Алгоритмы и структуры данных

Лекция 5 Деревья, основы

Кандауров Геннадий

Напоминание отметиться на портале

+ оставить отзыв

Квиз про прошлой лекции

Содержание занятия

- 1. Деревья, обход, операции
- 2. Деревья поиска
- 3. AVL

Деревья

Дерево

Дерево (свободное) – непустая коллекция вершин и ребер, удовлетворяющих определяющему свойству дерева.

Дерево (свободное) – неориентированный связный граф без циклов.

Вершина (узел) – простой объект, который может содержать некоторую информацию.

Ребро – связь между двумя вершинами.

Путь в дереве – список отдельных вершин, в котором следующие друг за другом вершины соединяются ребрами дерева.

Определяющее свойство дерева – существование только одного пути, соединяющего любые два узла.

Дерево

Дерево с корнем — дерево, в котором один узел выделен и назначен «корнем» дерева. Существует только один путь между корнем и каждым из других узлов дерева.

Высота (глубина) дерева с корнем — количество вершин в самом длинном пути от корня.

Обычно дерево с корнем рисуют с корнем, расположенным сверху. Узел у располагается под узлом x (а x располагается над y), если x располагается на пути от у к корню.

Каждый узел (за исключением корня) имеет только один узел, расположенный над ним. Такой узел называется **родительским.**

Узлы, расположенные непосредственно под данным узлом, называются его **дочерними** узлами.

Узлы, не имеющие дочерних узлов называются листьями.

Примеры деревьев: генеалогическое

Примеры деревьев: XML

```
<?xml version="1.0"?>
- <iob>
 - cproduction>
 <ApprovalType>WebCenter</ApprovalType>
 <Substrate>carton 150 gr</Substrate>
 <SheetSize>220-140</SheetSize>
 <finishing>standard</finishing>
 <urgency>normal</urgency>
 </production>
 <customer>
 <name>FruitCo</name>
 <number>2712</number>
 <currency>USD</currency>
 </customer>
```

Примеры деревьев: файловая система

Вершины и ребра

- Любое дерево (с корнем) содержит листовую вершину.
 Доказательство. Самая глубокая вершина является листовой.
- Дерево, состоящее из N вершин, содержит N 1 ребро.

<u>Доказательство.</u> По индукции.

База индукции. N = 1. Одна вершина, ноль ребер.

Шаг индукции. Пусть дерево состоит из N + 1 вершины. Найдем листовую вершину.

Эта вершина содержит ровно 1 ребро. Дерево без этой вершины содержит N вершин, а по предположению индукции N – 1 ребро. Следовательно, исходное дерево содержит N ребер, ч.т.д.

Виды деревьев

• Двоичное (бинарное) дерево

это дерево, в котором степени вершин не превосходят 3.

• Двоичное (бинарное) дерево с корнем

это дерево, в котором каждая вершина имеет не более двух дочерних вершин.

Виды деревьев

N-арное дерево

это дерево, в котором степени вершин не превосходят N + 1.

N-арное дерево с корнем

это дерево, в котором каждая вершина имеет не более N дочерних вершин.

Двоичное дерево

СД Двоичное дерево — представление двоичного дерева с корнем.

Узел – структура, содержащая данные и указатели на левый и правый дочерний узел.

Также может содержать указатель на родительский узел.

N-арное дерево

СД N-арное дерево — представление N-арного дерева с корнем.

Узел – структура, содержащая данные, указатель на следующий родственный узел и указатель на первый дочерний узел.

Также может содержать указатель на родительский узел.

Обход дерева в глубину

Пошаговый перебор элементов дерева по связям между узлами-предками и узлами-потомками называется обходом дерева.

Обходом двоичного дерева в глубину (DFS) называется процедура, выполняющая в некотором заданном порядке следующие действия с поддеревом:

- просмотр (обработка) узла-корня поддерева,
- рекурсивный обход левого поддерева,
- рекурсивный обход правого поддерева.

DFS – Depth First Search

Обход в глубину не начинает обработку других поддеревьев, пока полностью не обработает текущее поддерево

DFS

Прямой обход (сверху вниз, pre-order)

Вначале обрабатывается узел, затем посещается левое и правое поддеревья.

Порядок обработки узлов дерева на рисунке:

E, D, B, A, C, H, F, G

DFS

Обратный обход (снизу вверх, post-order)

Вначале посещаются левое и правое поддеревья, а затем обрабатывается узел.

Порядок обработки узлов дерева на рисунке:

A, C, B, D, G, F, H, E.

DFS

Поперечный обход (слева направо, in-order)

Вначале посещается левое поддерево, затем узел и правое поддерево.

Порядок обработки узлов дерева на рисунке:

A, B, C, D, E, F, G, H.

Обход дерева в ширину

Обход двоичного дерева в ширину (BFS) — обход вершин дерева по уровням (слоям), начиная от корня.

BFS - Breadth First Search.

Используется очередь, в которой хранятся вершины, требующие просмотра.

За одну итерацию алгоритма:

- если очередь не пуста, извлекается вершина из очереди,
- посещается (обрабатывается) извлеченная вершина,
- в очередь помещаются все дочерние.

Порядок обработки узлов дерева:

E, D, H, B, F, A, C, G

Разница между BFS и DFS

BFS (в ширину)	DFS (в глубину)
 Сложность по памяти – О(w), где w – максимальная ширина дерева (максимальная ширина на глубине h = 2^h). Экономичнее в несбалансированных деревьях. 	 Сложность по памяти – O(h), где h – максимальная глубина дерева (максимальная глубина в дереве из п элементов = n). Экономичнее в сбалансированных деревьях.
 Эффективнее, если при обходе нас интересуют элементы, находящиеся близко к корню. 	 Эффективнее, если при обходе нас интересуют элементы, находящиеся близко к листьям.

Двоичное дерево поиска

Двоичное дерево поиска (binary search tree, BST) – это двоичное дерево, с каждым узлом которого связан ключ, и выполняется следующее дополнительное условие:

• Ключ в любом узле X больше или равен ключам во всех узлах левого поддерева X и меньше или равен ключам во всех узлах правого поддерева X.

Двоичное дерево поиска

Операции с двоичным деревом поиска:

- 1. Поиск по ключу
- 2. Поиск минимального, максимального ключей
- 3. Вставка
- 4. Удаление
- 5. Обход дерева в порядке возрастания ключей

BST: поиск по ключу

Дано: корень дерева X и ключ К.

Проверить, есть ли узел с ключом К в дереве, и если да, то вернуть указатель на этот узел.

Алгоритм:

Если дерево пусто, сообщить, что узел не найден, и остановиться.

Иначе сравнить К со значением ключа корневого узла Х.

- Если К == Х, выдать ссылку на этот узел и остановиться.
- Если К > X, рекурсивно искать ключ К в правом поддереве X.
- Если K < X, рекурсивно искать ключ K в левом поддереве X.

Время работы: O(h), где h – глубина дерева.

BST: поиск минимального ключа

<u>Дано:</u> указатель на корень непустого дерева X.

Найти узел с минимальным значением ключа.

Алгоритм:

Переходить в левый дочерний узел, пока такой существует.

Время работы: O(h), где h – глубина дерева.

BST: добавление узла

<u>Дано:</u> указатель на корень дерева X и ключ K.

Вставить узел с ключом К в дерево (возможно появление дубликатов).

Алгоритм:

Если дерево пусто, заменить его на дерево с одним корневым узлом и остановиться.

Иначе сравнить К с ключом корневого узла Х.

- Если К < X, рекурсивно добавить К в левое поддерево X.
- Иначе рекурсивно добавить К в правое поддерево Х.

Время работы: O(h), где h – глубина дерева.

BST: удаление узла

<u>Дано:</u> указатель на корень дерева X и ключ K.

Удалить из дерева узел с ключом К (если такой есть).

Алгоритм:

Если дерево пусто, остановиться.

Иначе сравнить К с ключом корневого узла Х.

- Если К < X, рекурсивно удалить К из левого поддерева Т.
- Если K > X, рекурсивно удалить K из правого поддерева T.
- Если K == X, то необходимо рассмотреть три случая:
 - 1. Обоих дочерних нет. Удаляем узел Х, обнуляем ссылку.
 - 2. Одного дочернего нет. Переносим дочерний узел в X, удаляем узел.
 - 3. Оба дочерних узла есть.

BST: удаление узла, есть оба дочерних узла

Заменяем ключ удаляемого узла на ключ минимального узла из правого поддерева, удаляя последний.

Пусть удаляемый узел – Х, а Ү – его правый дочерний.

- Если у узла Y отсутствует левое поддерево, то копируем из Y в X ключ и указатель на правый узел. Удаляем Y.
- Иначе найдем минимальный узел Z в поддереве Y. Копируем ключ из Z, удаляем Z. При удалении Z копируем указатель на правый дочерний узел Z в левый дочерний узел родителя Z.

Время работы удаления: O(h), где h – глубина дерева.

Несбалансированное дерево

Операции поиска в дереве - **O(h)**, **h** - глубина дерева.

Глубина может достигать **n**.

Необходима балансировка

АВЛ-дерево — сбалансированное двоичное дерево поиска. Для каждой его вершины высоты её двух поддеревьев различаются не более чем на 1.

Изобретено Адельсон-Вельским Г.М. и Ландисом Е.М. в 1962г.

Теорема. Высота АВЛ-дерева h = O(logN).

Рассмотрим n(h): минимальное число узлов в АВЛ-дереве высоты h.

$$n(1) = 1$$

 $n(2) = 2$

Для n ≥ 3, ABЛ-дерево с минимальным числом узлов высоты h состоит из корня, ABЛ-поддерева высоты h-1 и ABЛ-поддерева высоты h-2.

Таким образом, n(h) = 1 + n(h-1) + n(h-2)

Таким образом, n(h) > 2n(h-2)

Заметим, что

$$n(h-2) > 2n(h-4)$$

$$n(h-4) > 2n(h-6)$$

То есть $n(h) > 2^i n(h-2i)$

$$n(h) > 2^{i}n(h-2i)$$

При і = h/2 - 1 получается $n(h) > 2^{h/2-1} * n(2)$, то есть $n(h) > 2^{h/2}$

Прологарифмируем обе части неравенства:

log(n(h)) > h/2

h < 2log(n(h))

То есть, высота АВЛ-дерева h = O(logN)

Специальные балансирующие операции, восстанавливающие основное свойство «высоты двух поддеревьев различаются не более чем на 1» – вращения.

- Малое правое вращение
- Малое левое вращение
- Большое правое вращение
- Большое левое вращение

• Малое правое вращение

Используется, когда:

высота(L) = высота(R) + 2 и высота(C) ≤ высота(L).

После операции:

высота дерева останется прежней, если высота(C) = высота(L), высота дерева уменьшится на 1, если высота(C) < высота(L).

Как малое правое вращение устраняет дисбаланс высот

Добавим элемент 3

Больше не AVL дерево. Нужно балансировать.

Делаем малый правый поворот

Снова AVL

• Малое левое вращение

Используется, когда: высота(R) = высота(L) + 2 и высота(C) ≤ высота(R).

После операции: высота дерева останется прежн

высота дерева останется прежней, если высота(C) = высота(R), высота дерева уменьшится на 1, если высота(C) < высота(R).

• Большое правое вращение

Используется, когда: высота(L) = высота(R) + 1 и высота(C) = высота(R) + 2.

После операции: высота дерева уменьшается на 1.

Большое правое вращение. Почему малое правое вращение не поможет.

Разницу высот устранить не смогли! Высота(L) – высота(c) = 2

Большое правое вращение

Также возможны ситуации:

Высота(M) = h + 1, Высота(N) = h + 2

Высота(M) = h + 2, Высота(N) = h + 1

Шаг 1. Малое левое вращение в b

Большое правое вращение

Если в изначальном дереве высота(M) была h + 1, то теперь она h Если в изначальном дереве высота(N) была h + 1, то теперь она h В любом случае, мы исправили дисбаланс и уменьшили высоту на 1

Шаг 2. Малое правое вращение в а

Добавим элемент **7**

Нарушили баланс - больше не AVL дерево

Необходимо большое правое вращение:

- 1. Малое левое вращение в b.
- 2. Малое правое вращение в а.

Сделали малое левое вращение

Сделали **малое правое вращение** - снова AVL дерево

Большое левое вращение

Используется, когда: высота(R) = высота(L) + 1 и высота(C) = высота(L) + 2.

После операции: высота дерева уменьшается на 1.

Вставка элемента

- 1. Проходим по пути поиска, пока не убедимся, что ключа в дереве нет;
- 2. Включаем новую вершину так, как в стандартной операции вставки в дерево поиска;
- 3. "Отступаем" назад от добавленной вершины к корню, проверяем в каждой вершине сбалансированность, если разность высот поддеревьев равна 2 выполняем нужное вращение.

Время работы: *O(log n)*

Удаление элемента

- 1. Ищем вершину *D*, которую требуется удалить;
- 2. Проверяем сколько поддеревьев в *D*:
 - \circ если D лист или у него одно поддерево, то удаляем D;
 - если у D два поддерева, то ищем вершину M, следующую по значению после D, как в стандартном алгоритме удаления из дерева поиска, переносим значение из M в D, удаляем M;
- 3. "Отступаем" назад от удаленной вершины к корню, проверяем в каждой вершине сбалансированность, если разность высот поддеревьев равна 2 выполняем нужное вращение.

Время работы: *O(log n)*

Удаляем элемент 32.

Высота ТО была 2, теперь 1. Нужно малое левое вращение в z.

Восстановили сбалансированность

Расход памяти и время работы

	В среднем случае	В худшем случае
Расход памяти	O(n)	O(n)
Поиск	O(log(n))	O(log(n))
Вставка	O(log(n))	O(log(n))
Удаление	O(log(n))	O(log(n))

Домашнее задание #03

• Реализация AVL-дерева

Hапоминание отметиться на портале Vol 2

+ оставить отзыв после лекции

Спасибо за внимание

k education