樹 2

Michael Tsai 2013/3/26

期中考 (4/16)!!

- 我的想法:
- 關書
- A4 大小一張, 雙面, 抄到你開心為止 (期末考沿用)
- · 禁止使用放大鏡、顯微鏡 (供過小字體辨識用) XD
- 題目可能有
 - 是非題(並解釋原因)
 - 填空題
 - 問答題(寫algorithm, 證明題, 問complexity)
- 請把答案寫清楚, 部分正確就有部分給分

• 作弊的直接砍頭(當掉+送學校議處)


線頭呢?

教要把它

絲跳來

線頭樹??

http://www.wretch.cc/blog/z314159/7248666


複習: 浪費了幾個pointer? (總共有n個node的話)

A: 總共有2n個pointer, (n-1)個edge/pointer不是NULL, 所以2n-(n-1)=n+1.

所以可以把這些NULL pointer欄位拿來做什麼?


怎麼做Inorder Traversal?


O(h)=O(n)


我們就拿NULL pointers來幫忙這件事!


浪費掉的pointer們...

- 線頭樹: (Inorder) Threaded Binary Tree
- 1. 如果leftChild是null, 那就改成指到inorder traversal的前一個node (又稱為inorder predecessor) (此為**線頭**)
- 2. 如果rightChild是null,那就改成指到inorder traversal的後一個node (又稱為inorder successor) (此為**線頭**)
- 3. node的structure裡面放兩個額外的boolean欄位, 說明是 link還是thread
- 效果: 之後做inorder traversal不需要stack了! O(1)!

Threaded binary tree長這樣


- Inorder Traversal?
- 怎麼找到inorder successor?
- 1. 如果右邊不是thread, 那就找rightChild的leftChild一直走到底
- 2. 如果右邊是thread, 那麼就是thread指到的地方


Threaded Binary Tree


• 接著, 要做inorder traversal就很簡單了

```
void InOrderTraversal(struct TreeNode *root) {
 struct TreeNode *temp=root;
 while(1) {
 temp=inorderSuccessor(temp);
 if (temp==root) return;
 printf("%d", temp->data);
 }
}
Space Complexity: O(1)
```

- <動腦時間> 如果要用threaded binary tree做preorder traversal呢?
- 首先要先想想怎麼找到preorder successor
- Postorder仍然無法不使用stack來做traversal!
- Karumanchi p.141

在Threaded Binary Tree裡面加一個node


Priority Queue


- 一種每次都可以拿到priority最高的element的queue
- 直接來定義operations
- Insert(element) 把element放進queue裡面
- DeleteMax() 把element拿出來. 這個element有最高的priority
- (可以想像, 放進去的時候有做一些排序)
- 另外也有FindMax(), isEmpty(), isFull等等的operation
- ·請同學想想看,要怎麼用已經學過的東西來做priority queue?

用以前學過的方法效果如何?

	Insert	DeleteMax	FindMax				
Unordered Array	我是遮板						
Unordered Linked List	我是遮板						
Ordered Array	我是遮板						
Ordered Linked List		我是遮板					
Binary Search Tree		我是遮板					
Binary Heap		我是遮板					

Heap


- Definition: A <u>max tree</u> is a tree in which the key value <u>in each</u> node is no smaller (larger) than the key values in its children (if any).
- Definition: A max heap is a complete binary tree that is also a max tree. A min heap is a complete binary tree that is also a min tree.
- 有了heap, 我們要怎麼用它來 做priority queue?
- · Root是不是永遠都是最大?


Insert一個element到Heap

- ·加入的時候每次都能夠繼續維持是一個max heap
- 怎麼加?
- 1. 既然是complete binary tree, 所以一定要加在下一個該出現的地方, 把新的element放在那邊.
- 2. 循序往root的方向移動, 一 直到不違反parent > child的規 則為止
- Time complexity?

 $O(\log n)$


20

從Heap DeleteMax—個element

 $O(\log n)$

· 從root拿走一個element (最大的)

· 調整位置,繼續維持是一個max heap

• 1. 首先既然是complete binary tree 拿掉的位置就沒有別的選擇.

• 2. 把拿掉的位置的element, 拿到root的地方. 和child中比較大 的比較. 如果比其小則與其交換. 重複以上步驟直到不再違反 parent > child的規則為止.

Time complexity?

凸

14

21

15


10

用什麼data structure來implement heap?

- Array? 比較簡單? 偷懶?
- 可以. 因為每次都只會加在最後面 (complete binary tree)
- 複習 "怎麼在記憶體裡面記一棵樹呢? Array法", Binary Tree 版

怎麼在記憶體裡面記一棵樹呢? Array法

- Binary Tree (每個node最多有2個children)
- · 某個node的parent?
- 觀察:
 Index為i的node, 其parent之index為 [(i-1)/2]
- 怎麼找某個node的children
- 觀察:
 Index為i的node, 其children之index為
 2i + 1 ~ 2i + 2
- 這樣要找parent或是child都非常方便!


討論時間

· 給一個沒有處理過的array, 怎麼用最少的時間把它變成heap?


• 概念:

- 原本的array可以看成一個還沒排好的binary tree(還不是heap)
- · Leaf的部分不用處理(因為它們沒有children,不會違反heap原則)
- · 從最後一個(index最大的)非leaf node開始處理 (跟下面的比)
- Time complexity=O(n)!

How to "heapify" an array?


方法一: 每次Insert一個element進去heap.

	4	1	3	2	16	9	14	8	7
--	---	---	---	---	----	---	----	---	---


- 這樣所花的時間複雜度是多少?
- 每新insert一個element進去heap, 所 花的時間最多為O(h)=O(log n)
- h: 當時的高度
- n: 當時的element數目
- 假設最後總共有N個element,
- 總時間複雜度會是O(N log N)嗎?

方法一: 時間複雜度分析


方法一: 時間複雜度分析


- 時間為: $(H-1)2^{H+1}+2$
- 又H為heap高度, N為element數目, 則 兩者可有下列關係:
- $H = \lceil \log_2(N+1) \rceil 1$ (檢查看看對否?)
- 因此所花時間以N表示為:
- $([\log_2(N+1)] 2)2^{[\log_2(N+1)]} + 2$
- $\leq (\log_2(N) + 1) 2^{(\log_2(N) + 1)} + 2$
- $\bullet = (\log_2(N) + 1)(2N) + 2$
- $\bullet = O(N \log N)$


How to "heapify" an array?


方法二: 從最後一個element開始往前,每次組成一個以該node為root的小heap

4 1 3 2 16 9 14 8 7


- Leaves不用看 (下面沒有東西, 一定 是heap)
- 要怎麼找到第一個非leaf的node?
- 從第一個非leaf的node開始檢查,往
 下檢查/移動到符合heap性質為止.
- 每處理完一個node, 那個node為root 的sub-tree會變成一個heap
- 等到第一個node(root)也處理好的時候,整個binary tree就變成heap了
- 這樣的話,時間複雜度會變好嗎?

方法二: 時間複雜度分析


•
$$H + 2(H - 1) + 2^{2}(H - 2) + \dots + 2^{H-1} \cdot 1$$

$$\bullet = \sum_{i=0}^{H} 2^{i} (H - i)$$

• Let
$$S = \sum_{i=0}^{H} 2^{i} (H - i)$$
.

•
$$2S = 2H + 4(H - 1) + \dots + 2^{H}$$

•
$$2S - S = -H + 2 + 4 + \cdots + 2^{H}$$

•
$$S = 2^{H+1} - H - 2$$

•
$$\Sigma H = \lceil \log_2(N+1) \rceil - 1$$

•
$$2^{\lceil \log_2(N+1) \rceil} - \lceil \log_2(N+1) \rceil - 3$$

$$\bullet \le 2N - \log_2(N+1) - 3$$


$$\bullet = O(N)$$


Heapsort: 利用heap來排序

- · 如何利用heap排序?
- 1. 先用剛剛的heapify方法把整個array變成heap. O(N)
- 每次從heap拿出一個最大的, (和尾巴交換), 然後把原本尾巴的element依序往下檢查/交換直到符合heap性質.
- 3. 重複步驟2一直到heap變成空的.


 $O(N \log N)$


請同學試試看! (參考Cormen p.161 Figure 6.4)

Expression Tree


- 用一棵樹來代表expression
- · Leaf nodes: operand
- Non-leaf nodes: operator
- (A+B*C)/D 如何以expression tree表示?
- Traversal的方法可以對應到不同的 expression表示法:
 - Preorder → prefix
 - Inorder → infix
 - Postorder → postfix
- 因此expression tree建好以後可以:
 - 轉換不同的expression表示法
 - · 計算結果(Boolean或一般數學式)
 - Evaluate satisfiability of a boolean expression
- 使用標準traversal方法: code非常簡單!


建立Expression Tree

- 假設給的expression為postorder
- 例: ABC*+D/

Stack which can hold pointers to a node


最後在stack裡面的一個entry就 是我們要的expression tree!

計算邏輯運算式

- 變數可為True or False
- 三種operator: \neg (not), \land (and), \lor (or)
- 可以使用括號
- 例如 $(x_1 \land \neg x_2) \lor (\neg x_1 \land x_3) \lor \neg x_3$

- 1. 如何計算當 $(x_1, x_2, x_3) = (T, T, F)$ 時的結果?
- 2. 進階題: 如何找出所有組合使得結果為true?

計算邏輯運算式

$$(x_1, x_2, x_3) = (T, T, F)$$


 $(x_1 \land \neg x_2) \lor (\neg x_1 \land x_3) \lor \neg x_3 = ?$

用什麼traversal方法?

Postorder!

typedef struct TreeNode {
struct TreeNode *left, *right;
int data;
//either operator or operand
int value;
};

儲存此—subtree的計算結果


邏輯運算式: Satisfiability Problem

- Satisifiability: 是否可以被滿足 → 有沒有一組truth assignment 可以使得最後boolean expression的結果為true
- 如何evaluate satisfiability of a boolean expression?

```
for (all 2<sup>n</sup> possible combinations) {
 generate the next combination;
 replace the variables by their values;
 evaluate root by traversing it in postorder;
 if (root->value) {
 printf(<combination>);
 return;
 }
}
printf("No satisfiable combination\n");
```

Pseudo-code: 不是真的程式碼, 但是每一個步驟(可用文字表示)夠詳細, 足以解釋如何執行.

Today's Reading Assignments

- Karumanchi 6.11, Problem [49-52],59
- Cormen ch 6
- Karumanchi 7.1-7.6, Problem 7,12,13