

Dokonale vyvážené stromy Časové složitosti operací nad binárním stromem závisí na jeho výšce ($\log n \le h \le n-1$). Snahou tedy je tuto výšku minimalizovat pro daný počet uzlů. Budeme chtít vytvořit strom, který je nějakým způsobem vyvážený. Vyvážený strom lze intuitivně chápat jako strom jehož pravý podstrom je přibližně stejně velký jako levý podstrom, čili mají zhruba stejnou výšku.

Dokonale vyvážené stromy

Jestliže chceme vytvořit z n uzlů strom, který má minimální výšku, bude nutno abychom na každou úroveň umístili co největší počet uzlů. Tzn. jednotlivé uzly umístíme rovnoměrně na pravou a levou stranu právě vytvářeného uzlu.

Pravidlo rovnoměrné distribuce známého počtu n uzlů se dá nejlépe formulovat rekurzivně takto:

- Zvolíme jeden uzel za kořen stromu.
- ② Vytvoříme levý podstrom s počtem uzlů $n_l = n \operatorname{div} 2$.
- **3** Vytvoříme pravý podstrom s počtem uzlů $n_r = n n_l 1$.

Aplikací tohoto pravidla na posloupnost prvků dostaneme tzv. dokonale vyvážený binární strom.

AVL stromy (AVL-Tree)

Obnova dokonalého vyvážení po náhodném přidání je složitá operace. Možné zlepšení spočívají ve formulování méně přísných definic vyváženosti. Tato nedokonalá kritéria vyváženosti by měla vést k jednodušším procedurám stromové reorganizace za cenu pouze minimálního zhoršení průměrné výkonnosti vyhledávání.

Adelson-Velskii a Landis zformulovali méně restriktivní definici vyváženosti.

Definice (Vyvážené stromy)

Strom je vyvážený tehdy a jen tehdy, je-li rozdíl výšek každého uzlu nejvýše 1.

© 2005 Michal Krátký, Jiří Dvorský Úvod do

Dokonale vyvážené stromy

Definice (Dokonale vyvážené stromy)

Strom se nazývá dokonale vyvážený, jestliže pro každý uzel stromu platí, že počet uzlů v jeho levém a pravém podstromu se liší nejvýše o jeden.

Tato definice nám zaručuje, že délka všech cest z kořene do listů se bude lišit nejvíce o jeden uzel. Dokonalá vyváženost stromu má však obrovskou nevýhodu v tom, že každé přidání uzlu nebo jeho smazání naruší vyváženost binárního stromu, který je nutno zkonstruovat znovu.

AVL stromy

Stromy, které splňují toto kritérium, se často nazývají AVL-stromy. Definice je nejen jednoduchá, ale vede i k proceduře znovu vyvážení a k průměrné délce cesty vyhledávání, která je prakticky identická s délkou cesty dokonale vyváženého stromu.

Na AVL-stromech je možno v čase $O(\log n)$ vykonávat následující operace:

- Vyhledání uzlu s daným klíčem.
- Vložení uzlu s daným klíčem.
- Zrušení uzlu s daným klíčem.

Výška stromu je určena Fibonacciho čísly, často tedy mluvíme o Fibonacciho stromu.

Vyvažovací faktor *Vyvažovací faktor* $B_i = (h_{L_i} - h_{R_i})$, kde h_{L_i} je výška levého podstromu T_{L_i} uzlu i, h_{R_i} je výška pravého podstromu T_{R_i} uzlu i. • Jestliže strom s kořenem i je vyvážený pak $|B_i| \le 1$. • Jestliže T_{R_i} je vyšší, $B_i < -1$. • Jestliže T_{L_i} je vyšší, $B_i > 1$.

Vkládání do AVL stromu Prohledání stromu abychom zjistili, zda se ve stromu daný uzel již nenachází. 2 Přidání nového uzlu a určení výsledného vyvažovacího faktoru. 3 Zkontrolování vyvažovacího faktoru, každého uzlu na cestě

opačným směrem tj. na cestě od uzlu ke kořeni.

Metoda umožňuje implementovat jednoduché rozšíření vkládání do binárního stromu. Algoritmus je rekurzivní. V každém kroku je potřeba vrátit informaci o tom, zda se výška podstromu (ve kterém se vkládání uskutečnilo) zvětšila nebo

Vyvažování AVL stromu

Vyvažování stromu provádíme pomocí cyklické záměny ukazatelů - rotacemi.

Rotace:

- Jednoduché (RR, LL).
- Dvojité (LR, RL).

Při vkládání a rušení uzlu do stromu je nutné uchovávat informace o vyváženosti struktury (vyvažovací faktor). Jednou z možností je uchovávat informaci o vyváženosti v každém uzlu.

Uzel AVL stromu

```
public class AVLTreeNode
  public AVLTreeNode mLeftChild = null;
  public AVLTreeNode mRightChild = null;
  public int mKey = -1;
  public int mBalancedFactor = 0;
```


Nelineární datové struktury II

AVL stromy
2-3-4 stromy

Analýza vkládání do AVL stromu

- Jaká bude očekávaná výška AVL-stromu, jestliže se všech n! permutací n klíčů vyskytuje se stejnou pravděpodobností?
- Jaká je pravděpodobnost, že přidání uzlu způsobí znovu vyvažování?

Matematická analýza tohoto problému patří mezi otevřené otázky. Empirické testy potvrzují domněnku, že očekávaná výška AVL-stromu je $h = \log n + c$, kde c je konstanta s malou hodnotou ($c \cong 0,25$). AVL-stromy tedy vykazují podobné chování jako dokonale vyvážené stromy. Empirické testy ukazují, že v průměru je potřeba jedno vyvažování na přibližně každé dvě přidání nových uzlů.

Michal Krátký, Jiří Dvorský Úvod do progra

Rušení uzlu v AVL stromu

Základním schématem realizace rušení uzlu v *AVL-stromu* je procedura rušení uzlu v *binárním vyhledávacím stromu*. Jednoduché jsou opět případy *listů* a *uzlů*, které mají jediného *potomka*. Pokud má uzel, který chceme zrušit dva *podstromy*, nahradíme jej opět nejpravějším z levého podstromu.

Při porušení podmínky vyváženosti musím opět provést příslušnou rotaci.

(미) (**6**) (동) (동) 동 **(**9**)** (

2005 Michal Krátký, Jiří Dvorský

vod do programování

18/30

Analýza rušení uzlů z AVL stromu

Rušení uzlu v AVL-stromu je možné vykonat – v nejhorším případě – prostřednictvím $O(\log n)$ operací. Nepřehlédněme však podstatný rozdíl mezi chováním algoritmu přidávání a rušení uzlů. Zatímco přidání uzlu může způsobit nejvýše jednu rotaci (dvou nebo tří uzlů), rušení může vyžadovat rotaci všech uzlů absolvované cesty.

Výsledky empirických testů ukazují, že zatímco pro přibližně každé druhé přidání uzlu je potřeba jedna rotace, až každé páté zrušení vyvolá rotaci. Proto lze považovat rušení uzlů v AVL-stromech za stejně složité jako přidávání.

2-3-4 stromy

Tyto uzly obsahují 2, 3, resp. 4 ukazatele na potomky. 3-uzel resp. 4-uzel obsahuje dva resp. tři klíče. První ukazatel v 3-uzlu ukazuje na uzel s klíči menšími než oba klíče aktuálního uzlu, druhý ukazuje na uzel s hodnotami klíčů mezi oběma klíči aktuálního uzlu a třetí na uzel s klíči vyššími. Obdobná situace nastává u 4-uzlu.

Vložení klíče do 2-3-4 stromu

Jedna možnost je navázat nový uzel na již existující uzel obsahující H, I a N, ale takové řešení není optimální. Lepší řešení je rozštěpit uzel na dva 2-uzly a přesunout jeden z klíčů do rodičovského uzlu. Nejdříve tedy rozdělíme H I a J 4-uzel na dva 2-uzly (jeden bude obsahovat H a druhý N) a prostřední klíč I přesuneme do 3-uzlu obsahujícího E a R, čímž z něho vytvoříme 4-uzel. Tím se pro klíč G vytvoří místo ve 2-uzlu obsahujícím H.

EIR AAC GН

2-3-4 stromy

Abychom eliminovali nejhorší stavy při prohledávání binárních stromů potřebujeme vytvořit u námi používaných datových struktur jakousi flexibilitu. Zatím jsme se zabývali, uvolňováním striktnosti kritéria dokonalé vyváženosti. Nyní se zaměříme na uzly binárního stromu.

Uzly 2-3-4 strom stromu mohou obsahovat více než jeden klíč. Tento strom obsahuje tři typy uzlů:

- 2-uzel
- 3-uzel
- 4-uzel

Vložení klíče do 2-3-4 stromu

Při vložení klíče do stromu provedeme (neúspěšné) hledání a poté navážeme vkládaný klíč na posledně vyhledaný uzel. Mohou nastat tyto situace:

- 2-uzel se změní na 3-uzel. Např. klíč X by byl vložen do uzlu obsahující S.
- 3-uzel se změní na 4-uzel.
- 4-uzel je rozštěpen. Např. vložení písmene G.

Vložení klíče do 2-3-4 stromu

Co když ale potřebujeme rozdělit 4-uzel, jehož rodičem je také 4-uzel? Jednou z možností by bylo rozdělit i rodiče, ale i prarodič může být 4-uzel a i jeho rodič atd. Štěpení může pokračovat až ke kořeni.

Jednodušší je zajistit, aby žádný rodič jakéhokoliv uzlu nebyl 4-uzel tím, že cestou dolů rozdělíme všechny 4-uzly, na které narazíme.

Vložení klíče do 2-3-4 stromu Dělení uzlů je založeno na přesouvání klíčů a ukazatelů. Modifikace jsou lokální, případně se modifikují uzly aktuální Takto navržený algoritmus ukazuje jak ve 2-3-4 stromu vyhledávat a jak do něj vkládat. Jednoduše je třeba dělit 4-uzly na menší při cestě shora dolů. Proto se anglicky těmto stromům také říká top-down 2-3-4 stromy. Ačkoliv jsme se vůbec nestarali o vyvažování stromu, je vždy dokonale vyvážený!

Analýza vyhledávání v 2-3-4 stromu

Předpokládejme, že je dán 2-3-4 strom s n uzly. Vyhledávací algoritmus navštíví nejvýše $\log n + 1$ uzlů.

Důkaz

Vzdálenost od kořene ke všem listům je stejná: transformace. jak jsme si ukázali, nemají na vzdálenost uzlů od kořene žádný vliv. Pouze pokud dělíme kořen, mění se výška stromu a v tom případě se hloubka všech uzlů zvýší o jedna. Pokud jsou všechny uzly 2-uzly je výška stromu stejná jako u úplného binárního stromu, pokud jsou přítomny i 3-uzly a 4-uzly může být výška vždy jenom menší.

Implementace 2-3-4 stromu

Strom, který jsme definovali je vhodný pro definici vyhledávacího algoritmu se zaručenou nejhorší variantou. Implementace stromu umožňující za chodu přechod mezi jednotlivými uzly není příliš efektivní. Vyhledávací algoritmus bude pomalejší než standardní vyhledávací algoritmus na binárním stromu.

Je nutné jednoduše reprezentovat jednotlivé typy uzlů.

Analýza vkládání do 2-3-4 stromu

Nechť je dán 2-3-4 strom s n uzly. Vkládací algoritmus potřebuje méně než $\log n + 1$ rozdělení uzlů a předpokládá se, že využívá průměrně méně než jedno rozdělení.

Nejhorším případem je dělení všech uzlů které po cestě dolů navštívíme. U stromu postaveného z náhodné permutace n prvků je tato situace krajně nepravděpodobná, čímž lze ušetřit mnoho dělení, protože ve stromu není mnoho 4-uzlů a drtivá většina z nich jsou listy. Výsledky analýzy průměrného chování 2-3-4 stromu mohou odrazovat, ale empirickým měřením bylo zjištěno, že se dělí jen velmi málo uzlů.

Implementace 2-3-4 stromu

2-3-4 strom je možno reprezentovat jako standardní binární strom (pouze 2-uzly) použitím speciálního bitu v každém uzlu. Myšlenka spočívá v tom, že 3-uzly a 4-uzly převedeme do malých binárních stromů spojených červenými ukazateli. Tyto pak kontrastují s černými ukazateli spojujícími dohromady vlastní 2-3-4 strom.

