

순서

- **7.1** 트리의 기본 개념
- 7.2 이진 트리
- 7.3 이진 트리의 표현
- 7.4 이진 트리 순회
- 7.5 이진 트리의 기타 주요 연산
- 7.6 스레드 이진 트리
- 7.7 일반 트리를 이진 트리로의 표현

트리의 기본 개념 (1)

◆ 트리(tree)

- 계층형 자료구조 (hierarchical data structure)
 - ◆ 나무 형태로 노드들을 간선으로 연결
 - ◆ 하나의 루트 노드와 n≥0개의 분리집합 T₁, T₂, ..., T_n으로 분할
 - Ti, 1≤i≤n는 트리로서 루트의 서브 트리

- 트리의 순환적 정의
 - ◆ 하나의 노드는 그 자체로 트리이면서 해당 트리의 루트가 됨
 - ◆ 만일 n이 노드이고 T₁, T₂, ..., T_k가 n₁, n₂, ..., n_k를 루트로 갖는 트리라고 할때
 - n을 부모로 n₁, n₂, ..., nょ를 연결 새로운 트리 생성
 - · n은 루트(root)
 - · T₁, T₂, ..., Tҝ는 루트 n의 서브트리(subtree)
 - 노드 n₁, n₂, ..., n_k는 노드 n의 자식들(children)

트리의 기본 개념(2)

◆ 트리의 예: 트리 **T**

트리의 기본 개념 (3)

- ◆ 노드(node) : 데이타와 링크를 통합적으로 표현
- ◆ 노드의 차수(degree)
 - 한 노드가 가지고 있는 서브 트리의 수
 - ◆ A의 차수: 3, B의 차수: 2, C의 차수: 0
 - 리프(leaf), 단말 또는 터미널(terminal) 노드
 - ◆ 차수가 0인 노드
 - 비단말(nonternminal) 노드
 - ◆ 차수가 1 이상인 노드
- ◆ 노드의 parent/children 구조
 - 자식(children): 노드 x의 서브 트리 루트들
 - 부모(parent) : 노드 x
 - ◆ 노드 D의 자식들: G, H, I
 - ◆ D의 부모: A

트리의 기본 개념 (4)

- ◆ 형제(siblings)
 - 한 부모의 자식들
 - ◆ 노드 G, H, I는 형제들
- ◆ 트리의 차수
 - 그 트리에 있는 노드의 최대차수
 - ◆ 트리 T의 차수: 3

트리의 기본 개념 (5)

- ◆ 노드의 레벨(level)
 - 루트:0
 - 한 노드가 레벨 I에 속하면, 그 자식들은 레벨 I+1에 속함
 level(v)
 if (v = root) then return 0;
 else return (1 + level(v의 부모));
 end level()
- ◆ 트리의 높이(height) 또는 깊이(depth)
 - 그 트리의 최대 레벨
 - ◆ 트리 T의 높이: 3
- ◆ 노드의 레벨순서(level order)
 - 트리의 노드들에 레벨별로 위에서 아래로,
 - ◆ 같은 레벨 안에서는 왼편에서 오른편으로 차례로 순서를 매긴 것

트리의 기본 개념(6)

- ◆ 포리스트(forest)
 - n≥0개의 분리된 트리의 집합
 - ◆ 트리 T에서 루트 A를 제거한 결과로 얻은 포리스트

트리의 기본 개념 (7)

- ◆ 트리의 기술 방법
 - 리스트(list) 표현
 - ◆ 각 서브 트리를 또 다시 리스트로 표현
 - (A(B(E, F(J, K)), C, D(G(L), H, I)))
 - ◆ 메모리 표현 (연결 리스트 표현)
 - 노드A: 데이타 링크1 링크2 링크3
 - 노드 B: 데이타 링크 1 링크 2
 - ◆ 효율적인 알고리즘 작성을 위해서는 노드 구조가 일정한 것이 좋음

이진 트리 (1) – Binary Tree

◆ 특징

- 컴퓨터 응용에서 가장 많이 사용하는 아주 중요한 트리 구조
- 모든 노드가 정확하게 두 서브트리를 가지고 있는 트리
 - ◆ 서브트리는 공백이 될 수 있음
 - ◆ 리프 노드 (leaf node) : 두 공백 서브트리를 가지고 있는 노드
- 왼쪽 서브 트리와 오른쪽 서브 트리를 분명하게 구별
- 이진트리 자체가 노드가 없는 공백이 될 수 있음

◆ 정의 : 이진 트리(binary tree: BT)

- 노드의 유한집합
- 공백이거나 루트와 두 개의 분리된 이진 트리인 왼쪽 서브 트리와 오른쪽 서브 트리로 구성

이진 트리 (2) – Binary Tree

- ◆ 이진 트리 예
 - 리프노드 (leaf node) : D, H, F, I
 - 노드 E와 G: 공백이 아닌 서브트리를 하나씩 가지고 있음
 - 노드 E : 공백 왼쪽 서브트리와 오른쪽 서브트리 H를 가지고 있음
 - 노드 G : 왼쪽 서브트리 I와 공백 오른쪽 서브트리를 가지고 있음

이진 트리 (3) – Binary Tree


```
ADT BinaryTree
데이타: 노드의 유한집합으로 공백이거나 루트 노드, 왼쪽 서브 트리,
 오른쪽 서브 트리로 구성
여사:
 BT, BT1, BT2 ∈ BinaryTree; item ∈ Element;
 createBT() ::= create an empty binary tree;
 isEmpty(BT) ::= if BT = empty then return true
 else return false;
 makeBT(BT1, item, BT2) ::= return a binary tree whose root contains item,
 left subtree is BT1, and right subtree is BT2;
 leftSubtree(BT) ::= if isEmpty(BT) then return null
 else return left subtree of BT;
 data(BT) ::= if isEmpty(BT) then return null
 else return the item in the root node of BT;
 rightSubtree(BT) ::= if isEmpty(BT) then return null
 else return right subtree of BT;
End BinaryTree
```


이진 트리 (4) – Binary Tree

- ◆ 이진 트리와 일반 트리의 차이점
 - 이진 트리에는 공백 이진 트리가 있지만, 일반 트리에는 공백 트리가 없음
 - 이진 트리에서는 서브 트리의 순서를 구분
 - ◆ 서로 다른 이진 트리 예

이진 트리 (5) – Binary Tree

- ◆ 편향 이진 트리(skewed binary tree)
 - 왼편으로 편향
 - 오른편으로 편향

- ◆ 이진 트리의 주요 성질
 - 레벨 i(i≥0)의 최대 노드 수: 2ⁱ
 - 높이가 h(h ≥ 0)인 이진 트리의 최대 노드수 : 2h+1-1

이진 트리 (6) – Binary Tree

- ◆ 포화 이진 트리(full binary tree)
 - 높이가 h이고 노드수가 2h+1-1인 이진 트리
 - 높이가 3인 포화 이진 트리의 예

높이가 3인 포화 이진트리

● 포화 이진 트리 번호(full binary tree number) : 루트 노드를 1번으로 하고 레벨 별로 왼편에서 오른편으로 차례로 노드 위치에 번호를 2^{h+1}-1 까지 유일하게 부여한 것

© DBLAB, SNU

이진 트리 (7) – Binary Tree

- ◆ 완전 이진 트리 (complete binary tree)
 - 높이가 h이고 노드수가 n인 이진 트리에서 노드의 레벨순서 번호들의 각 위치가 높이가 h인 포화 이진 트리 번호 1에서 n까지 모두 일치하는 트리

완전 이진 트리

이진 트리 (8) - Binary Tree

• 완전 이진 트리가 아닌 이진 트리의 예

완전 이진 트리가 아닌 이진 트리

이진 트리의 표현 (1)

- ◆ 일차원 배열 표현
 - 포화 이진 트리 번호를 배열의 인덱스로 사용
 - 이진 트리의 순차표현
 - ◆ 인덱스 0: 실제로 사용하지 않음
 - ◆ 인덱스 1: 항상 루트 노드
 - 완전 이진 트리(T)의 순차 표현 예

	T
[0]	-
[1]	A
[2]	В
[3]	С
[4]	D
[5]	E
[6]	F
[7]	G
[8]	Н
[9]	I
[10]	J

이진 트리의 표현(2)

●편향 이진 트리(S)의 순차 표현 예

	S
[0]	-
[1]	A
[2]	В
[3]	,
[4]	С
[5]	-
[6]	-
[7]	-
[8]	D
•	=
•	•••
•	-
[16]	E

●완전 이진 트리의 1차원 배열 표현에서의 인덱스 관계

목표 노드	인덱스 값	조 건
노드 i의 부모	i/2	i > 1
노드 i의 왼쪽 자식	2*i	2*i ≤ n
노드 i의 오른쪽 자식	2*i + 1	$(2*i+1) \le n$
루트 노드	1	0 < n

이진 트리의 표현(3)

- 배열 T에 대한 인덱스 관계 적용 예
 - ◆ 노드 I의 부모: 배열 T에서 I=T[9], 그 부모는 T[9/2]=T[4]에 위치
 - ◆ 노드 C의 오른쪽 자식: C=T[3], 그 오른쪽 자식은 T[3*2+1]=T[7]에 위치
 - ◆ 노드 C의 왼쪽 자식: T[3*2]=T[6]에 위치
- 순차 표현의 장단점
 - ◆ 장점
 - 어떤 이진 트리에도 사용 가능
 - 완전 이진 트리: 최적
 - ◆ 단점
 - 편향 이진 트리: 배열 공간을 절반도 사용하지 못할 수 있음
 → 높이가 k인 편향 이진 트리: 2^{k+1}-1개의 공간이 요구될 때 k+1만 실제 사용
 - 트리의 중간에 노드의 삭제나 삽입시: 많은 다른 노드들의 이동 불가피

이진 트리의 표현 (4)

- ◆ 연결 리스트 표현
 - 각 노드를 3개의 필드 left, data, right로 구성

left	data	right
------	------	-------

- ◆ left와 right : 각각 왼쪽 서브트리와 오른쪽 서브트리를 가리키는 링크
- ◆ 필요시 부모를 가리키는 parent 필드 추가
- 완전 이진 트리와 편향 이진 트리의 연결 표현

이진 트리의 표현 (5)

• 이진 트리 노드의 선언을 위한 Java 클래스 정의


```
class TreeNode{
 Object data;
 TreeNode left;
 TreeNode right;
}
```


이진 트리의 표현 (6)

- ◆ 수식 이진 트리(expression binary tree)
 - 수식을 이진 트리로 표현
 - 수식 ((x y) * z)를 표현하는 수식 이진 트리의 연결 리스트 표현 예

이진 트리 순회 (1)

◆ 순회의 개요

- 이진 트리에서 각 노드를 차례로 방문
- n개 노드시 노드들의 가능한 순회 순서: n!
- 한 노드에서 취할 수 있는 조치
 - ◆ 왼쪽 서브 트리로의 이동 (L)
 - ◆ 현재의 노드 방문 (D)
 - ◆ 오른쪽 서브 트리로의 이동 (R)
- 한 노드에서 취할 수 있는 순회 방법
 - ◆ LDR, LRD, DLR, RDL, RLD, DRL 등 6가지
 - ◆ 왼편을 항상 먼저 순회한다고 가정시 : LDR, LRD, DLR 3가지 → 이것을 중위(inorder), 후위(postorder), 그리고 전위(preorder) 순회라 함 : 데이타 필드의 위치기준
 - ◆ 산술식 표현 이진 트리의 중위, 후위, 전위 순회 결과 → 각각 중위 표기식, 후위 표기식, 전위 표기식이 됨

이진 트리 순회 (2)

◆ 중위 순회 (inorder traversal)

- 중위 순회 방법의 순환식 기술
 - i) 왼편 서브 트리(left subtree)를 중위 순회한다.
 - ii) 루트 노드(root node)를 방문한다.
 - iii) 오른편 서브 트리(right subtree)를 중위 순회한다.
- 순환 함수 표현

```
inorder(T)
  if (T ≠ null) then {
 inorder(T.left);
 visit T.data;
 inorder(T.right);
 }
end inorder()
```


이진 트리 순회(3)

• 수식 이진 트리의 예

• 수식 이진 트리의 중위 순회 결과: A+B*C/D

이진 트리 순회 (4)

- ◆ 후위 순회 (postorder traversal)
 - 후위 순회 방법의 순환식 기술
 - i) 왼편 서브 트리(left subtree)를 후위 순회한다.
 - ii) 오른편 서브 트리(right subtree)를 후위 순회한다.
 - iii) 루트 노드(root node)를 방문한다.
 - 순환 함수 표현

● 수식 이진 트리의 후위 순회 결과: AB+C*D/

이진 트리 순회 (5)

- ◆ 전위 순회 (preorder traversal)
 - 전위 순회 방법의 순환식 기술
 - i) 루트 노드(root node)를 방문한다.
 - ii) 왼편 서브 트리(left subtree)를 전위 순회한다.
 - iii) 오른편 서브 트리(right subtree)를 전위 순회한다.
 - 순환 함수 표현

• 수식 이진 트리의 전위 순회 결과: /*+ABCD

이진 트리 순회(6)

◆ 전위, 중위, 후위 순회 방법 경로의 종합적인 표현

이진 트리 순회 (7)

- ◆ 이진 트리 순회에 대한 비순환 알고리즘
 - 순환 호출 해결을 위해 스택을 사용
 - 비순환 중위 이진 트리 순회 알고리즘

```
initialize stack; //스택을 초기화
 p \leftarrow T;
 if (p ≠ null) then push(stack, p); //루트를 삽입
 while (not(isEmpty(stack))) do {
 if (p \neq null) then {
 p \leftarrow peek(stack);
 p ← p.left; //왼쪽 서브트리 순회
 while (p \neq null) do{
 push(stack, p);
 p \leftarrow p.left;
 p \leftarrow pop(stack);
 visit p.data;
 p ← p.right; //오른쪽 서브트리 순회
 if (p \neq null) then push(stack, p);
end iterInorder()
```


이진 트리 순회 (8)

- ◆ 레벨 순서 이진트리순회(level order binary tree traversal)
 - 이진 트리를 노드의 레벨 순서로 순회
 - 큐를 사용
 - 알고리즘 개요
 - ◆ 먼저 루트노드를 큐에 삽입하는 것으로 시작
 - ◆ 순회는 큐에 있는 노드를 삭제하며 널이 아니면 그 노드를 방문하고
 - ◆ 그의 자식들을 순서대로 큐에 삽입
 - ◆ 이 과정을 큐가 공백이 될 때까지 반복
 - 레벨 순서 이진트리 순회 알고리즘

```
levelorder(T)
initialize queue; // 큐를 초기화
enqueue(queue,T);
while (not (isEmpty(queue))) do {
p←dequeue(queue);
if (p≠null) then {
visit p.data;
enqueue(queue, p.left);
enqueue(queue, p.right);
}
end levelorder()
```


이진 트리의 기타 주요 연산(1)

◆ 주어진 이진 트리의 복사

```
copy(T)
 //공백 이진 트리 초기화.
 S \leftarrow \text{null};
  if (T \neq null) then {
 L ← copy(T.left); // 왼편 서브 트리 복사
 R ← copy(T.right); // 오른편 서브 트리 복사
 S ← getnode(); // 노드는 data, left, right 필드로 구성
 S.left ← L; // s의 필드에 복사
 S.right \leftarrow R;
 S.data \leftarrow T.data;
  return S;
end copy()
```


이진 트리의 기타 주요 연산(2)

◆ 주어진 두 개의 이진 트리의 동등성 결정

```
equal(S, T)
 ans ← false;
 case {
 S = \text{null and } T = \text{null}:
 ans ← true;
 S \neq \text{null} and T \neq \text{null}:
 if (S.data = T.data) then {
 ans ← equal(S.left, T.left);
 if ans then
 ans ← equal(S.right, T.right);
 return ans;
end equal()
```


스레드 이진 트리 (1)

- ◆ 연결 리스트 표현 이진 트리의 문제점
 - 실제로 사용하는 링크수보다 사용하지 않는 널(null)링크가 더 많음
 - ◆ n개의 노드를 가진 이진 트리의 총 링크수: 2n개
 - ◆ 실제 사용되는 링크수: n-1개
 - ◆ 널 링크수: n+1개
- ◆ 스레드 이진 트리(threaded binary tree)
 - 널 링크들을 낭비하지 않고 스레드(thread)를 저장해 활용
 - 스레드 : 트리의 어떤 다른 노드에 대한 포인터
 - ◆ 트리를 순회하는 정보로 활용
 - 스레드 이진 트리 생성 방법
 - ◆ 노드 p의 right가 널 : 중위 순회에서 중위 후속자에 대한 포인터 저장
 - ◆ 노드 p의 left가 널 : 중위 순회에서 중위 선행자에 대한 포인터 저장

스레드 이진 트리 (2)

● 점선으로 스레드를 표현한 스레드 이진 트리(TBT)의 예

- ◆ TBT는 9개의 널링크를 스레드로 대체 사용
- ◆ 노드 H : left 필드에 중위 선행자 E에 대한 스레드, right 필드에 중위 후속자 A에 대한 스레드 가짐

스레드 이진 트리 (3)

◆ 스레드와 보통의 널 포인터 구별: 두개의 불리언 필드 lt(왼쪽 스레드)와 rt(오른쪽 스레드) 사용

스레드 이진 트리 (4)

• 노드 구조

lt	left	data	right	rt

- 헤더 노드
 - ◆ D.lt와 F.rt의 스레드가 매달려 있는 경우 해결
 - ◆ 다른 노드 구조와 동일
 - ◆ data필드는 다른 용도로 사용
 - ◆ 스레드 이진 트리 TBT를 헤더 노드의 왼쪽 서브 트리로 표현

스레드 이진 트리 (5)

• 헤더노드를 가진 TBT의 예

• 이진 트리가 공백인 경우의 공백 스레드 이진 트리에 대한 헤더 노드

스레드 이진 트리(6)

- ◆ 스레드 이진 트리에 대한 중위 순회 알고리즘
 - 알고리즘 개요
 - ◆ 임의의 노드 p에서 p.rt = t 이면,
 - p의 중위 후속자는 스레드 정의에 의하여 p.right가 됨
 - ◆ p.rt = false이면,
 - p의 오른편 자식의 왼편 링크만을 계속 따라 내려가다가
 lt = true 인 노드를 만나면 바로 이 노드가 p의 중위 후속자가 됨
 - 임의의 노드 p에 대한 중위 후속자 탐색 알고리즘

```
inorderSuccessor(p)

// 중위 스레드 이진 트리에서 p의 중위 후속자를 반환

q ← p.right;

if (p.rt = false) then

while (q.lt = false) do

q ← q.left;

return q;
end inorderSuccessor()
```


스레드 이진 트리 (7)

- 중위 스레드 이진 트리의 순회 알고리즘
 - ◆ 알고리즘 inorderSuccessor를 반복적으로 계속 호출

```
inorderThread(p)

// 중위 스레드 이진트리를 중위 순회

q ← inorderSuccessor(p);

while (q ≠ p) do {

visit q.data;

q ← inorderSuccessor(q);
}

end inorderThread()
```

- 노드 p의 중위 선행자를 찾아내는 알고리즘
 - ◆ 중위 후속자를 찾아내는 알고리즘에서 right와 left의 기능을 서로 바꿔줌 inorderPredecessor(p) // 중위 스레드 이진트리에서 중위 선행자를 반환

```
// 중위 스레드 이진트리에

q ← p.left;

if (p.lt = false) then

while (q.rt = false) do

q ← q.right;

return q;

end inorderPredecessor()
```


스레드 이진 트리 (8)

- ◆ 스레드 이진 트리에 대한 전위 순회 알고리즘
 - 개요
 - ◆ 먼저 전위 후속자를 반환 알고리즘 preorderSuccessor를 작성
 - ◆ 전위 순회하는 알고리즘 preorderThread를 작성
 - 전위 후속자 반환 알고리즘

```
preorderSuccessor(p)

// 중위 스레드 이진트리에서 p의 전위 후속자를 반환

if (p.lt = false) then return p.left;

else {
 q ← p;
 while (q.rt = true) do
 q ← q.right;
 return q.right;
}
end preorderSuccessor()
```


스레드 이진 트리 (9)

• 전위 순회 알고리즘

```
preorderThread(p)

// 중위 스레드 이진트리를 전위 순회

q ← preorderSuccessor(p);

while (q ≠ p) do {

visit q.data

q ← preorderSuccessor(q);
}
end preorderThread()
```


스레드 이진 트리 (10)

- ◆ 중위 스레드 이진트리에 대한 노드의 삽입과 삭제
 - 개요
 - ◆ 노드 p의 오른편 자식으로 노드 q를 삽입하는 경우만 설명
 - 노드 p의 오른편 서브 트리가 공백시 (그림 (a))
 - ◆ 노드 p의 right와 rt를 그대로 노드 q에 복사
 - ◆ q의 left는 스레드로 p를 가리키게 하면서 lt = true로 만들어 주기만 하면 됨
 - 노드 p가 오른편 서브 트리 r을 가지고 있을 때 (그림 (b))
 - ◆ 이 r을 노드 q의 오른편 서브 트리로 만듬
 - ◆ 그리고 q의 left는 스레드로 p를 가리키게 함
 - ◆ 다음에는 q의 중위 후속자(q를 삽입하기 전에 p의 중위 후속자)의 left가 스레드로 q를 가리키게 함

스레드 이진 트리 (11)

◆ 스레드 이진 트리에서 p의 오른쪽 서브 트리로 q를 삽입하는 예

(a) p의 오른쪽 서브트리가 공백인 경우

(b) p의 오른쪽 서브트리가 공백이 아닌 경우

스레드 이진 트리 (12)

• 오른편 노드 삽입 알고리즘

```
threadInsertRight(p, q)
 // 중위 스레트 이진트리에서 노드 p의 오른편 서브 트리로 노드 q를
삽입
 q.right \leftarrow p.right;
 q.rt \leftarrow p.rt;
 q.left \leftarrow p;
 q.lt \leftarrow true;
 p.right \leftarrow q;
 p.rt \leftarrow false;
 if (q.rt = f) then {
 r \leftarrow inorderSuccessor(q);
 r.left \leftarrow q;
end threadInsertRight()
```


일반 트리를 이진 트리로의 표현 (1)

- ◆ 일반 트리의 이진 트리로의 변환 방법
 - 한 노드의 모든 자식들을 첫 번째 자식과 나머지 다음 형제 관계로 만듬
 - ◆ 모든 노드는 기껏해야 하나의 첫째 자식과 하나의 다음 형제를 가지게 함
 - ◆ 트리(T)의 예

- 노드 B: 첫째 자식은 F, 다음 형제는 C
- 대응 이진 트리: 부모노드와 첫째 자식노드, 그리고 다음 형제노드들을 연결

일반 트리를 이진 트리로의 표현 (2)

- 이진 트리 표현
 - ◆ 노드구조: data 와 두 개의 필드 child 와 sibling으로 구성

data	child	sibling	
------	-------	---------	--

- ◆ 오른편 서브 트리를 왼편으로 45도 회전
- ◆ 널링크는 null로 표시
- ◆ 변환된 이진 트리의 루트 노드는 sibling 필드가 항상 공백
- ◆ 변환된 이진 트리의 연결 리스트 표현

일반 트리를 이진 트리로의 표현 (3)

- ◆ 트리에 대한 순회 알고리즘
 - 트리전위(tree preorder) 순회
 - ① 루트를 방문
 - ② 첫 번째 서브트리를 트리 전위로 순회
 - ③ 나머지 서브트리들을 트리 전위로 순회
 - 트리중위(tree inorder)순회
 - ① 첫 번째 서브트리를 트리 중위로 순회
 - ② 루트를 방문
 - ③ 나머지 서브트리들을 트리 중위로 순회
 - 트리후위(tree postorder)순회
 - ① 첫 번째 서브트리를 트리후위로 순회
 - ② 나머지 서브트리를 트리 후위로 순회
 - ③ 루트를 방문

일반 트리를 이진 트리로의 표현 (4)

● 트리와 변환된 이진 트리의 예

(a) 트리

(b) 변환된 이진 트리

- 트리 순회 방법의 적용 결과
 - ◆ 트리전위순회: A, B, F, G, M, P, N, O, H, C, I, D, E, J, K, L
 - ◆ 트리중위순회: F, B, P, M, G, N, O, H, A, I, C, D, J, E, K, L
 - ◆ 트리후위순회: F, P, M, N, O, G, H, B, I, C, D, J, K, L, E, A
- 변환된 이진트리의 순회 결과와의 비교
 - ◆ 트리전위순회 결과 = 변환된 이진트리의 전위순회 결과
 - ◆ 트리중위순회 결과 ≠ 변환된 이진트리의 어떤 순회 결과
 - ◆ 트리후위결과 = 변환된 이진트리의 중위순회 결과

포리스트를 이진 트리로의 표현 (1)

- ◆ 포리스트의 이진트리로의 변환
 - 개요
 - ◆ 각 트리들을 이진트리로 변환
 - ◆ 이들의 루트노드들을 첫 번째 루트노드의 형제로 취급하여 Sibling 필드로 연결
 - 포리스트 F의 예

● 포리스트 F의 이진트리 T로의 변환 예

포리스트를 이진 트리로의 표현 (2)

- ◆ 포리스트에 대한 순회 알고리즘
 - 포리스트 전위(forest preorder)순회
 - ① F의 첫 번째 트리의 루트를 방문
 - ② 첫 번째 트리의 서브 트리들을 포리스트 전위로 순회
 - ③ F의 나머지 트리들을 포리스트 전위로 순회
 - 포리스트 중위(forest inorder) 순회
 - ① 첫 번째 트리의 서브 트리들을 포리스트 중위로 순회
 - ② 첫 번째 트리의 루트를 방문
 - ③ 나머지 트리들을 포리스트 중위로 순회
 - 포리스트 후위(forest postorder)순회
 - ① 첫 번째 트리의 서브 트리들을 포리스트 후위로 순회
 - ② 나머지 트리들을 포리스트 후위로 순회
 - ③ 첫 번째 트리의 루트를 방문
 - 변환된 이진트리의 순회 결과와의 비교
 - ◆ 포리스트 전위순회 결과 = 변환된 이진트리의 전위순회 결과
 - ◆ 포리스트 중위순회 결과 **=** 변환된 이진트리의 중위순회 결과
 - ◆ 포리스트 후위순회 결과 ≠ 변환된 이진트리의 후위순회 결과

포리스트를 이진 트리로의 표현 (3)

• 3개의 트리로 구성된 포리스트와 이를 변환한 이진트리 예

(a)포리스트

(b) 변환 이진 트리

- 순회 결과의 비교
 - ◆ 포리스트 전위순회 결과 = 변환된 이진트리의 전위순회 결과 = (A, B, C, D, E, F, G, H, I, J, K, L, M, P, R, Q, N, O)
 - ◆ 포리스트 중위순회 결과 = 변환된 이진트리의 중위순회 결과 = (B, D, E, F, C, A, I, J, K, H, G, R, P, Q, M, N, O, L)
 - ◆ 포리스트의 후위순회 결과 = (B, D, E, F, C, I, J, K, H, G, R, P, Q, M, N, O, L, A)
 - ◆ 변환된 이진트리의 후위순회 결과 = (F, E, D, C, B, K, J, I, H, R, Q, P, O, N, M, L, G, A)

포리스트를 이진 트리로의 표현 (4)

- ◆ 포리스트의 레벨 순서순회
 - 알고리즘 개요
 - ◆ 포리스트에 있는 각 트리의 루트 노드에서부터 시작하여 레벨별로 노드들을 순회
 - ◆ 같은 레벨 안에서는 왼편에서 오른편으로 순회
 - 포리스트의 레벨 순서 순회와 변환된 이진트리의 레벨순서 순회는 그 결과가 반드시 일치하지 않음
 - ◆ 위 그림 (a)의 포리스트 레벨순서순회 결과:

A, G, L, B, C, H, M, N, O, D, E, F, I, J, K, P, Q, R

