8장 이원 탐색 트리

순서

- 8.1 이원 탐색 트리
- 8.2 히프
- 8.3 선택 트리

이원 탐색 트리 (binary search tree) (1)

- ◆ 임의의 키를 가진 원소를 삽입, 삭제, 검색하는데 효율적인 자료구조
- ◆ 모든 연산은 키값을 기초로 실행
- ◆ 정의:이원 탐색 트리(binary search tree:BST)
 - 이진 트리
 - 공백이 아니면 다음 성질을 만족
 - ◆ 모든 원소는 상이한 키를 갖는다.
 - ◆ 왼쪽 서브 트리 원소들의 키 < 루트의 키
 - ◆ 오른쪽 서브 트리 원소들의 키 > 루트의 키
 - ◆ 왼쪽 서브 트리와 오른쪽 서브 트리:이원 탐색 트리

이원 탐색 트리 (binary search tree) (2)

- 예
 - 그림 (a): 이원 탐색 트리가 아님
 - 그림 (b), (c): 이원 탐색 트리임

이원 탐색 트리에서의 탐색 (순환적 기술) (1)

- ◆ 키값이 x인 원소를 탐색
 - 시작:루트
 - 이원 탐색 트리가 공백이면, 실패로 끝남
 - 루트의 키값 = x 이면, 탐색은 성공하며 종료
 - 키값 x < 루트의 키값이면, 루트의 왼쪽 서브트리만 탐색
 - 키값 x > 루트의 키값이면, 루트의 오른쪽 서브트리만 탐색
- ◆ 연결 리스트로 표현
 - 노드 구조:

left	key	right
------	-----	-------

이원 탐색 트리에서의 탐색 (순환적 기술) (2)

◆ 탐색 알고리즘

```
searchBST(B, x)

// B는 이원 탐색 트리

// x는 탐색 키 값

p ← B;

if (p = null) then // 공백 이진 트리로 실패

return null;

if (p.key = x) then // 탐색 성공

return p;

if (p.key < x) then // 오른쪽 서브트리 탐색

return searchBST(p.right, x);


else return searchBST(p.left, x); // 왼쪽 서브트리 탐색

end searchBST()
```


이원 탐색 트리에서의 삽입(1)

- ◆ 키값이 x인 새로운 원소를 삽입
 - x를 키값으로 가진 원소가 있는가를 탐색
 - 탐색이 실패하면, 탐색이 종료된 위치에 원소를 삽입
- ◆ 예: 키값 13, 50의 삽입 과정

이원 탐색 트리에서의 삽입(2)

◆ 삽입 알고리즘

```
insertBST(B, x)
 // B는 이원 탐색 트리, x는 삽입할 원소 키 값
  p \leftarrow B;
  while (p ≠ null) do {
 // 삽입하려는 키 값을 가진 노드가 이미 있는지 검사
 if (x = p.key) then return;
 q ← p; // q는 p의 부모 노드를 지시
 if (x < p.key) then p \leftarrow p.left;
 else p \leftarrow p.right;
 // 삽입할 노드를 만듦
  newNode ← getNode();
  newNode.key \leftarrow x;
  newNode.right ← null;
  newNode.left ← null;
  if (B = null) then B ← newNode;// 공백 이원 탐색 트리인 경우
 // q는 탐색이 실패로 종료하게 된 원소
  else if (x < q.key) then
 q.left ← newNode;
  else
 q.right ← newNode;
  return;
end insertBST()
```


이원 탐색 트리에서의 원소 삭제 (1)

- ◆ 삭제하려는 원소의 키값이 주어졌을 때
 - 이 키값을 가진 원소를 탐색
 - 원소를 찾으면 삭제 연산 수행
- ◆ 해당 노드의 자식수에 따른 세가지 삭제 연산
 - 자식이 없는 리프 노드의 삭제
 - 자식이 하나인 노드의 삭제
 - 자식이 둘인 노드의 삭제

이원 탐색 트리에서의 원소 삭제 (2)

- ◆ 자식이 없는 리프 노드의 삭제
 - 부모 노드의 해당 링크 필드를 널(null)로 만들고 삭제한 노드 반환
 - 예:키값 40을 가진 노드의 삭제시

이원 탐색 트리에서의 원소 삭제 (3)

- ◆ 자식이 하나인 노드의 삭제
 - 삭제되는 노드 자리에 그 자식 노드를 위치
 - 예:원소 20을 삭제

(a) 삭제전

(b) 삭제후

이원 탐색 트리에서의 원소 삭제 (4)

- ◆ 자식이 둘인 노드의 삭제
 - 삭제되는 노드 자리
 - ◆ 왼쪽 서브트리에서 제일 큰 원소
 - ◆ 또는 오른쪽 서브트리에서 제일 작은 원소로 대체
 - 해당 서브트리에서 대체 원소를 삭제
 - ullet 대체하게 되는 노드의 차수는 $oldsymbol{1}$ 이하가 됨

이원 탐색 트리에서의 원소 삭제 (5)

◆ 예: 키값이 50인 루트 노드의 삭제시

(a) 삭제전

(b) 왼쪽 서브트리의 최대 원소로 대체

(c) 오른쪽 서브트리의 최소 원소로 대체

이원 탐색 트리에서의 원소 삭제 (6)

◆ 삭제 알고리즘의 골격 (왼쪽 서브트리에서의 최대 원소값으로 대체시)

```
deleteBST(B, x)
 //주어진 키값 x를 가진 노드
  p \leftarrow the node to be deleted;
 // 삭제할 노드의 부모 노드
  parent \leftarrow the parent node of p;
  if p = null then return false; // 삭제할 원소가 없음
  case {
 p.left = null and p.right = null : // 삭제할 노드가 리프 노드인 경우
 if parent.left = p then parent.left \leftarrow null;
 else parent.right \leftarrow null;
 // 삭제할 노드의 차수가 1인 경우
 p.left = null or p.right = null :
 if p.left ≠ null then {
 if parent.left = p then parent.left \leftarrow p.left;
 else parent.right \leftarrow p.left;
 } else {
 if parent.left = p then parent.left \leftarrow p.right;
 else parent.right \leftarrow p.right;
 p.left ≠ null and p.right ≠ null : // 삭제할 노드의 차수가 2인 경우
 q ← maxNode(p.left); // 왼쪽 서브트리에서
 // 최대 키값을 가진 원소를 탐색
 p.key \leftarrow q.key;
 deleteBST(p.left, p.key);
end deleteBST()
```


이원 탐색 트리의 Java 구현 및 검색 (1)

- ◆ 스트링 타입의 키값을 가진 이원 탐색 트리 구축
 - 스트링 "R"을 가지고 있는 노드 탐색
 - 트리에 없는 스트링 "C"를 탐색

이원 탐색 트리의 Java 구현 및 검색 (2)

◆ 이원 탐색 트리 구축 및 탐색 프로그램

```
class TreeNode {
 String key;
 TreeNode left;
 TreeNode right;
}

class BinarySearchTree {
 private TreeNode rootNode; ;
```


이원 탐색 트리의 Java 구현 및 검색 (3)

```
private TreeNode insertKey(TreeNode T, String x) {
 // insert() 메소드에 의해 사용되는 보조 순환 메소드
 if (T==null) {
 TreeNode newNode = new TreeNode();
 newNode.key = x;
 return newNode;
 } else if (x.compareTo(T.key) < 0) { // x < T.key이면 x를 T의 왼쪽
 T.left = insertKey(T.left, x); // 서브트리에 삽입
 return T;
 } else if (x.compareTo(T.key) > 0) { // x > T.key이면 x를 T의 오른쪽
 T.right = insertKey(T.right, x); // 서브트리에 삽입
 return T;
 } else {
 // key값 x가 이미 T에 있는 경우
 return T;
} // end insertKey()
```


이원 탐색 트리의 Java 구현 및 검색 (4)

```
void insert(String x) {
  rootNode = insertKey(rootNode, x);
} // end insert()
TreeNode find(String x) { // 키값 x를 가지고 있는 TreeNode의
  TreeNode T = rootNode; // 포인터를 반환
  int result;
  while (T!= null) {
 if ((result = x.compareTo(T.key)) < 0) {
 T = T.left;
 } else if (result == 0) {
 return T;
 } else {
 T = T.right;
 } // end if
  return T:
} // end find()
```


이원 탐색 트리의 Java 구현 및 검색 (5)

```
private void printNode(TreeNode N) { // print() 메소드에 의해
 // 사용되는 순환 메소드
 if (N != null) {
 System.out.print("(");
 printNode(N.left);
 System.out.print(N.key);
 printNode(N.right);
 System.out.print(")");
  } // end printNode()
  void printBST() { // 서브트리 구조를 표현하는 괄호 형태로 트리를 프린트
 printNode(rootNode);
 System.out.println();
  } // end printBST()
} // end BinarySearchTree class
```


이원 탐색 트리의 Java 구현 및 검색 (6)

```
class BinarySearchTreeTest {
  public static void main(String args[]) {
 BinarySearchTree T = new BinarySearchTree();
 // 그림 8.6의 BST를 구축
 T.insert("S");
 T.insert("J");
 T.insert("B");
 T.insert("D");
 T.insert("U");
 T.insert("M");
 T.insert("R");
 T.insert("Q");
 T.insert("A");
 T.insert("G");
 T.insert("E");
 // 구축된 BST를 프린트
 System.out.println(" The Tree is:");
 T.printBST();
 System.out.println();
 // 스트링 "R"을 탐색하고 프린트
```


이원 탐색 트리의 Java 구현 및 검색 (7)

```
System.out.println(" Search For \"R\"");
 TreeNode N = T.find("R");
 System.out.println("Key of node found = " + N.key);
 System.out.println();
 // 스트링 "C"를 탐색하고 프린트
 System.out.println(" Search For \"C\"");
 TreeNode P = T.find("C");
 if (P!= null) {
 System.out.println("Key of node found = " + P.key);
 } else {
 System.out.println("Node that was found = null");
 System.out.println();
  } // end main()
} // end BinarySearchTreeTest class
```


이원 탐색 트리의 결합과 분할 (1)

- ◆ 3원 결합: threeJoin (aBST, x, bBST, cBST)
 - 이원 탐색 트리 aBST와 bBST에 있는 모든 원소들과 키값 x를 갖는 원소를 루트 노드로 하는 이원 탐색 트리 cBST를 생성
 - 가정
 - ◆ aBST의 모든 원소 < x < bBST의 모든 원소
 - ◆ 결합이후에 aBST와 bBST는 사용하지 않음

◆ **3**원 결합의 연산 실행

- ◆ 새로운 트리 노드 cBST를 생성하여 key값으로 x를 지정
- ◆ left 링크 필드에는 aBST를 설정
- ◆ right 링크 필드에는 bBST를 설정

이원 탐색 트리의 결합과 분할 (2)

◆ 3원 결합의 예

- ◆ 연산 시간 : O(1)
- ◆ 이원 탐색 트리의 높이 : max{height(aBST), height(bBST)} + 1

이원 탐색 트리의 결합과 분할 (3)

- ◆ 2원 결합: twoJoin(aBST, bBST, cBST)
 - 두 이원 탐색 트리 aBST와 bBST를 결합하여 aBST와 bBST에 있는 모든 원소들을 포함하는 하나의 이원 탐색 트리 cBST를 생성
 - 가정
 - ◆ aBST의 모든 키값 < bBST의 모든 키값
 - ◆ 연산후 aBST와 bBST는 사용 하지 않음

◆ 2원 결합 연산 실행

- aBST나 bBST가 공백인 경우
 - ◆ cBST : 공백이 아닌 aBST 혹은 bBST
- aBST와 bBST가 공백이 아닌 경우
 - ◆ 두 이원 탐색 트리 결합 방법은 두가지로 나뉨

이원 탐색 트리의 결합과 분할 (4)

- ◆ aBST에서 키 값이 가장 큰 원소를 삭제
 - 이 결과 이원 탐색트리 : aBST'
 - 삭제한 가장 큰 키값: max
 - threeJoin(aBST', max, bBST, cBST) 실행

- ◆ 실행 시간 : O(height (aBST))
- ◆ cBST의 높이: max{height(aBST), height(bBST)} + 1

이원 탐색 트리의 결합과 분할 (5)

- ◆ bBST에서 가장 작은 키값을 가진 원소를 삭제
 - 이 결과 이원 탐색 트리: bBST'
 - 삭제한 가장 작은 키값: min
 - threeJoin(aBST, min, bBST', cBST)를 실행

이원 탐색 트리의 결합과 분할 (6)

- ◆ 분할: split(aBST, x, bBST, cBST)
 - aBST 를 주어진 키값 x를 기준으로 두 이원 탐색 트리 bBST와 cBST로 분할
 - bBST: x보다 작은 키값을 가진 aBST의 모든 원소 포함
 - cBST: x보다 큰 키값을 가진 aBST의 모든 원소 포함
 - bBST와 cBST는 각각 이원 탐색 트리 성질을 만족
 - 키값 x가 aBST에 있으면 true 반환, 아니면 false 반환

이원 탐색 트리의 결합과 분할 (7)

- ◆ 분할 연산 실행
 - aBST의 루트 노드가 키값 x를 가질 때
 - ◆ 왼쪽 서브트리: bBST
 - ◆ 오른쪽 서브트리 : cBST
 - ◆ True 반환
 - X < 루트 노드의 키값
 - ◆ 루트와 그 오른쪽 서브트리는 cBST에 속한다.
 - x > 루트 노드의 키값
 - ◆ 루트와 그 왼쪽 서브트리는 bBST에 속한다.
 - 키값 x를 가진 원소를 탐색하면서 aBST를 아래로 이동

이원 탐색 트리의 결합과 분할 (8)

Split(aBST , 25 , bBST , cBST)

이원 탐색 트리의 결합과 분할 (9)

◆ 분할 연산 알고리즘

```
splitBST(aBST, x, bBST, cBST)

// x는 aBST를 분할하는 키값

// 트리 노드는 left, key, right 필드로 구성

Small ← getTreeNode(); // 키값 x보다 큰 원소로 된 BST

Large ← getTreeNode(); // 키값 x보다 작은 원소로 된 BST

S ← Small; // Small BST의 순회 포인터

L ← Large; // Large BST의 순회 포인터

P ← aBST; // aBST의 순회 포인터
```


이원 탐색 트리의 결합과 분할 (10)

◆ 분할 연산 알고리즘

```
while (P≠null) do {
 if (x = P.key) then {
 S.right ← P.left;
 L.left ← P.right;
 bBST ← Small.right;
 cBST ← Large.left;
 return true; // 키값 x가 aBST에 있음
 } else if (x < P.key) then {
 L.left ← P;
 L \leftarrow P;
 P ← P.left;
 } else {
 S.right \leftarrow P;
 S ← P:
 P \leftarrow P.right;
  bBST ← Small.right;
  cBST ← Large.left;
  return false; // 키값 x는 aBST에 없음
end splitBST()
```


이원 탐색 트리의 결합과 분할 (11)

- ◆ 이원 탐색 트리의 높이
 - 이원 탐색 트리의 높이가 크면 원소의 검색,삽입,삭제 연산 수행 시간이 길어진다.
 - n개의 노드를 가진 이원 탐색 트리의 최대 높이: n 1
 - 평균적인 이원 탐색 트리의 높이: O(log n)
- ◆ 균형 탐색 트리 (balanced search tree)
 - 탐색 트리의 높이가 최악의 경우 O(logn)이 되는 경우
 - 검색, 삽입, 삭제 연산을 O(height)시간에 수행
 - 예) AVL , 2-3, 2-3-4 , red-black, B-tree

히프(1)

◆ 특성

- 최대 히프(max heap): 각 노드의 키값이 그 자식의 키값보다 작지 않은 완전 이진 트리
- 최소 히프(min heap): 각 노드의 키값이 그 자식의 키값보다 크지 않은 완전 이진 트리
- 최대 히프 예

히프(2)

• 최소 히프 예

- 최소 히프의 루트는 그 트리에서 가장 작은 키값 가짐
- 최대 히프의 루트는 그 트리에서 가장 큰 키값 가짐

히프 추상 데이타 타입(1)

- ◆ 히프 추상 데이타 타입에 포함될 기본 연산
 - ① 생성(create): 공백 히프의 생성
 - ② 삽입(insert): 새로운 원소를 히프의 적절한 위치에 삽입
 - ③ 삭제(delete): 히프로부터 키값이 가장 큰 원소를 삭제하고 반환

히프 추상 데이타 타입(2)

```
ADT Heap

데이타: n>0 원소로 구성된 완전 이진 트리로 각 노드의 키값은 그의 자식 노드의 키값보다 작지 않다.

연산:

H∈Heap; e ∈Element;
createHeap():= create an empty heap;
insertHeap(H,e):= insert a new item e into H
isEmpty(H):= if the heap H is empty
then return true
else return false
deleteHeap(H):= if isEmpty(H) then null
```

return e;

e ← the largest element in H;

remove the largest element in H;

else {

End Heap

히프에서의 삽입(1)

◆ 삽입 예

- 5개의 원소로 된 히프의 예(그림 (a))
- 이중 원으로 표현한 노드: 새로 확장될 노드의 위치 (그림 (b))
- 키값 3 삽입시: 바로 완료 (그림 (c))
- 키값 8 삽입시: 부모 노드와 교환후 완료 (그림 (d), (e))
- 키값 19 삽입시: 부모 노드와 루트와 연속 교환후 완료 (그림 (f), (g), (h))

히프에서의 삽입(2)

[4]

히프에서의 삽입(3)

- 부모 노드 위치 결정 가정
 - ◆ 연결 표현 사용시: 각 노드에 parent 필드 추가
 - ◆ 순차 표현 사용시: 위치 i의 부모노드는 [i/2]
- 히프에 대한 삽입 알고리즘

```
insertHeap(Heap,e)
 // 순차 표현으로 구현된 최대 히프
 // 원소 e를 히프 Heap에 삽입, n은 현재 히프의 크기(원소 수)
  if (n = maxSize) then heapFull; // 히프가 만원이면 히프 크기를 확장
  n←n+1; // 새로 첨가될 노드 위치
 for (i←n; ; ) do {
 if (i = 1) then exit; // 루트에 삽입
 if(e.key ≤ Heap[ [i/2 ]].key) then exit; // 삽입할 노드의 키값과 /// 부모 노드 키값을 비교
 Heap[i] ← Heap[ | i/2 | ]; // 부모 노드 키값을 자식노드로 이동
 i \leftarrow |i/2|;
 Heap[i] \leftarrow e;
end insertHeap()
```


히프에서의 삭제(1)

- ◆ 루트 원소를 삭제
- ◆ 나머지 트리가 다시 히프가 되도록 재조정

히프에서의 삭제(2)

- 첫 번째 삭제 예 (루트 키값 19)
 - ◆ 히프의 예 (그림 (a))
 - ◆ 루트 원소 19의 삭제후 구조 (그림 (b))
 - ◆ 위치 6의 노드를 삭제하고 키값 5를 루트로 이동 (그림 (c))
 - ◆ 이 이동 원소값을 두 자식 노드 중에서 큰 원소값과 비교
 - 비교 결과 자식 노드 원소값이 크면 그 값을 부모 노드로 옮긴 다음 이동 원소가 그 자식 노드로 내려가서 다시 히프 검사
 - 만일 자식 노드 원소보다 크면 삭제 연산 종료
 - 이 예의 경우, 5와 18 교환후 종료 (그림 (d))
- 두번째 삭제 예 (루트 키값 18)
 - ◆ 삭제(루트 18)후 구조 (그림 (e))
 - ◆ 위치 5의 노드를 삭제하고 키값 8을 루트로 이동 (그림 (f))
 - ◆ 이 이동 원소값을 두 자식 노드 중에서 큰 원소값과 비교
 - 이 예의 경우, 8과 13, 다시 8과 12 교환후 종료 (그림 (g), (h))

히프에서의 삭제(3)

히프에서의 삭제 (4)

• 히프에서의 삭제 알고리즘

```
deleteHeap(heap)
 // 히프로부터 원소 삭제, n은 현재의 히프 크기(원소 수)
  if (n=0) then return error; // 공백 히프
  item ← heap[1]; // 삭제할 원소
  temp ← heap[n]; // 이동시킬 원소
  n ← n-1; // 히프 크기(원소 수)를 하나 감소
 i ← 1:
  j ← 2; // j는 i의 왼쪽 자식 노드
  while (i \le n) do {
 if (i < n) then if (heap[i] < heap[i+1])
 then j ← j+1; // j는 값이 큰 자식을 가리킨다.
 if (temp ≥ heap[j]) then exit;
 heap[i] ← heap[i]; // 자식을 한 레벨 위로 이동
 i ← j;
 j ← j*2; // i와 j를 한 레벨 아래로 이동
  heap[i] \leftarrow temp;
  return item;
end deleteHeap()
```


완전 이진 트리를 히프로 변환 (1)

- 초기에 히프로 되어 있지 않은 완전이원트리 H를 히프로 변환
 - ◆ 역레벨순서로 H의 내부 노드 각각을 루트로 하는 서브트리를 차례로 히프로 만들어 나가면 됨
- 완전 이원트리를 히프로 변환하는 알고리즘

```
makeTreeHeap(H, n)
 // H는 히프가 아닌 완전 이진 트리
  for (i \leftarrow n/2; i \ge 1; i \leftarrow i-1) do {
 // 각 내부 노드에 대해 레벨 순서의 역으로
 p \leftarrow i;
 for (i \leftarrow 2^*p; i \le n; i \leftarrow 2^*i) do {
 if (j < n) then
 if (H[j] < H[j+1]) then j \leftarrow j+1;
 if (H[p] \ge H[j]) exit;
 temp \leftarrow H[p];
 H[p] \leftarrow H[j];
 H[i] ← temp
 p ← j; // 부모 노드를 한 레벨 밑으로 이동
end makeTreeHeap()
```


완전 이진 트리를 히프로 변환 (2)

- 변환예
 - ◆ 히프가 아닌 완전 이진 트리

- ◆ 내부 노드의 역레벨순서: 5, 4, 3, 2, 1
- ◆ 5번 노드를 루트로 하는 서브 트리에서 히프 연산 시작
 - 이 노드는 루트보다 키값(60)이 큰 자식을 가지므로 교환(30↔60)
- ◆ 다음으로 4번 노드를 루트로 하는 서브 트리 조사
 - 자식 중에 큰 키값(90)을 루트의 키값과 교환(70 ↔ 90)

완전 이진 트리를 히프로 변환 (3)

- ◆ 다음으로 3번 노드를 루트로 하는 서브 트리 조사
 - 노드6과 노드 3과의 큰 키값 교환(50 ↔ 100)
 - 여기까지의 과정에서 얻어진 트리

완전 이진 트리를 히프로 변환 (4)

- ◆ 다음으로 2번 노드를 루트로 하는 서브트리 조사
 - 키값 40을 왼쪽 자식의 키값(90)과 교환(40 ↔ 90)
 - 다시 계속해서 9번 노드의 키값(70)과 교환(40 ↔ 70)
 - 이 결과로 얻어진 이진 트리

완전 이진 트리를 히프로 변환 (5)

- ◆ 끝으로 역레벨순서 마지막 노드인 루트 노드(1번 노드)를 고려
 - 이 루트 노드는 먼저 **3**번 노드의 키값(100)과 교환(20 ↔ 100)
 - 다시 계속해서 **7**번 노드의 키값(80)과 교환(20 ↔ 80)
 - 최종 히프 구조

히프를 이용한 우선 순위큐 표현 (1)

- ◆ 히프는 우선 순위큐 표현에 효과적
- ◆ 우선 순위가 제일 높은 원소를 찾거나 삭제하는 것은 아주 쉬움
 - ◆ 노드 삭제시: 나머지 노드들을 다시 히프가 되도록 재조정
 - ◆ 노드 삽입시: 삽입할 원소의 우선 순위에 따라 히프가 유지되도록 해야 됨

히프를 이용한 우선 순위큐 표현 (2)

- ◆ 배열(순차표현)으로 구현된 히프로 표현한 우선 순위 큐(PriorityQueue) 클래스
 - ◆ 6.7.2와 6.7.3절에서 사용된 다른 PriorityQueue 클래스 구현과 대체 가능
 - ◆ 우선순위큐 정렬 메소드를 정의한 프로그램 6.6에 대해 PriorityQueue 클래스를 사용시 히프정렬(heapsort) 버젼이 됨
 - 6.7.1절의 우선순위큐 정렬: O(n²)
 - 히프정렬: O(n *log* n)
- ◆ 우선순위큐 정렬: O(n²)
- ◆ 히프정렬: O(n*log* n)

히프를 이용한 우선 순위큐 표현 (3)

◆ 히프로 표현한 우선순위 큐 클래스

```
class PriorityQueue{
  private int count; // 우선순위 큐의 현재 원소수
  private int size; // 배열의 크기
 // 배열 확장 단위
  private int increment;
  private PrioityElement[] itemArray; // 우선순위 큐 원소를 저장하는 배열
  public PriorityQueue(){
 count = 0; // itemArray[0]는 실제로 사용하지 않음
 size = 16; //실제 최대 원소 수는 size - 1
 increment = 8;
 itemArray = new PrioityElement[size];
 // 우선순위 큐의 현재 원소수
  public int currentSize(){
 return count;
```


히프를 이용한 우선 순위큐 표현 (4)

```
public void insert(PrioityElement newKey){
 // 우선순위 큐에 원소 삽입
  if (count == size-1) PQFull();
  count++; // 삽입 공간을 확보하고 원소의 삽입 위치를 밑에서부터 찾아 올라감
  int childLoc = count:
  int parentLoc = childLoc/2;
  while (parentLoc != 0) {
 if (newKey.compareTo(itemArray[parentLoc]) <= 0) {
 // 위치가 올바른 경우
 itemArray[childLoc] = newKey; // 원소 삽입
 return:
 } else { // 한 레벨 위의 위치로 이동
 itemArray[childLoc] = itemArray[parentLoc];
 childLoc = parentLoc;
 parentLoc = childLoc/2;
  itemArray[childLoc] = newKey; // 최종 위치에 원소 삽입
} // end insert()
```


히프를 이용한 우선 순위큐 표현 (5)

```
public void PQFull() {
 // itemArray가 만원이면
 size += increment; // increment만큼 더 크게 확장
 PriorityElement[] tempArray = new PriorityElement[size];
 for (int i = 1; i < count; i++) {
 tempArray[i] = itemArray[i];
 itemArray= tempArray;
} // end PQFull()
public PriorityElement delete() {
 // 우선순위 큐로부터 원소 삭제
 if (count == 0) { // 우선순위 큐가 공백인 경우
 return null;
 else {
 // 변수 선언
 int currentLoc;
 int childLoc;
 PriorityElement itemToMove; // 이동시킬 원소
 PriorityElement deletedItem; // 삭제한 원소
 deletedItem = itemArray[1]; // 삭제하여 반환할 원소
```


히프를 이용한 우선 순위큐 표현 (6)

```
itemToMove = itemArray[count--]; // 이동시킬 원소
 currentLoc = 1;
 childLoc = 2*currentLoc;
 while (childLoc <= count) { // 이동시킬 원소의 탐색
 if (childLoc < count) {</pre>
 if (itemArray[childLoc+1].compareTo(itemArray[childLoc]) > 0)
 childLoc ++;
 if (itemArray[childLoc].compareTo(itemToMove) > 0) {
 itemArray[currentLoc]=itemArray[childLoc]; // 원소를 한 레벨
 // 위로 이동
 currentLoc = childLoc;
 childLoc = 2*currentLoc;
 } else {
 itemArray[currentLoc]=itemToMove; // 이동시킬 원소 저장
 return deletedItem;
 } // end while
 itemArray[currentLoc] = itemToMove; // 최종 위치에 원소 저장
 return deletedItem;
 } // end if
  } // end delete()
} // end PriorityQueue class
```


선택 트리 (1)

◆ 개요

- k개의 런에 나뉘어져 있는 n개의 원소들을 하나의 순서순차로 합병하는 경우
 - ◆ 런(run): 원소들이 정렬되어 있는 순서순차(ordered sequence)
 - ◆ 각 런은 키(key)값에 따라 원소들을 오름차순으로 정렬
 - ◆ K개의 런 중에서 가장 작은 키값을 가진 원소를 계속적으로 순서순차로 출력
 - k개의 원소 중에서 가장 작은 키 값을 가진 원소를 선택: k-1번 비교
 - 선택 트리(selection tree) 자료 구조 이용시: 비교회수 줄임
- 선택트리의 종류
 - ◆ 승자트리
 - ◆ 패자트리

선택 트리 (2)

- ◆ 승자 트리(winner tree)
 - 특징
 - ◆ 완전 이원트리
 - ◆ 각 단말 노드는 각 런의 최소키 값 원소를 나타냄
 - ◆ 내부 노드는 그의 두 자식 중에서 가장 작은 키 값을 가진 원소를 나타냄
 - 런이 8개(k=8)인 경우 승자 트리 예

러 2 러 3 러 4 러 5 런 6 런 7

선택 트리 (3)

- 승자 트리 구축 과정
 - ◆ 가장 작은 키 값을 가진 원소가 승자로 올라가는 토너먼트 경기로 표현
 - ◆ 트리의 각 내부 노드: 두 자식 노드 원소의 토너먼트 승자
 - ◆ 루트 노드: 전체 토너먼트 승자, 즉 트리에서 가장 작은 키 값 가진 원소
- 승자 트리의 표현
 - ◆ 승자트리는 완전 이원트리이기 때문에 순차 표현이 유리
 - ◆ 인덱스 값이 i인 노드의 두 자식 인덱스는 2i와 2i+1
- 합병의 진행
 - ◆ 루트가 결정되는 대로 순서순차에 출력 (여기선 7)
 - ◆ 다음 원소 즉 키값이 13인 원소가 승자트리로 들어감
 - ◆ 승자 트리를 다시 재구성
 - 노드 11에서부터 루트까지의 경로를 따라가면서 형제 노드간 토너먼트 진행

선택 트리 (4)

• 다시 만들어진 승자트리의 예

◆ 이런 방식으로 순서 순차구축을 계속함

선택 트리 (5)

- ◆ 패자 트리(loser tree)
 - 루트 위에 0번 노드가 추가된 완전 이원트리
 - ◆ 성질
 - (1) 단말노드 :각 런의 최소 키값을 가진 원소
 - (2) 내부 노드: 토너먼트의 승자대신 패자 원소
 - (3) 루트(1번 노드): 결승 토너먼트의 패자
 - (4) 0번 노드:전체 승자(루트 위에 별도로 위치)

선택 트리 (6)

◆ 런이 8개(k=8)인 패자 트리의 예

선택 트리 (7)

- 패자 트리 구축 과정
 - ◆ 단말 노드: 각 런의 최소 키값 원소
 - ◆ 내부 노드
 - 두 자식 노드들이 부모노드에서 토너먼트 경기를 수행
 - 패자는 부모 노드에 남음
 - 승자는 그 위 부모 노드로 올라가서 다시 토너먼트 경기를 계속
 - ◆ **1**번 루트 노드
 - 마찬가지로 패자는 1번 루트 노드에 남음
 - 승자는 전체 토너먼트의 승자로서 0번 노드로 올라가 순서순차에 출력됨
- 합병의 진행
 - ◆ 출력된 원소가 속한 런 4의 다음 원소, 즉 키값이 13인 원소를 패자트리
 - ◆ 노드 11에 삽입
 - ◆ 패자 트리를 다시 재구성
 - 토너먼트는 노드 11에서부터 루트 노드 1까지의 경로를 따라 경기를 진행
 - 다만 경기는 형제 노드 대신 형식상 부모 노드와 경기를 함

선택 트리 (8)

• 다시 만들어진 패자 트리의 예

◆ 모든 원소가 순서 순차에 출력될때까지 이 과정을 반복

