13. 탐색 트리 AVL트리, B-트리, 2-3-4트리

이진 탐색 트리

• 정의

 이진 탐색 트리(BST: binary search tree)는 각각의 노드 가 BST 특성을 만족하는 키-주소 쌍을 가지고 있는 이진 트리

• BST 특성

트리에 있는 각각의 키에 대해, 왼쪽 서브트리에 있는 모든 키는 이것보다 작고, 오른쪽 서브트리에 있는 모든 키는 이것보다 큼

이진 탐색 트리의 예

BST의 최선과 최악의 경우

BST 성능

- 이진 탐색 트리의 삽입과 탐색
 - $-B(n) = \Theta(1)$
 - $-A(n) = \Theta(\lg n)$
 - $\mathcal{W}(n) = \Theta(n)$
- BST 탐색과 삽입 알고리즘에 대한 평균 시간 복 잡도

$$A(n) = \Theta(1.39 | gn) = \Theta(|gn)$$

13.5 AVL 트리

AVL 트리

- 어떤 노드에서도 두 서브트리가 거의 같은 높이를 갖도록 강제하여 균형을 유지하는 이진 탐색 트리
- 불균형이 발생할 때마다 서브트리를 회전하여 균형을 맞추어 중
- AVL트리를 발명한 Adelson-Velskii와 Landis의 이름을 땀
- Average and worst case: O(log₂n)

AVL 회전의 패턴

- 왼쪽 단순 회전
- 오른쪽 단순 회전
- 복합 오른쪽-왼쪽 회전
- 복합 왼쪽-오른쪽 회전 6

AVL 트리(2)

Height balanced tree

- 공백트리(empty tree)는 높이 균형을 이룬다.
- T가 왼쪽 서브트리 T_L과 오른쪽 서브트리 T_R을 가진 공백이 아닌 이진트리라고 할 때,
 - T는 높이균형을 이룬다 iff
 - 1) T_L 과 T_R 이 높이 균형을 이룬다
 - 2) $|h_L h_R| \le 1$ $(h_L \rightarrow h_R)$ 은 각각 $T_L \rightarrow T_R$ 의 높이)

AVL 특성

AVL 트리가 아님:

This is not an AVL tree:

This is an AVL tree:

AVL 트리임:

AVL TREES

Def) 노드 T 의 *balance factor*, BF(T) $h_L - h_R$ $(h_L \rightarrow h_R) + h_R \rightarrow h_R$ $(h_L \rightarrow h_R) + h_R$ (

AVL 트리의 임의의 노드 T에 대해BF(T) = -1, 0, 또는 1

트리가 균형을 잃게 될 때, 트리의 균형을 맞추기 위해 회전(rotation)을 수행한다

AVL 회전의 패턴

왼쪽 회전 알고리즘 (1)

왼쪽 회전 알고리즘 (2)

이중 회전 알고리즘 (1)

이중 회전 알고리즘 (2)

13.6 AVL 트리의 구현 (1)


```
An AVLTree class
 public class AVLTree {
 private int key, height;
3
 private AVLTree left, right;
5
 public static final AVLTree NIL = new AVLTree();
 public AVLTree(int key){
 this.key = key;
 left = right = NIL;
10
 public boolean add(int key) { //주어진 키를 추가하는데
12
 //성공하면 true 리턴
13
 int oldSize = size();
 grow(key);
14
 return size()>oldSize;
15
16
 15
```


```
18
 public AVLTree grow(int key) {
 if (this == NIL) return new AVLTree(key);
19
 if (key == this.key) return this; // prevent key duplication
20
21
 if (key < this.key) left = left.grow(key);</pre>
22
 else right = right.grow(key);
 rebalance( );
23
24
 height = 1 + Math.max(left.height,right.height);
25
 return this;
26
 public int size() {
28
29
 if (this == NIL) return 0;
30
 return 1 + left.size() + right.size();
31
33
 public String toString() {
34
 if (this == NIL) return "";
35
 return left + " " + key + " " + right;
 }
36
```

```
38
 private AVLTree() { // constructs the empty tree
 left = right = this;
39
 height = -1;
40
41
43
 private AVLTree(int key, AVLTree left, AVLTree right) {
44
 this.key = key;
 this.left = left;
45
 this.right = right;
46
 height = 1 + Math.max(left.height, right.height);
47
48
50
 private void rebalance() {
 if (right.height > left.height+1) {
51
 if (right.left.height > right.right.height)
52
 right.rotateRight();
53
 rotateLeft();
54
```

```
else if (left.height > right.height+1) {
55
56
 if (left.right.height > left.left.height) left.rotateLeft();
57
 rotateRight();
58
59
60
61
 private void rotateLeft() {
 left = new AVLTree(key, left, right.left);
62
63
 key = right.key;
64
 right = right.right;
65
66
67
 private void rotateRight() {
68
 right = new AVLTree(key, left.right, right);
 key = left.key;
69
 left = left.left;
70
71
 18
72 }
```

회전이 있는 AVL 삽입

13.7 다원 탐색 트리

- 차수가 d인 다원 탐색 트리(d-way search tree)
 - 그것의 노드의 차수가 <= d
 - 차수가 d인 노드는 d-1개의 키 $(k_0, k_1, ..., k_{d-2})$, d-1개의 주소 $(a_0, a_1, ..., a_{d-2})$, d개의 서브트리 $(T_0, T_1, ..., T_{d-1})$ 를 가진다 만일 $x_0, x_1, x_2, ..., x_{d-1}$ 을 각 서브트리에 있는 키라고 하면 $x_0 < k_0 < x_1 < k_1 < x_2 < k_2 < ... x_{d-2} < k_{d-2} < x_{d-1}$ 임

다원 탐색 트리의 예

◆ 차수가 7인 다원 탐색 노드

◆ 차수가 5인 다원 탐색 트리

13.9 B-트리

- 차수가 m인 B-트리
 - → 차수가 m인 다원 탐색 트리(MST-multiway search tree):
 그것의 노드의 차수가 <= m
 - 모든 리프 노드는 동일한 레벨에 있음
 - 루트가 아닌 모든 내부 노드는 최소한 $\left\lceil m/2 \right\rceil$ 의 차수를 가짐

B-트리의 예

B-트리(2)

- 크기가 n이고 차수가 m인 B-트리의 높이에 대한 범위 $h \le \log_{m/2} n = \Theta(\lg n)$
- B-트리는 데이터베이스 테이블을 위한 외부 인덱스를 구현하는데 사용되는 표준 자료 구조이다. 각각의 키는 레코드에 대한 디스크주소를 가지고 있다. B-트리의 차수는 각 노드가 하나의 디스크 블럭에 저장될 수 있는 값으로 선택된다. 따라서 어떤 레코드를 접근하기 위한 디스크 판독 횟수는 h+2를 넘지 않는다.

차수가 3인 B-트리로의 삽입

- Insert a pair with key = 2.
- New pair goes into a 3-node.

B-트리 분할 연산

- B-트리 분할 알고리즘
 - 포화 노드는 하나의 단독 노드 A와 이것의 두 자식이 되는 두 개의 반-포화(half-full) 노드 B와 C로 교체됨
 - A에 있는 하나의 원소는 원래 노드에 있는 키의 중앙값이다. $B \cap A \cap C$

• Insert a pair with key = 2 plus a pointer into parent.

• Now, insert a pair with key = 18.

• Insert a pair with key = 17 plus a pointer into parent.

• Insert a pair with key = 17 plus a pointer into parent.

• Now, insert a pair with key = 7.

• Now, insert a pair with key = 7.

• Insert a pair with key = 6 plus a pointer into parent.

• Insert a pair with key = 4 plus a pointer into parent.

- Insert a pair with key = 8 plus a pointer into parent.
- There is no parent. So, create a new root.

• Height increases by 1.

B-트리 삽입 알고리즘

입력: B-트리 T와 키-주소 쌍 (x,y).

- 출력: 만일 T가 변경되었으면 true, 아니면 false.
- 후조건 : 키-주소 쌍 (x,y)는 트리 T에 존재.
- 1. 만일 T가 공백이면, 키-주소 쌍 (x,y)를 포함하는 단독 트리로 교체하고 true를 리턴.
- 2. x를 가지고 있는 리프 노드 p를 찾기 위해 다원 탐색 알 고리즘을 적용.
- 3. 만일 x가 p에 있고 그것의 주소가 y이면, false를 리턴.
- 4. 만일 x가 p에 있고 그것의 주소가 y가 아니면, 그 주소를 y로 교체하고 true를 리턴.
- 5. 만일 x가 p에 없으면, 키-주소 쌍 (x,y)를 삽입.
- 6. 만일 p가 오버플로되면, 그것을 분할.
- 7. true를 리턴.

차수가 3인 B-트리에서 Delete

- Delete the pair with key = 8.
- Transform deletion from interior into deletion from a leaf.
- Replace by the smallest in right subtree.

- Delete the pair with key = 16.
- 3-node (node with degree 3) becomes 2-node.

- Delete the pair with key = 17.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If so, borrow a pair via parent node.

(a) p is the left child of r

Figure 11.7 Rotation in a 2-3 tree

(b) p is the middle child of r

(c) p is the right child of r

- Delete the pair with key = 20.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If not, combine sibling and parent pair.

- Delete the pair with key = 30.
- Deletion from a 3-node.
- 3-node becomes 2-node.

- Delete the pair with key = 3.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If so, borrow a pair via parent node.

- Delete the pair with key = 6.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If not, combine sibling and parent pair.

- Delete the pair with key = 40.
- Deletion from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If not, combine sibling and parent pair.

- Parent pair was from a 2-node.
- Check one sibling and determine if it is a 3-node.
- If not, combine with sibling and parent pair.

- Parent pair was from a 2-node.
- Check one sibling and determine if it is a 3-node.
- No sibling, so must be the root.
- Discard root. Left child becomes new root.

• Height reduces by 1.

Figure 11.8: Combining in a 2-3 tree when p is the left child of r

B-트리 삭제 알고리즘

- 입력: B-트리 T와 키 x.
- 출력: 만일 T가 변경되었으면 true, 아니면 false.
- 후조건 : 키 x가 트리 T에 없음.
- 1. x를 가지고 있는 노드 p를 찾기 위해 다원 탐색 알고리 즘을 적용.
- 2. 만일 *x*를 찾을 수 없으면, false를 리턴.
- 3. 만일 p가 리프가 아니면, x를 중위 후속자로 교체; 그러면 x는 그 후속자가 되고, p는 그것의 노드가 됨.
- 4. 만일 p가 최소가 아니면, x를 삭제하고 true를 리턴.
- 5. 만일 p의 형제들 중의 하나가 최소가 아니면, 그것을 x로 회전하고 true를 리턴.
- 6. p를 그것의 형제들 중의 하나 및 그들의 부모와 결합 (join)한 다음, x를 삭제하고 true를 리턴.

높이가 2이고 차수가 4인 B-트리

B-트리 검색

- B-트리 검색 알고리즘
 - 입력: 다원 탐색 트리 T와 키 x.
 - 출력: x가 T에 존재하는지 여부.
 - 1. 만일 *T*가 NIL이라면, false를 리턴.
 - 2. 7의 루트에 있는 키 시이퀀스를 이진 탐색; i를 $k_{i,1} < x \le k_i$ 에 대한 인덱스로 설정.
 - 3. 만일 *x=k;*이면, true를 리턴.
 - 4. *T*를 서브트리 *T;*로 설정.
 - 5. *x*에 대해 *T*를 탐색한 결과 반환되는 값을 리턴.

2-3 And 2-3-4 Trees

- 차수가 m인 B-트리에서 루트가 아닌 모든 내부 노드는 최소한 ceil(m/2)의 차수를 가짐
- 2-3 tree is B-tree of order 3.
- 2-3-4 tree is B-tree of order 4.
- B-tree of order 5 is 3-4-5 tree (root may be 2-node though).

Figure 11.2: Example of a 2-3 tree

Ngure 11.3: Example of a 2-3-4 tree