥 black노드로 만들고 끝냄
- x가 루트가 되면 그냥 extra black을 제거
- Loop Invariant
 - ▼ x는 루트가 아닌 double-black노드
 - w는 x의 형제노드
 - w는 NIL 노드가 될수 없음 (아니면 x의 부모에 대해 조건5가 위반)

경우1: w가 red인 경우

- ø p[x]에 대해서 left-rotation적용
- x의 새로운 형제노드는 원래 w의 자식노드, 따라서 black노드
- ☞ 경우 2,3,혹은 4에 해당

경우2: w는 black, w의 자식들도 black

- ▼ x의 extra-black을 뺏고, w를 red로 바꿈.
- ø p[x]에게 뺏은 extra-black을 준다.
- 만약 경우1에서 이 경우에 도달했다면 p[x]는 red였고, 따라서 새로 $\Re x$ 는 red&black이 되어서 종료

경우3: w는 black, w의 왼쪽자식이 red

- w를 red로, w의 왼자식을 black으로
- w에 대해서 right-rotation적용
- x의 새로운 형제 w는 오른자식이 red: 경우4에 해당

경우4: w는 black, w의 오른쪽자식이 red

- w의 색을 현재 p[x]의 색으로 (unknown color)
- ø p[x]를 black으로, w의 오른자식을 black으로
- p[x]에 대해서 left-rotation적용
- x의 extra-black을 제거하고 종료

```
RB-DELETE-FIXUP(T, x)
 while x \neq root[T] and color[x] = BLACK
 do if x = left[p[x]]
 3
 then w \leftarrow right[p[x]]
 4
 if color[w] = RED
 5
 then color[w] \leftarrow BLACK

 Case 1

 6
 color[p[x]] \leftarrow RED

 Case 1

 LEFT-ROTATE(T, p[x])

 Case 1

 8
 w \leftarrow right[p[x]]

 Case 1

 9
 if color[left[w]] = BLACK and color[right[w]] = BLACK
10
 then color[w] \leftarrow RED

 Case 2

11
 x \leftarrow p[x]
 Case 2
12
 else if color[right[w]] = BLACK
13
 then color[left[w]] \leftarrow BLACK
 ⊳ Case 3
14
 color[w] \leftarrow RED

 Case 3

15
 RIGHT-ROTATE(T, w)
 ⊳ Case 3
16
 w \leftarrow right[p[x]]
 ⊳ Case 3
17
 color[w] \leftarrow color[p[x]]

 Case 4

18
 color[p[x]] \leftarrow BLACK

 Case 4

19
 color[right[w]] \leftarrow BLACK

 Case 4

20
 LEFT-ROTATE (T, p[x])


 Case 4


21
 x \leftarrow root[T]

 Case 4

22
 else (same as then clause with "right" and "left" exchanged)
23
 color[x] \leftarrow BLACK
```

- 경우 1,2,3,4는 x가 왼쪽 자식인 경우
- 경우 5,6,7,8은 x가 p[x]의 오른쪽 자식인 경우
 - ☞ 경우 1,2,3,4와 각각 대칭적임

시간복잡도

- BST에서의 DELETE: O(log2n)
- RB-DELETE-FIXUP: O(log₂n)