

字符树中的检索 - 首先用待查关键码的第一个字符与树林的各个根的字符相比较 - 然后下一步的检索在前次比较相等的那棵树上进行其中,用待查关键码的第二个字符与选定的这棵树的根的各个子结点进行比较, - 接着再沿着前次比较相等的分支进行进一步的检索 - ... - 直到进行到某一层,该层所有结点的字符都与待查关键码相应位置的字符不同,这说明此关键码在树目录里没有出现; - 若检索一直进行到树叶,那么就在树目录里找到了给定的关键码

扩充的二叉树

- 第4章讨论过扩充的二叉树的概念。扩充的二叉树是满二叉树,新增加的空树叶(以下称为外部结点)的个数等于原来二叉树的结点(以下称为内部结点)个数加1
- 在扩充的二叉搜索树里,关键码值最小的内部结点的 左子女(外部结点)代表了值小于该内部结点的可能关键 码的集合;关键码值最大的内部结点的右子女(外部结 点)代表了值大于该内部结点的可能关键码的集合
- 除此之外,每个外部结点代表其值处于原来二叉搜索 树的两个相邻结点的关键码值之间的可能关键码的集 合

北京大学信息学院

©版权所有,转载或翻印必究

Page 31

- ■外部路径长度E定义为从扩充的 二叉树的根到每个外部结点的路 径长度之和。
- 内部路径长度I定义为扩充的二 叉树里从根到每个内部结点的路 径长度之和

北京大学信息学院

○斯权所有 . 装载或器印必ず

Dago 22

二叉搜索树里检索算法

- 在二叉搜索树里检索算法十分简单:首先用待 查的关键码与二叉搜索树的根结点进行比较, 若比较相等,则找到了要检索的关键码;
- 若比较不等,具待查关键码值小于根结点的关键码值,则下一次与根的左子树的根比较;否则与根的右子树的根比较。
- 如此递归地进行下去,直到某一次比较相等, 检索成功;或一直比较到树叶都不相等,检索 失败。

北京大学信息学院

©版权所有 **,转载或翻**印必究

Page 33

检索一个关键码的比较次数

■在检索过程中,每进行一次比较,就进入下面一层。因此,对于成功的检索,比较的次数就是关键码所在的层数加1。对于不成功的检索,被检索的关键码属于哪个外部结点代表的可能关键码集合,比较次数就等于此外部结点的层数 ■在二叉搜索树里,检索一个关键码的平均比较次数为

$$ASL(n) = \frac{1}{W} \left[\sum_{i=1}^{n} p_i (1_i + 1) + \sum_{i=1}^{n} q_i l_i' \right]$$

北京大学信息学院

©版权所有,转载或翻印必究

Page 34

参数意义

- 其中1_i , 是第i个内部结点的层数 , 是第i个外部 结点的层数 ,
- p;是检索第i个内部结点所代表的关键码的频率
- q_i是被检索的关键码属于第i个外部结点代表的可能关键码集合(即处于第i个和第i+1个内部结点之间)的频率。p_i, q_i也叫做结点的权
- $W = \sum_{i=1}^{n} p_i + \sum_{i=0}^{n} q_i$

北京大学信息学院

©版权所有,转载或翻印必究

Page 35

最佳二叉搜索树定义

- P₁ 是检索第i个内部结点所代表的关键码的概率 Q₁ 是被检索的关键码属于第i个外部结点代表的可能关键码集合的概率。
- 我们把检索中平均比较次数最小,也就是ASL(n)最小的二叉搜索树称作最佳二叉搜索树

北京大学信息学院

©版权所有,转载或**翻**印必究

什么样的二叉搜索树是最佳的?

检索所有结点的概率都相等,即所有结点的权都相

$$\frac{p_1}{W} = \frac{p_2}{W} = \dots = \frac{p_n}{W} = \frac{q_n}{W} = \frac{q_1}{W} = \dots = \frac{q_n}{W} = \frac{1}{2n+1}$$

$$ASL(n) = \frac{1}{2n+1} (\sum_{i=1}^{n} (l_i + 1) + \sum_{i=0}^{n} l_i')$$

$$2n+1\sum_{i=1}^{n-1} Q_i^{-1} + 1\sum_{i=0}^{n-1} I_i'$$

$$= \frac{1}{2n+1} (\sum_{i=1}^{n} I_i + n + \sum_{i=0}^{n} I_i'$$

$$= \frac{1}{2n+1} (I + n + E) = \frac{2I + 3n}{2n+1}$$

■ 因此,要平均比较次数ASL(n)最小,就是要内

北京大学部路径长度I最小。版权所有,转载或置印必克

■ 在一棵二叉树里,路径长度为0的结点仅有-个,路径长度为1的结点至多有两个,路径长 度为2的结点至多有四个,等等。因此,有n个结点的二叉树其内部路径长度I至少等于序列: 0,1,1,2,2,2,2,3,3,3,3,3,3,3,3,3,3,3,4,4,...的前n项和。这个和写成: $\sum_{n=0}^{n} \lfloor \log_2 k \rfloor$

■这个ASL(n)是O(log₂n)量级的

北京大学信息学院

©版权所有,转载或翻印必究

最佳二叉搜索树构造举例

- 首先将集合K里的关键码排序 {wan, wen, wil, wim, wul, xal, xem, xul, yo, yon, yum, zi, zol, zom}
- 然后用二分法依次检索这些关键码,并把在检索中遇到的在二叉搜索树里还没有的关键码依次插入二叉搜索树中。
- 首先检索序列中的第一个关键码wan,用二分 法检索wan的过程中会依次遇到关键码xem, wil,wan,这就是最先插入二叉搜索树的三个 关键码。

北京大学信息学院

©版权所有,转载或翻印必究

最佳二叉搜索树构造举例

- 然后检索序列中的第二个关键码wen,用二分 法检索wen的过程中会依次遇到关键码xem, wil, wan, wen, 其中只有 wen是二叉搜索树 中还没有的,因此第四个插入到二叉搜索树中 的关键码是wen。
- 再检索序列中的第三个关键码wil , ... , 如此进 行下去,直到所有的关键码都已插入到二叉搜 索树中,这样可得到最佳二叉搜索树。

北京大学信息学院

©版权所有,转载或翻印必究

(公式12.3)

- 反过来,如果关键码按值递增的顺序依次插入 到二叉搜索树中,则将得到退化为线性的二叉 搜索树平均比较次数为O(n)
- 按任意的顺序把关键码插入到二叉搜索树中,它的检索效率如何呢?平均比较次数是接近最坏的情况O(n)呢,还是接近最好的情况O(10g₂n)?可以证明,对n!种二叉搜索树进行平均,得到的平均检索次数仍是O(10g₂n)

北京大学信息学院

©版权所有,转载或翻印必究

Page 43

检索各结点的概率不相等的情况

- 检索各结点的概率不相等的情况,即在具有不等权结点的二叉搜索树里进行检索。
- 现在的问题是给了一个排好序的关键码集合{key1,
 key2, ..., keyn}, 和权的集合{p1, p2, ..., pn, q0,
 q1, ..., qn}, 要找使得ASL(n)为最小的最佳二叉排序树,也就是要找使得

$$\sum_{i=1}^{n} p_{i}(l_{i}+1) + \sum_{i=0}^{n} q_{i}l'_{i}$$

为最小 , 上式也称为二叉排序树的开销

北京大学信息学院

©版权所有,转载或翻印必究

Page 44

最佳二叉搜索树的构造方法

- 最佳二叉搜索树有个特点:它的任何子树都是 最佳二叉搜索树。
- 这一事实引导我们可以用这样的方法构造越来越大的最佳二叉搜索树:先构造包括一个结点的最佳二叉搜索树,再构造包括两个结点的最佳二叉搜索树,...,直到把所有的结点都包括进去。
- 后来构造的较大的最佳二叉搜索树用前面构造 的较小的最佳二叉搜索树作为其子树

北京大学信息学院

©版权所有,转载或圈印必究


```
■ 对于i<k l找出使C(i, k-1)+C(k, j)为最小的那个k₀,以keyk₀为根,t(i, k₀-1)为左子树,t(k₀,j)为右子树的那个二叉搜索树就是所要求的t(i,j)。 其花费 C(i,j)等于其根的左子树的花费C(i,k₀-1)加上右子树花费C(k₀,j),再加上结点的总的权W(i,j)
■ 每一步构造出一棵最佳二叉搜索树t(i,j)就记下其根r(i,j),花费C(i,j),最后构造出t(0,n),整个最佳二叉搜索树的结构就明确了
```


```
for (i = 0; i <=n; i++) {
 w[i][i] = b[i];
 //求出权和w[i,j]
 for(int j=i+1;j<=n;j++)
 w[i][j]=w[i][j-1]+a[j]+b[j];
 }
//确定一个结点的最佳二叉排序树
 for(int j=1;j<=n;j++)
 {
 c[j-1][j]=w[j-1][j];
 r[j-1][j]=j;


 ask从所有,转载或圈印必究

 Page 52
```


动态规划(dynamic programming) 动态规划方法将问题分解为若干个子问题,分别求解子问题的解,然后由这些子问题的解得到原问题的解。 动态规划算法的有效性依赖于问题本身所具有的两个重要性质:最优子结构性质和子问题重叠性质 最优子结构是指问题的最优解包含其子问题的最优解。 重叠子问题是指在自顶向下的递归求解问题时,每次产生的子问题并不总是新问题,有些子问题被反复计算多次

动态规划的应用

■ 动态规划方法通常由于解决优化问题。 这一类问题往往具有多个可行解,每-个解对应一个值。我们希望找到其中一 个具有最优值(最大值或最小值)的 解,称为最优解(可能存在多个最优解 具有同一个最优值)。

- 设计一个动态规划算法的步骤如下:
 - (1)刻画最优解的结构特征
 - (2)递归定义最优值
 - (3)以自底向上的方式计算出最优值
 - (4)根据计算过程的信息构造一个最优解
- 步骤(1)-(3)是动态规划方法求解最优值的 基本步骤。如果需要求得最优解,则需要进一 步记录计算过程的信息并执行步骤(4)。

©版权所有,转载或**翻**印必究

动态规划算法求解例子

- 设计一个时间 O(n²) 的算法 , 找出由n个数组成 的序列的最长单调递增子序列。将这个 0(n²)的 算法的优化为O(nlogn) 的算法
- 设A和B是两个字符串。对字符串可以进行如下操作:

 - (1) 删除一个字符 (2) 插入一个字符
 - (3)将一个字符替换为另一个字符
 - 利用以上三种操作可以将字符串A转换为字符串B。 我们称这种转换所需要的最少的字符串操作次数为字符串A到B的编辑距离(Edit Distance),记为。 设计一个算法,对任给的两个字符串A和B,计算出它们的编辑距离

北京大学信息学院

©版权所有,转载或翻印必究

- BST受输入顺序影响
 - 最好O(log n)
 - 最坏O(n)
- 怎样使得BST始终保持O(log n)级的平衡状
- Adelson-Velskii和Landis发明了AVL树
 - 一种平衡的二叉搜索树
 - 任何结点的左子树和右子树高度最多相差1

北京大学信息学院

©版权所有,转载或翻印必究

AVL树的性质

- 可以为空
- 具有n个结点的AVL树,高度为 $O(\log n)$
- 如果T是一棵AVL树
 - 那么它的左右子树T, 、T, 也是AVL树
 - 并且| h, -hp | 1
 - h_r、h_p 是它的左右子树的高度

北京大学信息学院

©版权所有,转载或翻印必究


```
template <class T> class avlTree//平衡二叉树类

{
public:
 avlTree();//构造函数
 avlTree(const avlTree<T> &source);
 ~avlTree();//析构函数
 void add(T value);
 void remove(T value);
 void deleteAllValue();
 void display();
 void display(avlNode<T>* found);
 avlNode<T>* findValue(T val);
 private:
 avlNode<T> *root;
};

**xx大学信息学院
 e版权所有,特徵或圖印必究

Page 85
```

```
插入算法
 ate <class T> int avlNode<T>::add(avlNode<T>* &rp,T val)
7/返回值表明以当前结点为根的树是否再插入之后增高
  if (val<value)
  {//左子树插入
 if (rp->leftptr==NULL)
 rp->leftptr=new avlNode<T>(val);
 else if(rp->leftptr->add(rp->leftptr,val)==0)
return 0; //插入后子树没有增高
 if (rp->bf==-1)
 {//原来已经倾斜,左边失衡,需要做平衡处理
 if (rp->leftptr->bf<0) //插入在左侧,单旋转
 rp = LL_singleRotation();
 //插入在右侧,双旋转
 else\ rp = LR\_doubleRotation();
 return 0;
 ©版权所有 , 转载或翻印必究
```


```
return --bf; // bf=(0,+1)的情况,不需要调整树,只要修改bf
 else
 {
 if (rp->rightptr==NULL)
 rp->right=new avlNode<T>(val);
 else if (rp->rightptr->add(rp->rightptr,val)==0)
return 0; //插入后子树没有增高
 if(rp->bf==1)
 {//原来已经倾斜,需要做平衡处理
 if (rp->rightptr->bf>0) //插入在右侧,单旋转
 rp = RR_singleRotation();
 else rp = RL_doubleRotation(); //插入点在右侧.双旋转
 return 0:
 return ++bf; // bf=(0, -1)的情况,不需要调整树,只要修改bf
 }}
 ©版权所有 , 转载或翻印必究
北京大学信息学院
 Page 87
```


```
たすり算法(RR)


template <class T> avlNode<T>* avlNode<T>*::RR_singleRotation()
(//以当前结点this(a)进行RR单旋转
avlNode<T>* *b;
b=rightptr: // 得到当前结点右儿子
rightptr=b->leftptr: // 当前结点的右儿子变为原其右儿子的左子女
bf=0;
b->leftptr=this://原其右儿子变为当前结点的父亲
if(b->bf=0) //如果是删除导致的旋转,则需要调整bf
b->bf=-1;
clse b->bf=0;
return b;
}
北京大学信息学株


②版权所有,转载或题印必欠
Page 89
```


- 具有n个结点的AVL树的高度一定是 O(log n)
 - n个结点的AVL树的最大高度不超过Klog₂ n ■ 这里K是一个小的常数
- 最接近于不平衡的AVL树
 - 构造一系列AVL树T₁, T₂, T₃, ...。
 - 其中T_i的高度是i
 - 每棵具有高度i的其它AVL树都比T_i的结点个数
 - 或者说,每棵这样的树都是具有同样的结点数目的所有AVL树中最接近不平衡状态的,删除一个结点都会不平衡

北京大学信息学院

○版权所有,转载或翻印必究

Page 109

- 可看出有下列关系成立:
 - t(1) = 2
 - t(2) = 4
 - t(i) = t(i-1) + t(i-2) + 1
- 对于i>2此关系很类似于定义Fibonacci数的那些关系:
 - F(0) = 0
 - F(1) = 1
 - F(i) = F(i-1) + F(i-2)

北京大学信息学院

©版权所有 , 转载或翻印必究

Page 11

- 对于i>l仅检查序列的前几项就可有
 - t(i) = F(i+3) 1
- Fibonacci数满足渐近公式

$$F(i) = \frac{1}{\sqrt{5}} \phi^i, \dot{\Sigma} \not\equiv \phi = \frac{1 + \sqrt{5}}{2}$$

■ 由此可得近似公式

$$t(i) \approx \frac{1}{\sqrt{5}} \varphi^{i+3} - 1$$

北京大学信息学院

©版权所有,转载或翻印必究

Page 11

高度的证明 (结果)

■ 解出高度i与结点个数t(i)的关系

$$\phi^{i+3} \approx \sqrt{5}(t(i)+1)$$

$$i+3 \approx \log_{\phi} \sqrt{5} + \log_{\phi}(t(i)+1)$$

■ 由 换 底 公 式 log X=log,X/log, 和 log, 0.694我们求出近似上限

$$i < \frac{3}{2} \log_2(t(i) + 1) - 1$$

- t(i)=n
- 所以n个结点的AVL树的高度一定是O(log n)

AVL树的效率

- AVL树的检索、插入和删除效率都是O(1og₂ n),这是因为具有n个结点的AVL树的高度一定是O(log n)
- AVL树适用于组织较小的、内存中的目录。而 对于较大的、存放在外存储器上的文件,用二 叉搜索树来组织索引就不合适了
- 在文件索引中大量使用每个结点包括多个关键码的B-树,尤其是B+树

北京大学信息学院

©版权所有,转载或**翻**印必究

伸展树的效率

- 对于一个包括n个结点的伸展树,进行一组m次操作(插入、删除、查找操作),当m n时,总代价是O(m logn)
 - 伸展树不能保证每一个单个操作是有效率的
 - 即每次访问操作的平均代价为O(log n)
- 证明伸展树确实能够保证O(m log n)时 间超出了这本书的范围

北京大学信息学院

©版权所有 , 转载或翻印必究

Page 129

- 前面所讨论过的BST、AVL等搜索树都 是针对一个一维的关键码进行的
- 多维数据不能简简单单的看作是多个一 维数据的组合
 - 尽管做勉强也可以
- 所以我们下面介绍一些常用的多维数据 结构

北京大学信息学院

©版权所有,转载或翻印必究

Page 13

12.3.1 k-d树

- k-d树是早期发明的一种用于多维检索的 树结构,它每一层都根据特定的关键码 将对象空间分解为两个
 - 顶层结点按一个维划分
 - 第二层结点按照另一维进行划分
 - ...以此类推在各个维之间反复进行划分
 - 最终当一个结点中的点数少于给点的最大点数时,划分结束

北京大学信息学院

©版权所有 , 转载或翻印必究

Page 131

识别器(discriminator)

- 在每一层用来进行决策的关键码称为识别器(discriminator)
- 对于k维关键码,在第i层把识别器定义 为i mod k
 - 例如,对一个三维的关键码做检索,3个关键码(x,y,z)标号分别为0、1、2
 - 第一层是0 mod 3=0, 所以使用关键码x,
 - 第二层是1 mod 3=1, 所以使用关键码y......

北京大学信息学院

©版权所有,转载或**翻**印必究

PR树的划分

- 上图所表示的PR四分树,其对象空间为 128×128 ,并且其中包含点A、B、C、 D、E、F和G
- 根结点的四个子结点把整个空间平分为 四份大小为64×64的子空间
 - NW, NE, SW, SE
 - NW (包含三个数据点)和SE(包含两个数据点)需要进一步分裂

北京大学信息学院

©版权所有,转載或翻印必究

Page 153

检索的过程与划分过程类似

- 例如,检索数据点D,其坐标为(40,85)。
 - 在根结点,它属于SW子结点(范围为(0-64,64-127))
 - 进入SW子树,其四个子树的范围是 (0-32,64-96)、(32-64,64-96)、(0-32,96-127)和 (32-64,96-127),D应该位于下一个NE子树中
 - NE子树只有一个叶结点代表数据点D,所以返回D的值。
- 如果已经到达叶结点却没有找到该数据点,那么返回错误

北京大学信息学院

©版权所有,转载或翻印必究

Page 15

PR树的插入

首先通过检索确定其位置

- 如果这个位置的叶结点没有包含其他的数据点那么我们就把记录插入这里;
- 如果这个叶结点中已经包含P了(或者一个具有 P的坐标的记录)
 - 那么就报告记录重复;
- 如果叶结点已经包含另一条记录X
 - 那么就必须继续分解这个结点,直到已存在的记录 X和P分别进入不同的结点为止

北京大学信息学院

◎版权所有,转载或翻印必究

Page 155

PR树的删除 ■ 删除纪录 ■ 黄朱检索到P所在的结点N - 将结点N所包含的记录改为空

- 查看它周围的三个兄弟结点的子树
- 如果只有一个兄弟记录(不可能少于一个记录,否则就没有必要分裂为四个子结点)
 - 把这四个结点的子树合并为一个结点N',代替它们的父结点
- 这种合并会产生连锁反应
 - 在上一层也可能需要相似的合并
 - 直到到达某一层,该层至少有两个记录分别包含在结点N'以及N'的 某个兄弟结点子树中,合并结束

北京大学信息学院

©版权所有,转载或翻印必究

R树的分裂算法 (Pick Next)

- 1. 对于每一个还没有被分组的实体,计算为了包括该实体,每组实体需要扩大的面积d1和d2。
- 2. 选择|d1-d2|最大的实体
- Pick Next方法每次选择一个最容易区分属于那组的实体,这样的选择使得分组比较合理,也避免了组内实体互相重叠。

北京大学信息学院

©版权所有,转载或翻印必究

Page 175

▲ R树的缺陷

R树的分裂策略会导致很坏的分裂出现

- 考虑一种比较极端的情况,如果有一个实体和 另外n-1个距离很远,而那n-1个实体之间距离 很近
 - 那么根据算法,我们选择这个实体与那n-1个实体中的一个作为Seed生成两个组G1和G2
 - 然后向这两个组加入实体,每次都是加入到G2中, 直到G2中的实体到达M-m+1
 - 剩下的实体必然都加入到G1中,导致G1的面积迅速扩大
 - G1和G2之间的交迭非常严重。这样分裂出来的结构使得查询效率很低

北京大学信息学院

©版权所有,转载或翻印必究

Page 176

R树的改进——R*树

- 在R树中的分裂主要考虑的是矩形面积的 因素
- R*树的插入算法,综合考虑
 - 矩形面积
 - 空白区域
 - 重叠

北京大学信息学院

©版权所有,转载或翻印必究

Page 177

北京大学信息学院

©版权所有,转载或翻印必究

Page 178

R*树的选择算法

- 与R树的选择算法相比,R*算法主要增加了一个减少叶结点覆盖的步骤
 - 増加检索的效率
 - 但试验证明提高的并不是很明显

北京大学信息学院

©版权所有,转载或翻印必究

Page 179

R*树的选择算法

Choose Subtree

- 1. 将根结点赋给N;
- 2. if N是叶结点

Return N;

if N的子结点指针指向叶结点(即N的子结点存储的实体是包含对象的矩形)

(1) 计算N中实体为包括新数据而将增加的重

叠;

(2)选择重叠增加最小的实体;

北京大学信息学院

©版权所有,转载或翻印必究

R*树的选择算法

- (3)在最小重叠的实体中选择面积增加最 小的实体;
- if N的子结点并不是指向叶结点的
 - (1) 计算N中实体为包括新数据而将增加的面
 - (2)选择面积最小的实体

把选择的实体所指向的子结点赋予N,循环执行2

©版权所有,转载或翻印必究

- 首先把待分裂结点的实体在各个维按照 从小到大的顺序排列,再按照从大到小 的顺序排列。
- 对每个排列进行下面的分裂:把所有M+1个实体在k处($1 \le k \le M 2m + 2$)分成两 个组
 - 一组为 (m-1) + k个
 - 其他的放入另外一组
 - 然后给每种分裂策略评分

R*树的分裂评分

- 1. Area-value: 第一组所有的实体矩形面积和 第二组所有的实体矩形面积和;
- 2. Margin-value: 第一组所有的实体矩形边长 和 - 第二组所有的实体矩形边长和;
- 3. Overlap-value: 第一组所有的实体矩形面积 与第二组所有的实体矩形面积的交

北京大学信息学院

©版权所有,转载或翻印必究

R*的分裂算法

Split Node

- 1. 调用ChooseSplitAxis来决定在哪一个维上进行
- 2. 调用ChooseSplitIndex来选择最好的分裂方式 (找到合适的K)
- 3. 将实体分配到两个组中

北京大学信息学院

©版权所有 , 转载或翻印必究

R*的分裂算法 (ChooseSplitAxis)

- 对于每一维
 - 计算按照升序排列的Margin-value
 - 计算按照降序排列的Margin-value
- 选择所有维中Margin-value较 小的作为分裂用的维

北京大学信息学院

©版权所有,转载或翻印必究

R*分裂算法 (ChooseSplitIndex)

- 在分裂的维上
- for(k=1;k<=M-2m+2;k++)
 - 计算分裂的 Overlap-value 的值,选择最小的Overlap-value的k值
 - 如果有相同的值出现,那么计算Areavalue,选择产生最小值的k
- 实验证明当m的大小是M的2/5时,上面的算法得到最好的效率

北京大学信息学院

O版权所有,接触或翻印必究

Page 187

- R树和R*树都是动态生成的,它们的树 结构与插入数据的顺序相关
 - 在R树中可能存在不合适的结点,它们被过 早地插入而影响了现在的效率
 - 每次的分裂也都是在当前状态下做出的,也 许这样的分裂并不适合后来的情况
- 删除当前不合适的结点并且进行重新插入
 - 实验证明这种方法可以大大提高效率

北京大学信息学院

O版权所有 . 装载或器印必到

Dago 199

R*树的 完整插入算法

插入算法 Insert

- 1. 调用Choose Subtree选择插入实体E的合适位置:结点N;
- 2. 如果N的实体数目小于M,插入E; 如果N的实体数目等于M,调用 OverflowTreatment(L)处理重新插入的情况 其中L是N所在的层数;

北京大学信息学院

©版权所有 , 转载或翻印必究

Page 189

R*树的 完整插入算法

- 3. 如果OverflowTreatment被调用,并且分裂已 经进行,那么如果上一层也出现实体数目等于 M的情况,传递OverflowTreatment;
- 如果分裂是针对根结点的,那么需要新建一个根结点;
- 4. 调整在插入结点到根结点路径上所有的实体 矩形,让它们是包含子结点矩形的最小矩形

北京大学信息学院

©版权所有,转载或翻印必究

Page 190

溢出处理:OverflowTreatment

if 非根结点 and 这是在给定层次的插入 过程中的第一次调用

调用reinsert方法; else 调用split方法

北京大学信息学院

©版权所有,转载或翻印必究

Page 191

重插入算法:Reinsert

- 计算结点N的M+1个实体矩形的中心和代表N 的矩形(包含M个实体的矩形)的中心之间的 距离
- 按照距离的降序给实体排序
- 删除前p个实体,调整N的矩形大小
- 调用insert重新插入被删除的p个实体,插入可以按照递增或者递减的顺序

注释:p是一个常数,试验证明p取M的3/10最好

北京大学信息学院

©版权所有,转载或翻印必究

- 每一层的第一次overflow的处理将导致p个实体 被重新分配
- 它们如果再次被分配到同一个实体可能导致这个实体的分裂
- 它们也可能被分配到不同的实体,这也许还会 导致分裂,但是大多数情况下不会出现分裂

北京大学信息学院

O版权所有 . 转载或翻印必究

Page 193

R*的使用

- N. Bechmann , H. Kriegel , R. Schneider 和 B. Seeger对R*树做了很多的试验
 - R*树代价仅仅稍微高于R树
 - R*树可以同时支持点和其他空间数据
- 所以R*树应用非常广泛

北京大学信息学院

O版权所有,转载或翻印必实

Daws 104

树形结构的应用

- 树形结构是一种应用非常广泛的结构。 除利用树形结构建立索引外(例如BST 树、B⁺树),在许多算法中常常利用树 形结构作为中间结构来表达问题空间, 以求解问题、确定对策等。
- 这里将介绍树形结构的两个有趣应用— —决策树和博弈树

北京大学信息学院

©版权所有,转载或翻印必究

Page 195

12.4.1 决策树

- 决策问题就是要求根据一些给定条件来确定应 采取什么决策行动
- 例如,在保险公司的业务中,当一个顾客申请 汽车保险时,公司按如下规则根据顾客的条件 决定是否接受他的申请,以及向他收多少保险 费:

北京大学信息学院

©版权所有,转载或翻印必究

Page 196

北京大学信息学院

©版权所有,转载或翻印必究

决策树的另一个应用例子 ■ 在计算学生成绩绩点(简称为"GPA") ■ 北大的GPA转换算法为例:90-100分=4.0;85-89分=3.7;82-84分=3.3;78-81分=3.0;75-77分=2.7;72-74分=2.3;68-71分=2.0;64-67分=1.5;60-63分=1.0;60以下=0 ■ 首先将74作为一个分界点,判断是否">75",如果是,则以81为分界点,否则以67为分界点,类似地进行下去,直到得出最后的四分制GPA成绩

■ 一个具体的样本的形式可以表示为(v₁, v₂, ···, vn; c), 其中v₁ 表示字段值, c 表示类别。训练集是构造分类器的基础。标签属性的类型必须是离散的,且标签属性的可能值的数目越少越好(最好是两三个值)。标签值的数目越少,构造出来的分类器的错误率越低。

北京大学信息学院

O版权所有,转载或翻印必究

Page 211

使用决策树分类的过程

- ■将连续型属性值"离散化"
- ■利用几个变量(每个变量对应一个问题)来判断所属的类别,最后每个叶子都对应一个类别。
- ■在每个结点都会遇到一个问题,对每个结点上问题的不同回答导致不同的分支,最后会到达一个叶子结点。

北京大学信息学院

O版权所有,转载或翻印必实

Dago 212

12.4.2 博弈树

- 博弈树 (game tree) 最初主要应用在人 机对弈的棋类程序中
- tic-tac-toe的游戏规则:从一个空的棋盘 开始,甲乙二人轮流往棋盘上的空格子 中放棋子。判定胜负的方法是:若某一 方者有三枚棋子连成一横行,或一竖 列,或一对角线,则该方获胜;若直至 整个棋盘被占满还没有一方获胜,则为 平局。

北京大学信息学院

©版权所有,转载或翻印必究

Page 213

- 上图描述了初始状态 [□] 作为树根,这时轮到甲放置棋子。甲放置完棋子后的所有可能的棋盘状态,都作为根的子结点出现在树的第一层。
- 第二层的结点是轮到乙放置棋子时的棋盘状态,乙从第一层的某个结点出发,选择某个方格放置棋子后的所有可能棋盘状态都作为该结点的子结点出现在第二层(由于版面限制,第二层的结点未全部画出)

北京大学信息学院

©版权所有 , 转载或翻印必究

Page 215

- 上图就称为"博弈树"
- 这棵树的第二层并不是游戏终止时的棋盘状态。我们还可以画出第三层,第四层...的结点。但一般情况下,由于计算机存储器大小和运算速度的限制,不能把博弈树一直构造到游戏终止时的棋盘状态,而只能构造到一定深度
- 上图是一棵深度为2的tic-tac-toe游戏博弈树

北京大学信息学院

©版权所有,转载或翻印必究

根据博弈树找到最佳行为

- 假设计算机作为游戏者甲,与他的对手游戏者 乙进行tic-tac-toe游戏。
- 下棋者总是希望黨棋的,计算机面对上图博弈 树的树根所代表的棋盘状态,有7种可能的下 法,它当然愿意选择对它最有利,也就是使它 获胜的可能性最大的那种下法。
- 设计一个估值函数E(x),此函数以棋盘状态x为 自变量,给出一个函数值,代表此棋盘状态对 计算机有利的程度。一个棋盘状态对计算机越 有利,其E(x)值越高。计算机获胜的终局棋盘 状态E(x)取最高值。

北京大学信息学院

©版权所有,转载或翻印必究

