IAL - Algorithmy 6. přednáška

Stromové etudy - implementace některých operací nad BS :

- ekvivalence struktur dvou BS
- ekvivalence dvou BS
- kopie BS
- destrukce BS
- počet listů BS,
- výška BS
- nalezení nejdelší cesty od kořene k listu
- váhová/výšková vyváženost stromu).

Nerekurzívní zápis PreOrder

```
procedure NejlevPre(Uk:TUk; var L:TList);
(* globální ADT zásobník ukazatelů *)
begin
 while Uk<>nil do begin
 Push(S,Uk);
 InsertLast(L,Uk^.Data)
 Uk:= Uk^.LUk
 end
end;
```

```
procedure PreOrder(Uk:TUk; var L:TList);
begin
 ListInit(L); SInit(S);
 NejlevPre(Uk,L);
 while not SEmpty(S) do begin
 Top(S,Uk); Pop(S);
 NejlevPre(Uk^.PUk,L)
 end
end;
```

Nerekurzívní procedura InOrder

```
procedure NejlevIn(Uk:TUk);
(* globální ADT zásobník ukazatelů *)
begin
 while Uk<>nil do begin
 Push(S,Uk);
 Uk:= Uk^.LUk;
 (* InsertLast(L, Uk^.Data) *)
 end
end;
```

```
procedure InOrder(Uk:TUk; var L:TList);
begin
 ListInit(L); SInit(S);
 NejlevIn(Uk,L);
 while not SEmpty(S) do begin
 Top(S,Uk); Pop(S);
 InsertLast(L, Uk^.Data);
 NejlevIn(Uk^.Puk,L)
 end
end;
```

Nerekurzívní PostOrder – dvouzásobníkový průchod

Postorder se vrací k "otci" dvakrát. Poprvé zleva – aby šel doprava a podruhé zprava, aby "zpracoval" otcovský uzel. Zásobník booleovských hodnot provede rozlišení

```
procedure NejlevPost(Uk:TUk);
(* Globální ADT zásobník ukazatelů S a zásobník
Booleovských hodnot SB *)
begin
 while Uk<>nil do begin
 Push(S,Uk);
 PushB(SB, true);
 Uk:=Uk^.LUk
end;
```

```
procedure PostOrder(Uk:TUk; L:TList);
 Zleva:Boolean;
var
begin
  ListInit(L); SInit(S); SInitB(SB);
  NejlevPost(Uk);
  while not SEmpty(S) do begin
 Top(S,Uk); TopB(SB, Zleva); PopB(SB);
 if Zleva
 then begin (* přichází zleva, půjde doprava *)
 PushB(SB, false);
 NejlevPost(Uk^.Puk)
 end else begin(* zprava, odstraní a zprac. otc. uzel *)
 Pop(S);
 InsertLast(L,Uk^.Data)
 end (* if *)
  end (* while *)
end; 9 2014
```


Úloha k procvičení

- Vytvořte nerekurzívní proceduru, která vhodným parametrem určí, zda se zadaný průchod binárním stromem do zadaného seznamu uloží v podobě PreOrder, InOrder neb PostOrder.
- Napište nerekurzívní proceduru PostOrder pomocí inverzního PreOrderu s "jedním" zásobníkem.

Stromové etudy, rekurzívní i nerekurzívní verze

- 1. Vytvořte rekurzívní/nerekurzívní proceduru, která zruší všechny uzly zadaného BS.
- 2. Vytvořte rekurzívní/nerekurzívní proceduru, která vytvoří kopii (duplikát) zadaného zdrojového BS.
- 3. Vytvořte rekurzívní/nerekurzívní proceduru pro ekvivalenci struktur dvou stromů. (Procedura neporovnává hodnoty uzlů, jen to, zda oba mají stejnou konfiguraci synů).

- 4. Vytvořte rekurzívní/nerekurzívní proceduru pro ekvivalenci dvou binárních stromů.(Procedura na rozdíl od předchozí procedury porovnává i hodnoty uzlů)
- 5. Vytvořte rekurzívní/nerekurzívní proceduru/funkci, která zjistí výšku binárního stromu.
- Vytvořte proceduru/funkci, která spočítá průměrnou vzdálenost a rozptyl vzdáleností listů od kořene BS.

- 7. Vytvořte proceduru, která nalezne a do výstupního seznamu uloží nejdelší cestu od kořene k listu (od listu ke kořeni). Pozn. Můžete využít procedury z příkladu 2.
- 8. Je dáno seřazené pole prvků typu integer. Vytvořte Binární vyhledávací strom, který je váhově vyvážený

Zrušení BS

```
procedure ZrusStrom(var kor:TUkUz);
(* předpokládá se rušení neprázdného stromu, tedy kor<>nil *)
begin
  InitStack(S); (* inicializace zásobníku S pro ukazatele na uzel *)
 repeat (* cyklus rušení *)
 if kor=nil (* je-li ukazatel nilový, vezmu další ze zásobníku *)
 then begin
 if not SEmpty(S)
 then begin
 kor:=TOP(S);
 POP(S);
 end (* if not SEmpty *)
 end else begin (* ide doleva, likviduje a pravé strká do zásobníku *)
 if kor^PUK <>nil
 then PUSH(S,Kor^.PUK);
 PomPtr:=Kor; (* uchování dočasného kořene pro pozdějsí zrušení *)
 Kor:=Kor^.LUK; (* posud doleva *)
 dispose(PomPtr); (* zrušení starého uchovaného kořene *)
 end: (* if*)
 until (Kor=nil) and SEMPTY(S) (* končím: Kor je nil, zás. je prázdný *)
end;
```

Obdobný algoritmus zrušení stromu s využitím "Nejlev"

```
procedure ZrusUzel (var kor:TUkUz);
(* tato verse s cyklem repeat předpokádá rušení neprázdného BS *)
var
  uz:TUkUz;
procedure nejlev (kor:TUkUz);
begin
  while kor<>nil do begin
 Push(S,kor);
 kor:=kor^.LUk;
end; (* procedure *)
begin; (* tělo hlavní procedury *)
  SInit(S):
  uz:=kor;
  repeat
 neilev(uz);
 uz:=Top(S); Pop(S); (* uz je nejlevější na diag. *)
 if uz^.PUK <> nil
 then Push(S,uz^.PUk);
 dispose(uz);
  until SEMPTY(S);
end;
```

Vytvoření váhově vyváženého binárního stromu ze seřazeného pole (rekurzívně)

```
pocedure StromZPole(var Kor:TUk; LevyInd,
 PravyInd: integer; Pole:TPole);
var Stred:integer;
begin
  if LevyInd <= PravyInd
  then begin
 Stred:=(LevyInd+PravyInd) div 2;
 Vytvoř(Koren, Stred);
 StromZPole(Koren^.Luk, Levy, Stred-1, Pole);
 StromZPole(Koren^.Puk, Stred+1, Pravy, Pole);
 end else begin
 Koren:= nil
 end (* if *)
end
```

Výška stromu rekurzívně

```
procedure VyskaBS(Kor:TUk; var Max:integer);
var Pom1, Pom2:integer;
begin
 if Kor <> nil
 then begin
 VyskaBS(Kor^.LUk, Pom1);
 VyskaBS(Kor^.PUk, Pom2);
 if Pom1> Pom2
 then Max := Pom1 + 1
 else Max := Pom2 + 1
 else Max := 0
end; (* procedure *)
```

Varianta rekurzívní výšky

```
function Vyska (Uk:TUk):integer;
function Max(N1,N2):integer;
(* funkce vrátí hodnotu většího ze dvou vstupních parametrů *)
begin
 if N1 > N2
 then Max := N1
 else Max:= N2
end;
begin
  if Uk=nil
  then Vyska:= 0
  else Vyska:= Max(Vyska(Uk^.Luk),
 Vyska(Uk^{\bullet}.Puk)) + 1
end; (* function*)
```

Ekvivalence struktur dvou stromů – rekurzívní zápis

Kopie BS – rekurzívní zápis

```
procedure CopyTree (KorOrig:TUk; var KorCopy:TUk);
begin
  if KorOrig <> nil
  then begin
 new(KorCopy);
 KorCopy^.Data := KorOrig^.Data;
 CopyTree(KorOrig^LUk, KorCopy^.LUk);
 CopyTree(KorOrig^PUk, KorCopy^.PUk);
  end else
 KorCopy:=nil
end;
  12.9.2014
 18
```

Nerekurzívní kopie BS

```
procedure NRCT(RootPtrI:TPtr; var RootPtrO:TPtr);
procedure LeftMost(Ptr1:TPtr; var Ptr2:TPtr);
var
 TmpPtr:TPtr; (* náhrada za výst. par. Ptr2, který je
  třeba uchovat, protože je to kořen výsledného stromu *)
begin
  if PTr1<>nil
  then begin
 new(Ptr2);
 Ptr2^.Data:=Ptr1^.Data; (* kopírování dat *)
 PushPtr(S1,Ptr1); (* originál do zásobníku *)
 Ptrl:=Ptrl^.LPtr; (* posun po diagonále
  originálu *)
 TmpPtr:=Ptr2; (* Náhrada výst. par. který musí
  být uchován *)
```

```
while Ptr1<>nil do begin
 PushPtr(S2,TmpPtr);
 new(TmpPtr^.LPtr);
 TmpPtr:=TmpPtr^.LPtr; (*po diagon. kopie *)
 TmpPtr^.Data:=Ptr1^.Data; (* kopie dat *)
 Ptr1:=Ptr1^.LPtr; (* po diagonále originálu *)
 PushPtr(S1,Ptr1); (* vlož uk na orig. do
  zásobníku *)
 end;
  end else begin
 Ptr2:=nil (* vyvoření nilového kořenu, nebo
  nilového pravého ukazatele z nejlevějšího uzlu *)
  end; (* if *)
end; (* procedure LeftMost *)
```

```
var
 S1,S2:TStackPtr;
 AuxPtrI, AuxPtrO: TPtr; (* pomocný ukazatel *)
begin (* tělo hlavní procedury *)
  SInitPtr(S1); (* Inicializace zásobníků *)
  SInitPtr(S2);
  LeftMost(RootPtrI,RootPtrO);
  while not SEmptyPtr(S1) do begin
 TopPtr(S1, AuxPtrI);
 PopPtr(S1);
 TopPtr(S2, AuxPtrO);
 PopPtr(S2);
 LeftMost(AuxtPtrI^.RPtr,AuxPtrO^.RPtr);
  (* LeftMost pro pravé syny *)
  end; (* while *)
end; (* procedure *)
```

Test váhové vyváženosti BS

```
procedure TESTBVS (var Kor:TUk; var
Balanced:Boolean; var Pocet:integer);
var VYVL, VYVP:Boolean;
 PocL, PocP:integer;
begin
 if Kor <> nil
 then begin
 TESTBVS(Kor^.Luk, VYVL, PocL);
 TESTBVS(Kor^.Puk, VYVP, PocP);
 Pocet:=PocI + PocP +1;
 Balanced:= VYVL and VYVP and
 (abs(PocL-PocP) <= 1);
 end else begin
 Pocet:=0;
 Balanced:= true
 end (* if*)
end (* procedure *)
```