Δομές Δεδομένων και Αλγόριθμοι (Γ' εξάμηνο)

Τμήμα Μηχανικών Πληροφορικής ΤΕ, ΤΕΙ Ηπείρου

Γκόγκος Χρήστος

04/12/2014

Άσκηση εργαστηρίου #6 (Υλοποίηση δυαδικού δένδρου αναζήτησης)

Στην εργασία αυτή παρουσιάζεται η υλοποίηση ενός δυαδικού δένδρου αναζήτησης. Θα χρησιμοποιηθεί η δομή struct node.


```
// Δομή κόμβου δένδρου
struct node {
 int key;
 struct node* left;
 struct node* right;
};
```

Η δημιουργία ενός νέου κόμβου γίνεται με τη συνάρτηση new_node και η προσθήκη του κόμβου στο δένδρο γίνεται με τη συνάρτηση insert_node που καλεί τη συνάρτηση new_node. Ο δε εντοπισμός ενός κόμβου στο δένδρο γίνεται με τη συνάρτηση find.

```
// Δημιουργία ενός νέου κόμβου
struct node* new_node(int key) {
 struct node* node = new (struct node);
 node->key = key;
 node->left = NULL;
 node->right = NULL;
 return (node);
}
// Προσθήκη του κόμβου στο δένδρο
struct node* insert_node(struct node* node, int key) {
 if (node == NULL) {
 return (new_node(key));
 } else {
 if (key == node->key) {
 cerr << "only distinct values are accepted!" << endl;</pre>
 return node;
 } else if (key < node->key)
 node->left = insert_node(node->left, key);
 node->right = insert_node(node->right, key);
 return (node);
 }
}
// Εύρεση ενός κόμβου στο δένδρο
struct node* find(struct node* node, int key) {
 if (node == NULL) {
 return (NULL);
 } else {
 if (key == node->key)
 return (node);
 else if (key < node->key)
 return (find(node->left, key));
 else
```

```
return (find(node->right, key));
}
```

Για τη δημιουργία του ακόλουθου δένδρου και εν συνεχεία για τον εντοπισμό της τιμής 9 μπορεί να χρησιμοποιηθεί ο κώδικας που ακολουθεί.


```
#include <iostream>
#include tist>
using namespace std;

// ...

int main(int argc, char **argv) {
 list<int> data = { 20, 13, 7, 14, 9, 8, 10, 25, 22, 35 };
 struct node* root = NULL;
 for (int x : data) {
 root = insert_node(root, x);
 }

 struct node* a_node = find(root, 9);
 if (a_node == NULL)
 cout << "Δε βρέθηκε " << endl;
 else
 cout << "Βρέθηκε " << a_node->key << endl;
 // ...
}
```

Ερώτημα 1

Να προστεθούν οι ακόλουθες συναρτήσεις οι οποίες πραγματοποιούν διάσχιση του δένδρου preorder (προδιατεταγμένα), postorder (μεταδιατεταγμένα) και levelorder (διατεταγμένα κατά επίπεδα). Στη δεύτερη στήλη παρουσιάζεται η σειρά με την οποία θα εμφανιστούν τα δεδομένα για καθένα από τους τρόπους διάχισης του δένδρου.

```
void preorder_traversal(struct node* node) {
 if (node == NULL)
 return;
 printf("%d ", node->key);
 20 13 7 9 8 10 14 25 22 35
 preorder traversal(node->left);
 preorder traversal(node->right);
void postorder_traversal(struct node* node) {
 if (node == NULL)
 return;
 postorder_traversal(node->left);
 8 10 9 7 14 13 22 35 25 20
 postorder_traversal(node->right);
 printf("%d ", node->key);
void levelorder_traversal(struct node* node) {
 queue<struct node*> q;
 q.push (node);
 while (!q.empty()) {
 struct node* tmp = q.front();
 printf("%d ", tmp->key);
 if (tmp->left != NULL)
 20 13 25 7 14 22 35 9 8 10
 q.push(tmp->left);
 if (tmp->right != NULL)
 q.push(tmp->right);
 q.pop();
 }
```

Παρατήρηση: Για τη συνάρτηση levelorder_traversal θα χρειαστεί να δηλωθεί η βιβλιοθήκη queue.

Να υλοποιηθεί η συνάρτηση της ενδοδιατεταγμένης (inorder) διάσχισης του δένδρου. Τι παρατηρείτε για τον τρόπο με τον οποίο εμφανίζονται τα δεδομένα του δένδρου.

```
void inorder_traversal(struct node* node) {
 // να συμπληρωθεί
}
```

Ερώτημα 2

Να προστεθούν οι ακόλουθες συναρτήσεις οι οποίες υπολογίζουν το ύψος του δένδρου και τη μικρότερη τιμή που είναι αποθηκευμένη στο δένδρο.

```
int height(struct node* node) {
 if (node == NULL) {
 return (-1);
 } else {
 int l_height = height(node->left);
 int r_height = height(node->right);
 if (l_height > r_height)
 return (l_height + 1);
 else
 return (r_height + 1);
 }
int min_value(struct node* node) {
 struct node* current = node;
 while (current->left != NULL) {
 current = current->left;
 return (current->key);
```

Να υλοποηθεί η συνάρτηση υπολογισμού του πλήθους των κόμβων του δένδρου και η συνάρτηση υπολογισμού της μεγαλύτερης τιμής max_value που είναι αποθηκευμένη στο δένδρο.

```
int size(struct node* node) {
 // να συμπληρωθεί
}
int max_value(struct node* node) {
 // να συμπληρωθεί
}
```

Ερώτημα 3

Να προστεθεί η ακόλουθη συνάρτηση η οποία επιτρέπει τη διαγραφή ενός στοιχείου από το δυαδικό δένδρο αναζήτησης.

```
void delete_node(struct node* tree, int key) {
 struct node* ptr = tree;
 struct node* parent = NULL;
 bool turn_left = false;
 while (ptr != NULL && ptr->key != key) {
 parent = ptr;
 if (key < ptr->key) {
 turn_left = true;
 ptr = ptr->left;
 } else {
 turn_left = false;
 ptr = ptr->right;
 if (ptr == NULL) {
 cout << "Value " << key << " not found" << endl;</pre>
 } else if (ptr->left == NULL && ptr->right == NULL) {
 // case 1: leaf
 if (turn_left)
 parent->left = NULL;
 else
 parent->right = NULL;
 delete ptr;
 } else if (ptr->left == NULL) {
 // case 2: single subtree
 if (turn_left)
 parent->left = ptr->right;
 else
 parent->right = ptr->right;
 delete ptr;
 } else if (ptr->right == NULL) {
 if (turn_left)
 parent->left = ptr->left;
 parent->right = ptr->left;
 delete ptr;
 } else {
 // case 3: two subtrees
 // replace node to be deleted with the largest value of its left subtree
 int max_value_left_subtree = max_value(ptr->left);
 struct node* tmp = ptr->left;
```

Να κληθεί η συνάρτηση delete_node από το κύριο πρόγραμμα και να συμπληρωθεί στον ακόλουθο πίνακα το τι θα εμφανίζεται στη διάσχιση του δένδρου κατά επίπεδα αν συμβεί η κάθε μία από τις ακόλουθες διαγραφές ξεχωριστά.

Διαγραφή του κλειδιού 22	7 8 9 10 13 14 20 25 35
Διαγραφή του κλειδιού 7	20 13 25 9 14 22 35 8 10
Διαγραφή του κλειδιού 13	20 10 25 7 14 22 35 9 8

Αναφορές

• http://cslibrary.stanford.edu/110/BinaryTrees.html#s1