

Chapter 09 搜尋 (Searching)(2)

二元搜尋樹

- 二元搜尋樹的搜尋
 - 遞迴版(請參考5.2的投影片)
 - 非遞迴版(請參考5.2的投影片)

平均比較(1+2+2+3+4)/5 = 2.4次

平均比較(1+2+2+3+3)/5 = 2.2次

• 二元搜尋樹為完整二元樹,則平均及最大搜尋時間會最小

高度平衡二元搜尋樹(Height Balanced Binary Tree, AVL Tree)

- •空樹(empty tree)是高度平衡二元樹。
- •假使T不是空的二元樹,T_L和T_R分别是此二元樹的左子樹和右子樹,若符合下列二個條件,則稱T為高度平衡二元樹,也稱為AVL-Tree。
 - 1.T_I和T_R亦是高度平衡二元樹,
 - 2.|h_L-h_R|≤1,其中h_L及h_R分別是T_L和T_R的高度;
 - 3.h_L-h_R為平衡因子(balanced factor, BF) 在AVL-Tree中,每一節點的平衡因子 為-1、0或1。

AVL Tree的加入

•高度平衡二元搜尋樹在加入或刪除後,可能會造成不平衡,此時可利用LL,RR,LR,RL等四種不同的調整方式,使其符合AVL-tree的定義。

•LL:加入的新節點N在節點p的左邊的左邊。

•RR:加入的新節點N在節點p的右邊的右邊。

•LR:加入的新節點N在節點p的左邊的右邊。

•RL:加入的新節點N在節點p的右邊的左邊。

AVL Tree的加入 - LL

AVL Tree的加入 - RR

AVL Tree的加入 - LR (1)

• LR 型 AVL 樹

AVL Tree的加入 - LR (2)

AVL Tree的加入 - RL (1)

AVL Tree的加入 - RL (2)

