فصل پنجم: درخت

اهداف

- آشنایی با درخت
- درخت های دودویی
 - پیمایش درختان
 - هرم
 - جنگل

فصل پنجم: درختان

درخت

ساختار درختی یعنی مجموعه داده های سازماندهی شده ای که عناصر اطلاعاتی شان به وسیله انشعاباتی با هم رابطه داشته باشند.

مفهوم درخت

درخت مجموعه محدودی از یک یا چند گره به صورت زیر می باشد:

- دارای گره خاصی به نام ریشه باشد.
- بقیه گره ها به $0 \ge n$ مجموعه مجزا $T_1,...,T_n$ تقسیم شده که هر یک از این مجموعه ها خود یک درخت هستند. $T_1,...,T_n$ زیر درختان ریشه نامیده می شوند.

تعریف

- به عنصر حاوی اطلاعات و انشعابات به دیگر عناصر، گره اطلاق می شود.
 - تعداد زیر درختهای یک گره، درجه آن نامیده میشود
 - گره ای که درجه آن صفر باشد، برگ یا گره پایانی نامیده میشود و در مقابل بقیه گرهها گره های غیرپایانی نامیده میشوند.
- گره ریشه را در هر زیر درخت گره پدر(والد) و به گرههای متصل شده به آن گره فرزند میگویند
 - فرزندانی که پدر یکسان دارند برادر (یا همزاد) نامیده میشوند

مثالی از یک درخت

اصطلاحات درخت ها

اجداد گره: اجداد یک گره ، گره هایی هستند که در مسیر طی شده از ریشه تا آن گره وجود دارند.

سطح گره: سطح یک گره بدین صورت تعریف می شود که ریشه در سطح یک قرار می گیرد. برای تمامی گره های بعدی ، سطح گره برابر است با سطح والد به اضافه یک .

ارتفاع درخت: ارتفاع یا عمق یک درخت به بیشترین سطح گره های آن درخت گفته می شود.

نمایش لیست

یک راه نمایش درخت ، استفاده از لیست است .

شکل ۱-۵ را می توان به صورت زیر نشان داد :

(A(B(E(K .L).F).C(G).D(H(M).I.J)))

(B(E(K .L).F).C(G).D(H(M).I.J)))

(B(E(K .L).F).C(G).D(H(M).I.J)))

تمرين

درخت اسلاید قبل را با استفاده از لیستهای عمومی نمایش دهید.

- اگر بخواهیم برای نگهداری یک درخت ساختمان داده ای مانند نمایش معمول (هر گره آدرس گره های فرزند خود را داشته باشد) تعریف کنیم مشکل زیر بوجود می آید:
- درجه تمام درختها یکی نمیباشد لذا مجبور خواهیم شد برای هر گره تعداد متغیری از اشاره گرها داشته باشیم. با این وجود، نوشتن الگوریتم برای گرههایی که طول متغیر دارند دشوار خواهد شد
 - برای حل مشکل باید از گره هایی با طول ثابت استفاده کنیم.

استفاده از گره با طول ثابت

اگر بیشترین درجه درخت k باشد بنابراین هر گره باید توانایی نگهداری k اشاره گر را داشته باشد و ساختمان داده ای به شکل زیر باید تعریف کنیم.

	data	link 1	link 2	•••	Link k	
--	------	--------	--------	-----	--------	--

قضيه

اگر T درختی از درجه k با n گره باشد و هر گره آن مانند شکل قبل طول ثابتی داشته n(k-1)+1 باشد آنگاه n(k-1)+1 از n(k-1) فیلد بچه آن (اشاره گرهای به فرزند) برابر n(k-1) است.

- اثبات:
- از آنجا که هر فیلد بچه غیر صفر به یک گره اشاره میکند و برای هر گره غیر از ریشه یک اشاره گر وجود دارد از اینرو تعداد فیلدهای بچه غیرصفر برای درختی با n گره دقیقاً برابر n-1 است. تعداد کل فیلدهای بچه برای درختی با n گره از درجه n برابر n میاشد. لذا:
 - nk-(n-1)=n(k-1)+1

■ تعداد اشاره گرهای بچه NULL :

■ برای درختان دو نمایش خاص که از گرههایی با طول ثابت استفاده میکند ارائه میکنیم.

■ الف) نمایش درخت بصورت بچه چپ–همزاد راست

■ ب) نمایش درخت بصورت یک درخت درجه ۲.

نمایش دودویی یک درخت

برای نمایش درختان دودویی ، دقیقا نیاز به دو اتصال یا اشاره گر به ازای هر گره است.

Data

left child right sibling

۵-۲ درخت های دودویی

تعریف:

یک درخت دودویی یا تهی است یا حاوی مجموعه ای محدود از گره ها شامل یک ریشه و دو زیر درخت دودویی است. این درخت ها زیر درخت های چپ و راست نامیده می شوند.

نداشته باشند. که هر گره آن شکل است که هر گره آن حداکثر دو انشعاب دارد یعنی گره هایی که درجه ای بیشتر از دو نداشته باشند.

ای درخت های دودویی زیر درخت سمت چپ و راست با یکدیگر متمایز است.

۲-۵ ساختار درخت دودویی

```
structure Binary_tree (abbreviated BinTree) is
objects: a finite set of nodes either empty or
consisting of
a root node aleft Binary_tree and right Binary_tree.
functions:
for all bt abt1 abt2 BinTree aitem el€ment
BinTree Create()
Boolean IsEmpty (bt)
BinTree MakeBT(bt1 aitem abt 2)
BinTree Lchild(bt)
element Data(bt)
BinTree Rchild(bt)
```

۵-۲ تفاوت درخت عادی با درخت دودویی

و در هیچ درخت عادی صفر گره وجود ندارد ، اما درخت دودویی تهی وجود دارد.

در یک درخت دودویی ترتیب فرزندان دارای اهمیت بوده در چالی که در درخت عادی به این صورت نیست.

۵-۲ خواص درختان دودویی

حداکثر تعداد گره ها

- حداکثر تعداد گره ها در سطح \mathbf{i} ام یک درخت دودویی $\mathbf{i}^{\mathbf{i}-1}$ است.
- است. 2^k -1، k است. 2^k -1 ها در یک درخت دودویی به عمق

۵-۲ خواص درختان دودویی

رابطه بین تعداد گره های برگ و گره های درجه ۲

برای هر درخت دودویی غیر تهی مانند ${f T}$ ، اگر n_0 تعدادگره های پایانی و n_2 تعداد گره های درجه n_2 باشد ، آنگاه خواهیم داشت :

$$n_0 = n_2 + 1$$

۵-۲ خواص درختان دودویی

- یک درخت دودویی پر به عمق k یک درخت دودویی پر است مشروط \mathbf{c} به اینکه \mathbf{c} \mathbf{c} گره داشته باشد.
- یک درخت دودویی با n گره و عمق k کامل است ، اگر و تنها اگر گره های شماره گذاری شده در یک درخت دودویی پر به عمق k باشد.
 - $\lceil \log_2(n+1) \rceil$ ارتفاع یک درخت دودویی کامل با $\mathbf n$ گره برابر است

نمایش درخت دودویی $\Delta-\Upsilon$

نمایش آرایه

نمایش لیست پیوندی

نمایش درخت دودویی به دو صورت است :

۲-۵ نمایش آرایه

شیوه شماره گذاری ارایه شده در شکل زیر ، اولین نمایش یک درخت دودویی در حافظه را مطرح و پیشنهاد می کند . از آنجایی که گره ها از 1 تا n شماره گذاری شده اند ، یک آرایه یک بعدی می تواند برای ذخیره سازی گره ها استفاده شود .

۲–۵ نمایش آرایه

0	-
1	А
2	В
3	С
4	D
5	Е
6	F
7	G
8	Н

۲–۵ نمایش آرایه

اگر یک درخت دودویی کامل با \mathbf{n} گره (یعنی $1+1 = \log_2 n$ عمق) به ترتیب بالا تعریف شده باشد ، آنگاه برای هر گره با اندیس $i \in n$ داریم:

- است . اگر $i \neq i$ ، $i \neq i$ ، اگر $i \neq i$ ، الکت و یدری نخواهد داشت.
- i اگر $2i \ge n$ ، آنگاه فرزند چپ i در 2i است. اگر $2i \le n$ ، آنگاه فرزند چپ ندارد.
- 2i+1>n اگر $2i+1\le n$ ، آنگاه فرزند راست i در $2i+1\le n$ است. اگر i فرزند راست ندارد

۲-۵ نمایش آرایه

 2^k-1 به k به 2^k-1 در بدترین حالت ، یک درخت مورب به عمق k ، به محل اشغال می محل و موقعیت نیاز دارد که از این مقدار، فقط k محل اشغال می شود.

۲– ۵ نمایش لیست پیوندی

اگرچه نمایش ترتیبی (آرایه ای) برای درختان دودویی کامل مناسب به نظر می رسد ، ما برای بسیاری از درختان دیگر باعث اتلاف حافظه میشود به علاوه ، این روش از نارسایی های موجود در نمایش ترتیبی نیز برخوردار است. درج یا حذف گره های یک درخت ، مستلزم جابه جایی گره هاست که خود باعث تغییر شماره سطح گره ها می شود. این مسایل می تواند با به کارگیری نمایش پیوندی به آسانی حل شود.

۵-۲ نمایش لیست پیوندی

```
با این روش هر گره سه فیلد خواهد داشت:
 right child
 data deft child
 : که در زبان {f C} به شرح زیر تعریف می شوند
typedef struct node *tree pointer;
typedef struct node {
int data;
tree pointer left child right child;
};
```

```
class Tree;
class TreeNode
friend class Tree;
private:
 char data;
 TreeNode *LeftChild;
 TreeNode *RightChild;
};
class Tree
public:
 Tree();
 Tree(const Tree& t);
private:
 TreeNode *root;
```

۲–۵ نمایش لیست پیوندی

left_child data right_child

نمایش یک گره درخت دودویی

$^{\mathsf{w}}$ پیمایش درخت دودویی $^{\mathsf{w}}$

به هنگام پیمایش یک درخت دودویی ، با هر گره و زیردرختانش به طرز مشابهی رفتار کنیم. اگر R R N به ترتیب حرکت به چپ ، ملاقات کردن یک گره (برای مثال ، چاپ فیلد داده آن گره) و حرکت به راست باشد، آنگاه شش ترکیب ممکن برای پیمایش یک درخت خواهیم داشت :

LVR LRV VLR VRL RVL RLV

$^{\mathsf{w}}$ پیمایش درخت دودویی $^{\mathsf{w}}$

اگر تنها حالتی را انتخاب کنیم که ابتدا به سمت چپ و بعد به سمت راست برود ، تنها سه ترکیب LVR ،LRV ،VLR سمت راست برود ، تنها سه ترکیب کواهیم داشت. این سه حالت را با توجه به موقعیت V نسبت به لا به ترتیب inorder ،postorder ،preordcr می نامیم.

$^{\mathsf{w}}$ یمایش درخت دودویی $^{\mathsf{w}}$

و در پیمایش postorder ، یک گره موقعی ملاقات و چاپ می شود که زیر در ختان چپ و راست آن قبلا ملاقات شده باشند.

و راست ، ملاقات می گردد.

$^{\mathsf{w}}$ پیمایش درخت دودویی $^{\mathsf{w}}$

A/B*C*D*+E : عبارت ریاضی است یک عبارت عبارت درخت زیر حاوی یک عبارت الله عبارت درخت زیر حاوی یک عبارت الله عبارت درخت زیر حاوی یک عبارت الله عبارت درخت زیر حاوی یک عبارت درخت زیر درخت زیر حاوی یک عبارت درخت زیر حاوی یک درخت زیر درخ

درخت دودویی برای یک عبارت محاسباتی

۵-۳ پیمایش A-۳

هنگامی که این پیمایش انتخاب می شود ، حرکت به سمت پایین به طرف چپ انجام می شود و این عمل تا آخرین گره صورت می گیرد سپس می توان گره را بازیابی کرد و بعد به سمت راست رفته و به همین ترتیب کار را ادامه پیدا می کند.

این متناظر با شکل infix یک عبارت است.

۵-۳ پیمایش Inorderیک درخت دودویی

```
Vide inorder (tree_pointer ptr)
/* inorder tree traversal */
{
 if (ptr) {
 inorder (ptr -> left_child);
 printf (" % d" .ptr -> data);
 inorder (ptr -> right_child);
 }
}
```


۵-۳ پیمایش Preorder

تابع preorder حاوی دستورات لازم برای شکل دوم پیمایش است.

بر اساس این پیمایش ، گره را ابتدا بازیابی و ملاقات نموده و سپس انشعابات چپ را دنبال و تمام گره ها را بازیابی می کنیم. این فرآیند ادامه پیدا می کند تا به یک گره تهی برسیم. در این نقطه ، به نزدیکترین جدی که دارای یک فرزند راست باشد مراجعه و با این گره شروع خواهیم نمود.

۵-۳ پیمایش ۵-۳

با پیمایش preorder گره های درخت زیر خروجی به شکل زیر خواهند داشت:

این به شکل یک عبارت prefix است.

صفحه: ۳۸

۵-۳ پیمایش Preorder یک درخت دودویی


```
Vide preorder (tree_pointer ptr)
/* preorder tree traversal */
{
 if (ptr) {
 printf (" % d" 'ptr -> data );
 preorder (ptr -> left_child );
 preorder (ptr -> right_child);
 }
}
```

۵-۳ پیمایش ۵-۳

این پیمایش دو فرزند یک گره را قبل از بازیابی آن گره ملاقات و چاپ می کند. این مساله بدین مفهوم است که فرزندان یک گره قبل از خود آن گره بازیابی می گردد.

۵-۳ پیمایش ۵-۳

خروجی حاصل از پیمایش postorder شکل زیر به صورت زیر است:

این خروجی مانند یک عبارت postfix است.

۵-۳ پیمایش inorder غیرباز گشتی

```
Void iter pointer (tree pointer node)
 int top = -1; /* initialize stack */
 tree pointer stack [MAX STACK_SIZE];
 for (;;) {
 for (; node ; node = ->left child)
 add (&top .node); /* add to stack */
 node = delete (&top); /*delete from stack */
 if (! Node) break; /* empty stack*/
 printf (" % d" .node-> data );
 node = node -> right child;
```

۵-۳ پیمایش inorder غیرباز گشتی

تحلیل inorder2: فرض کنید تعداد گره های درخت n باشد n باشد iter_inorder را در نظر بگیریم n مشاهده می شود که هر گره درخت فقط یک بار در پشته قرار گرفته n باز n باز n باز n باز n باشد n برابر با n می باشد. حافظه مورد نیاز برابر با عمق درخت است که مساوی با n می باشد.

۵-۳ پیمایش ترتیب سطحی

پیمایش های postorder ،preorder ،inorder چه به صورت بازگشت پذیری نوشته یا به صورت غیربازگشتی ، همگی نیازمند پشته می باشند.

این پیمایش ، ترتیب سطحی ، ابتدا ریشه را بازیابی ، سپس فرزند چپ ریشه و به دنبال آن فرزند راست ریشه بازیابی می گردد. این شیوه با بازیابی از گره منتهی الیه سمت چپ به سمت راست هر سطح جدید تکرار می گردد. این پیمایش از صف استفاده می کند.

$^{\text{w}}$ پیمایش ترتیب سطحی $^{\text{w}}$

پیمایش ترتیب سطحی درخت زیر به صورت زیر است:

Δ اعمال مفید بر روی درختان دودویی Δ

۱ - کپی کردن درختان دودویی

۲- تعیین برابری و تساوی دو درخت

Satisfiability -ساله

تعداد اتصالات تهی در یک درخت دودویی بیشتر از تعداد اشاره گرهای غیرتهی است.

در یک درخت دودویی تعداد n+1 اتصال از کل اتصالات آن یعنی ، 2n تهی است. یک راه برای به کارگیری این اتصالات توسط پرلین و تورنتن پیشنهاد شد. راه حل این بود که از اتصالات تهی برای ارتباط با دیگر گره های یک درخت استفاده شود که در این صورت درخت را درخت نخی می نامند.

برای ایجاد اتصالات نخی از قوانین زیر استفاده می شود:

- 1) اگر ptr-> left_child تهی باشد ، آن را طوری تغییر می دهیم که به گره ای که در پیمایش inorder قبل از ptr قرار دارد ، اشاره کند.
- 2) اگر ptr-> right_child تهی باشد ، آن را طوری تغییر می ptr اگر inorder بعد از ptr قرار دهیم که به گره ای که در پیمایش ندد. دارد ، اشاره کند.

هنگامی که درختی را در حافظه نمایش می دهیم ، بایستی بتوانیم بین اتصالات نخی و واقعی تفاوتی قایل شویم. این کار را با افزودن دو فیلد اضافی به هر گره انجام می دهیم که آنها را left_thread ،right_thread می نامیم.

صفحه: ۵۰

برای هر گره مانند ptr ->right_thread = TRUE باشد ، طبق تعریف گره ptr->right_child ، inorder باشد ، طبق تعریف گره بعدی ptr حروی بیمایش ptr->right_child ، inorder می ptr در غیر این صورت گره بعدی ptr با پایین رفتن روی مسیر فرزندان چپ ptr از طرف فرزند سمت راست ptr تا وقتی که به گره ای با وضعیت left_thread = TRUE تا برسیم ، تعیین می شود .

تابع insucc بدون استفاده از پشته ، گره بعدی در پیمایش inorder را در یک درخت نخی دودویی پیدا می کند.

برای پیمایش inorder می توانیم با فراخوانی مکرر insucc تمام گره ها را بازیابی کنیم .

```
:insucc
threaded pointer insucc (threaded pointer tree)
/* find the inorder sucassor of tree in a threaded binary tree */
 threaded pointer temp;
 temp = tree -> right child;
 if (! Tree -> right thread)
 while (! temp -> left thread)
 temp = temp -> left child;
 return temp;
 پیدا نمودن گره بعد ، یک گره خاص در پیمایش inorder
```

```
Void tinorder (threaded pointer tree)
/* traverse the threaded binary tree inorder */
 threaded pointer temp = tree;
 for (;;) {
 temp = insucc (temp);
 if (temp = tree) break;
 printf (" % 3c" .temp -> data );
```

۵-۵ درج یک گره به داخل درخت نخی دودویی

فرض کنید دارای گرهی به نام parent هستیم که دارای زیردرخت راست تهی می باشد ، آنگاه مایل هستیم child را به عنوان فرزند راست parent درج کنیم . برای انجام این کار باید :

parent->right_thread (1) را برابر FLASH قرار دهيد.

child-> right_thread و child-> left_thread (2) را برابر TRUE و child-> right_thread . قرار دهید

child-> left_child (3) را طوری تنظیم کنید که به paren اشاره کند.

child-> right_child را برابر parent->right_child قرار دهيد.

parent->right_child (5) را طوری تنظیم کنید که به childاشاره کند.

۵-۵ درج یک گره به داخل درخت نخی دودویی

مثال

در شکل زیر گره ${\bf D}$ را به عنوان فرزند راست گره ${\bf B}$ جایگذاری می کنیم :

$\Delta-8$ نوع داده مجرد (ADT) هرم

max tree درختی است که مقدار کلید هر گره آن کمتر از مقادیر کلیدهای فرزندانش نباشد.

max heap یک درخت دودویی کامل است که یک max heap نیز می باشد.

min tree درختی است که مقدار کلید هر گره آن بیشتر از مقادیر کلیدهای فرزندانش نباشد.

min یک درخت دودویی کامل است که در واقع یک tree می باشد.

min heap و max heap مثال از ۵-۶

صفحه: ۸۵

۵-۶ اعمال اساسی بر روی heap

- 🥮 ایجاد یک هرم(heap) تهی
- (heap) جایگذاری عنصر جدید به هرم
- (heap) حذف بزر گترین عنصر از هرم 🗣

Δ –۵ صف اولویت

غالبا هرم ها برای پیاده سازی صف اولویت ها استفاده می شوند.

در صف اولویت ها عنصری که دارای بالاترین (یا پایین ترین) اولویت هست ، حذف می شود.

• آرایه ساده ترین نمایش برای یک صف اولویت می باشد.

نمایش های صف اولویت Δ – δ

Representation	Insertion	Deletion
Unordered array	Θ(1)	Θ(n)
Unordered linked list	Θ(1)	Θ(n
Stored array	O(n)	Θ(1)
Stored linked list	O(n)	Θ(1)
Max heap	$O(\log_2 n)$	$O(\log_2 n)$

۵-۶ درج عناصر به داخل یک Max Heap

الف - درخت heap قبل از درج

ب - محل اولیه گره جدید

اضافه کردن گره جدید در هر موقعیت دیگری ،تعریف heap را نقض می کند زیرا نتیجه یک درخت دودویی کامل نخواهد بود.

صفحه: ۲۲

۸-۵ درج عنصر به یک Max heap

صفحه: ۳۷

insert_max_heap تحلیل تابع ۵-۶

از آنجا که heap یک درخت کامل با n عنصر می باشد ، دارای $\log_2(n)$ می باشد. این بدین معنی می باشد که حلقه $\log_2(n)$ به میزان $\log_2(n)$ تکرار شود. بنابراین پیچیدگی تابع $\log_2(n)$ می باشد.

۵-۶ حذف عنصری از Max Heap

هنگامی که عنصری از max heap حذف می شود ، آن را از ریشه درخت heap می گیریم.

صفحه: ۵۶

۸-۵ حذف عنصری از Max Heap

delete_max_heap تحلیل تابع ۵-۶

پیچیدگی حذف برابر $O(\log_2 n)$ می باشد.

ابا n عنصر n نصر دلخواه از درخت n با n عنصر O(n) برابر O(n) می باشد.

درختان جستجوی دودویی $\Delta-V$

یک درخت جستجوی یک درخت دودویی است که ممکن است تهی باشد. اگر درخت تهی کند:

■ هر عنصر دارای یک کلید است و دو عنصر نباید دارای کلید یکسان باشند، در واقع کلیدها منحصر به فردند.

■ کلیدهای واقع در زیردرخت غیرتهی چپ باید کمتر از مقدار کلید واقع در زیردرخت باشد.

■ کلیدهای واقع در زیردرخت غیرتهی راست باید بزرگتر از مقدار کلید واقع در ریشه زیردرخت چپ باشد.

■زیردرختان چپ و راست نیز خود درختان جستجوی دودویی میباشند.

0-4 درختان جستجوی دودویی


```
class BSTNode
 friend class BST;
private:
 در کلاس نوشته شده فرض شده
 BSTNode *left;
 که هر گره تنها یک مقدار کلید
 int key;
 BSTNode *right;
 دارد ولی در طراحی پیشرفته تر
public:
 ميتوان از قالبها استفاده نمود.
 int GetKey();
class BST
public:
 BST();
 bool Insert(int key);
 BSTNode* Search(int key);
 void DeleteNode(BSTNode* pNode,bool bRight);
private:
 BSTNode *root;
```

صفحه: ۷۰

$\Delta-V$ جستجوی یک درخت دودویی

فرض کنید خواسته باشیم دنبال عنصری با کلید key بگردیم. ابتدا از ریشه (root) شروع می کنیم ، اگر ریشه تهی باشد ، درخت جستجو فاقد هر عنصری بوده و جستجو ناموفق خواهد بود. در غیر این صورت keyرا با با مقدار کلید ریشه مقایسه کرده :

اگر \ker کمتر از مقدار کلید ریشه باشد ، هیچ عنصری در زیردرخت راست وجود ندارد که دارای کلیدی برابر \ker بنابراین زیردرخت چپ ریشه را جستجو می کنیم.

اگر key بزرگتر از مقدار کلید ریشه باشد ، زیردرخت راست را جستجو می کنیم.

search تحلیل ۵-۷

اگر h ارتفاع یا عمق یک درخت جستجوی دودویی باشد ، عمل جستجو را در مدت O(h) انجام می شود.

الگوریتم جستجو در BST بصورت بازگشتی

```
BSTNode* BST::Search(int key)
 return Search(root , key);
BSTNode* BST::Search(BSTNode* p, int key)
 if (!p)
 return 0;
 if(key == p \rightarrow key)
 return p;
 if(key 
 return Search(p→left, key);
 else
 return Search(p→right, key);
```


الگوریتم جستجو در BST بصورت غیر بازگشتی

```
BSTNode* BST::Search(int key)
 BSTNode *p=root;
 while(p!=NULL)
 if(key 
 p = p \rightarrow left;
 else if(key > p \rightarrow key)
 p = p \rightarrow right;
 else
 return p;
 return 0;
```

0-4 درج عنصری به داخل درخت جستجوی دودویی

برای درج عنصر جدیدی به نام key ، ابتدا باید مشخص نمود که آیا کلید با عناصر موجود متفاوت است یا خیر. برای انجام این کار باید درخت را جستجو کرد، اگرجستجو ناموفق باشد ، عنصر را در محلی که جستجو خاتمه پیدا نموده است ، درج می کنیم.

-8 درج عنصری به داخل درخت جتجوی دودویی

صفحه: ۷۶

۱nsert_node تحلیل ۵-۷

زمان لازم برای جستجوی num در یک درخت برابر O(h) می باشد به نحوی که h برابر با عمق یا ارتفاع درخت است. بقیه الگوریتم نیاز به زمان $\Theta(1)$ دارد. بنابراین زمان کل مورد نیاز insert_node برابر با $\Theta(h)$ می باشد.

```
bool BST::Insert(int key)
 BSTNode *p=root;
 BSTNode *q;
 while(p!=NULL)
 q = p;
 if(key 
 p = p \rightarrow left;
 else if(key > p \rightarrow key)
 p = p \rightarrow right;
 else
 return false; //Error for duplicate key
 p = new BSTNode (key);
 if (!root)
 root = p;
 return true;
 if(key < q \rightarrow key)
 q \rightarrow left = p;
 else
 q \rightarrow right = p;
 return true;
```

-8 حذف عنصری از درخت جستجوی دودویی

برای حذف ۳۵ از درخت زیر باید فیلد فرزند چپ والد این گروه را برابر NULL قرار داده و گره را آزاد نمود:

$\Delta - V$ حذف عنصری از درخت جستجوی دودویی

زمانی که یک گره برگ با دو فرزند حذف می شوند ، گره را با بزرگترین عنصر در بزرگترین عنصر در زیر درخت چپ و یا کوچکترین عنصر در زیردرخت راست آن گره جایگزین و تعویض کرد.

عمل حذف در زمان O(h) انجام می گیرد ، به نحوی که h عمق در خت می باشد.

```
void DeleteNode (BSTNode* pNode,bool bRight)
  BSTNode *CurNode = pNode→left;
  if (bRight)
  CurNode = pNode→right;
  if(!CurNode→right &&!CurNode→left)
 delete CurNode;
 return;
  if(CurNode→right &&!CurNode→left)
 if (bRight)
 pNode→right = CurNode→right;
 else
 pNode \rightarrow left = CurNode \rightarrow right;
 delete CurNode;
 return;
 if(!CurNode→right && CurNode→ left)
 if (bRight)
 pNode \rightarrow right = CurNode \rightarrow left;
 else
 pNode \rightarrow left = CurNode \rightarrow left;
 delete CurNode;
 return;
```

```
if(CurNode→right && CurNode→left)
{

 BSTNode *tmp = CurNode→left;
 pNode = CurNode;
 bRight = false;
 while (tmp→right)
 {
 pNode = tmp;
 bRight = true;
 tmp = tmp→right;
 }
 CurNode→key = tmp→key;
 DeleteNode(pNode, bRight);
}
```

-8 درختان جستجوی متعادل

درختان جستجو با بیشترین عمق $O(\log_2 n)$ ، درختان جستجوی متعادل نامیده می شوند.

درختان جستجوی متعادلی وجود دارند که عمل جستجو ، درج و حذف را در زمان O(h) ممکن می سازند از جمله درختان AVL .2-3 $.red_black$

فرض کنید دارای k مجموعه و رشته مرتب شده ای از عناصر هستیم که باید در یک رشته واحد ادغام شوند. هر دنباله یا ترتیب شامل تعدادی رکورد به ترتیب غیرنزولی و فیلد مشخصی به نام key می باشد.

یک دنباله مر تب | (run) | نامیده می شود. \succ

خرض کنید که n ، تعداد رکوردها در k اجرا باشد، عمل ادغام می تواند با تکرار رکورد با کوچکترین کلید انجام شود.

- حوچکترین کلید باید ازبین k امکان موجود پیدا شود و می تواند k اجرا k اجرا (k-runs) باشد.
- k-1 بهترین روش برای ادغام k اجرا (k-runs) ، نیازمند مقایسه برای تعیین و انتقال رکورد بعدی به خروجی می باشد.
- به ازای k>2 ، می توانیم با استفاده از ایده درخت انتخابی ، تعداد مقایسه های لازم جهت تعیین کوچکترین عنصر را کاهش دهیم.

یک درخت انتخابی ، یک درخت دودویی است که هر گره آن کوچکتر از دو فرزند خود می باشد بنابراین ، گره ریشه نشان دهنده کوچکترین گره در درخت می باشد.

رمان تجدید ساختار درخت برابر $O(\log_2 k)$ می باشد.

رمان لازم برای ادغام تمام \mathbf{n} رکورد برابر $O(n\log_2 k)$ می باشد.

رمان کل لازم جهت ادغام k اجرا (run) برابر k می باشد.

صفحه: ۸۷

۹-۵ جنگل ها

جنگل مجموعه $n \geq 0$ درخت مجزا می باشد.

اگر ریشه درخت را حذف کنیم ، آنگاه دارای یک جنگل خواهیم بود.

۹-۵ تبدیل جنگل به یک درخت دودویی

برای تبدیل این جنگل به یک درخت دودویی واحد:

ابتدا نمایش دودویی هر یک از درختان جنگل را به دست می آوریم

سپس تمام درختان دودویی را از طریق فیلد همزاد گره ریشه به یکدیگر متصل می کنیم.

۹-۵ تبدیل جنگل به یک درخت دودویی

۹-۵ تبدیل جنگل به یک درخت دودویی

```
T_1,...,T_n اگر
جنگلی از درختان باشد ، آنگاه درخت دودویی (T_1,...,T_n)
 متناظر با این جنگل یعنی B:
 (T_1)اگر n=0 باشد ، تهی خواهد بود (1)
B\left(T_{11}\,,T_{12}\,,T_{1m}\,
ight) دارای ریشه ای برابر باT_{11}یشه می باشد (2)
باشد ، به B(T_{2},...,T_n)
 زیردرخت چپی برابر با
 زير درختان ريشه
 نحوی که
می باشند
 و در نهایت دارای زیر درخت راست
```

صفحه: ۹۱

پیمایش های preorder ،inorder ،postorder متناظر F درخت دودویی F یک جنگل F دارای یک تناظر طبیعی با پیمایش های F می باشند.

پیمایش preorder مربوط به T معادل با بازیابی گره های F در درخت preorder می باشد:

- 1)اگر F تھی باشد ، بر گردید.
- ریشه درخت اول ${f F}$ را بازیابی کنید. (2
- 3) زیردرخت ، درخت اول را به صورت preorder پیمایش کنید.
 - بیمایش کنید. F سایر درختان F را به صورت F

پیمایش \mathbf{F} مربوط به \mathbf{T} معادل گره های \mathbf{F} در درخت inorder است که به صورت زیر تعریف می شود :

- 1) اگر F تھی باشد ، بر گردید.
- 2) ریشه درخت ، درخت اول را به صورت inorder پیمایش کنید.
 - 3) ریشه درخت اول را بازیابی کنید.
 - 4) سایر درختان را به صورت inorder پیمایش کنید.

هیچ گونه معادل طبیعی برای برای پیمایش postorder درخت دودویی متناظر یک جنگل وجود ندارد . پیمایش postorder یک جنگل \mathbf{F} را به صورت زیر بیان ی کنیم :

- ۱) اگر ${f F}$ تھی باشد ، بر گردید.
- را به صورت postorder پیمایش \mathbf{F} کنید.
- سایر درختان باقی مانده F را به صورت postorder پیمایش کنید.
 - را بازیابی کنید \mathbf{F} را بازیابی کنید \mathbf{F}

۱−۵ نمایش مجموعه

مثال

ده عضو از 0 تا 9 که به سه مجموعه مجزا از هم تفکیک شده باشند ، می توانند بدین صورت باشند :

$$S_3 = \{2,3,5,\}, S_2 = \{1,4,9\}, S_1 = \{0,6,7,8\}$$

 S_{1}

 S_{2}

 S_{3}

۰ ۱-۵ نمایش مجموعه

در هر مجموعه بر خلاف معمول که اشاره گرها به از والد به فرزندان در نظر گرفته می شدند، در اینجا اشاره گرها از فرزندان به والد تنظیم می شوند و یا در حقیقت گره ها با رابطه یدری اتصال یافته اند.

• ۱-۵ اعمال روی مجموعه ها

حداقل اعمالی که بر روی مجموعه انجام می شود ، به شرح زیر است :

اجتماع مجموعه مجزا (union): اگر S_i دو مجموعه مجزا (I) اجتماع مجزا به صورت زیر تعریف می شود:

 $S_i U S_j = \{Sj$ همه اعضا به صورت X که X یا عضو $\{S_i$ باشد یا عضو $\{S_i\}$

find(i) (۲) (i) پیداکردن i) : مجموعه ای که i عضو آن است را پیدا کنید

• ۱-۵ اعمال روی مجموعه ها

مثال

 S_1US_2

j) ،Union(i برای Weighting ،۱-۱

تعریف

قانون Weighting برای Union(i برای Weighting)، اگر تعدا گره ها در i کمتر از تعداد گره ها در درخت i باشد ، i را والد i قرار می دهیم.

۵-۱۰ پیاده سازی قانون Weighting

برای پیاده سازی قانون Weighting باید بدانیم که در هر درخت چند گره وجود دارد. این کار را بدین ترتیب انجام می دهیم که در ریشه هر درخت یک فیلد count قرار می دهیم. اگر آ یک گره ریشه باشد ، آنگاه در [i] تعداد گره های آن درخت خواهد بود. Count به صورت یک عدد منفی در فیلد parent گذاشته می شود. زمانی که قانون Weighting را بیان می کنیم ، عمل اجتماع به این صورت را union2 می نامیم.

۱−۵ مجموعه ها

اصل موضوعی: فرض کنید T یک درخت با n گره باشد که توسط T , T ایجاد شده باشد T ، در این صورت هیچ گرهی در T ، union T ایجاد شده باشد T ، در این صورت هیچ T ،

اگر در یک درخت \mathbf{n} عضو وجو.د داشته باشد ، بیشترین زمان برای یافتن یک عضو به صورت $O(\log_2 n)$ خواهد بود.

اگر ترکیبی از n-1 عمل union و m عمل find داشته باشیم ، در بدترین حالت ممکن ، زمان به صورت $O(n+m\log_2 n)$ درمی آید.

تعریف (قانون تخریب) : اگر \mathbf{j} گرهی روی مسیر از \mathbf{i} تا ریشه خود باشد ، آنگاه \mathbf{j} را فرزند ریشه قرار دهید.

۱۱-۵ شمارش درختان دودویی

تعداد درختان دودویی مجزا:

تعداد درختان دودویی با n گره ، تعداد جایگشت های از 1 تا n با استفاده از یک پشته و بالاخره تعداد راههای ضرب n+1 ماتریس ، باهم مساوی اند.

۱۱-۵ تعداد درختان دودویی مجزا

برای به دست آوردن تعداد درختان مجزا با n گره از تابع زیر استفاده می کنیم:

$$B(x) = \sum_{i \geq 0} b_i x^i$$

تابع فوق تولید کننده تعداد درختان دودویی است.

$$b_n = \frac{1}{n+1} \begin{bmatrix} 2n \\ n \end{bmatrix}$$
 : برابر است با

$$b_n = O\left(\frac{4^n}{n^{\frac{3}{2}}}\right)$$

در نتیجه داریم :