7. Tree

순서

- 7.1 트리의 기본 개념
- 7.2 이진 트리
- 7.3 이진 트리의 표현
- 7.4 이진 트리 순회
- 7.5 이진 트리의 기타 주요 연산
- 7.6 스레드 이진 트리
- 7.7 일반 트리를 이진 트리로의 표현

7.1 트리의 기본 개념

트리(tree)의 정의

- ▶ 트리(tree)
 - 노드(node)들을 간선(edge)으로 연결한 계층형 자료구조 (hierarchical data structure)
 - 제일 위에 하나의 노드를 루트(root)로 하여 나머지 노드들이 간선으로 연결 됨.
- ▶ 트리(tree)의 정의
 - 1. 하나의 노드는 그 자체로 트리이면서 루트(root)가 된다.
 - 2. 만일 n이 노드이고 T_1,T_2 , ..., T_k 가 n_1,n_2 , ..., n_k 를 루트로 하는 트리라고 할 때 n을 부모로 n_1,n_2 , ..., n_k 를 연결하면 새로운 트리가 생성된다. 이 트리에서 n은 루트이고 트리 T_1,T_2 , ..., T_k 는 루트 n의 서브트리(subtree)가 된다. 또 노드 $n_1,n_2,...,n_k$ 는 노드 n의 자식들(children)이다.

트리의 예

- ▶ 트리의 예: 트리 T(12개의 노드로 구성)
 - 루트: A, 3개의 서브트리를 가짐.

트리의 용어 (1)

- 노드(node)의 차수(degree)
 - 한 노드가 가지고 있는 서브트리의 수
 - A의 차수: 3, B의 차수: 2, C의 차수: 0
- ▶ 리프(leaf), 단말 또는 터미널(terminal) 노드
 - 차수가 0인 노드
- ▶ 비단말(nonternminal) 노드
 - 차수가 1 이상인 노드
- ▶ 노드의 부모/자식(parent/children) 구조
 - 자식(children) : 노드 x의 서브트리 루트들
 - 부모(parent) : 노드 x(노드 G에 연결된 상위 레벨 노드)
 - 노드 D의 자식들: G, H, I
 - D의 부모: A
 - 부모-자식 관계(parent-child relationship)
 - 선조(ancestor); 부모, 부모의 부모 노드들

트리의 용어 (2)

- ▶ 형제(siblings)
 - 한 부모의 자식 노드들
 - 노드 G, H, I는 형제들

- ▶ 트리의 차수(degree)
 - 트리 노드들의 차수 중에서 최대 차수
 - 트리 T의 차수: 3

트리의 용어 (3)

- ▶ 노드의 레벨(level)
 - ∘ 루트: 0
 - 한 노드가 레벨 I에 속하면, 그 자식들은 레벨 I+1에 속함
 - level(v)
 if (v = root) then return 0;
 else return (1 + level(v의 부모));
 end level()
- ▶ 트리의 높이(height) 또는 깊이(depth)
 - 트리의 최대 레벨
 - 트리 T의 높이: 3

- ▶ 노드의 레벨 순서(level order)
 - 트리의 노드들을 레벨별로 위에서 아래로, 같은 레벨 안에서는 왼쪽에서 오른쪽으로 차례로 1,2,3,...
 과 같이 순서를 매긴 것

Forest

- ▶ 트리의 집합
- ▶ n개의 서브트리를 가진 트리에서 루트를 제거하면 n개의 분리된 트리의 집합
 - 트리 T에서 루트 A를 제거한 결과로 얻은 포리스트(3개의 트리로 구성)

트리를 기술하는 방법

- ▶ 리스트(list) 표현
 - 트리나 서브트리들을 모두 리스트로 표현
 - (A(B(E, F(J, K)), C, D(G(L), H, I)))
- 메모리에서의 표현 (연결 리스트 표현)

◦ 노드 A : 데이타 링크 1 링크 2 링크 3

◦ 노드 B : 데이타 │링크 1 │링크 2

- 서브트리 수에 따라 링크 필드 수가 다름.
- 그러나 효율적인 알고리즘 작성을 위해서는 노드 구조가 일정한 것이 좋음
- 만일 모든 노드의 차수가 2이하라면 모든 노드는 하나의 데이타 필드와 2개의 링크필드로 표현 가능

7.2 이진 트리(Binary Tree)

이진 트리(Binary Tree)

- ▶ 특징
 - 모든 노드가 정확하게 두 개의 서브트리를 가지고 있는 트리
 - 서브트리는 공백이 될 수 있음
 - 리프 노드 (leaf node): 서브트리가 모두 공백인 노드
 - 왼쪽 서브트리와 오른쪽 서브트리를 분명하게 구별
 - 이진 트리 자체가 노드가 없는 공백(empty)이 될 수 있음
- ▶ 정의 : 이진 트리(binary tree: BT)
 - 노드의 유한집합으로서 공백(empty)이거나 루트와 두 개의 분리된 이진 트리, 왼쪽 서브트리(left subtree)와 오른쪽 서브트리(right subtree)로 구성

이진 트리(Binary Tree) 예

- ▶ 이진 트리 예
 - 리프노드 (leaf node) : D, H, F, I
 - 노드 E와 G : 공백이 아닌 서브트리를 하나씩 가지고 있음
 - 노드 E : 공백 왼쪽 서브트리와 오른쪽 서브트리 H를 가지고 있음
 - 노드 G : 왼쪽 서브트리 I와 공백 오른쪽 서브트리를 가지고 있음

이진 트리(Binary Tree) 추상 데이타 타입

```
ADT BinaryTree
 BinaryTree
 +BinaryTree()
데이타 : 노드의 유한집합으로 공백이거나 루트 노드, 왼쪽 서브 트
 +isEmpty()
 오른쪽 서브 트리로 구성
 +makeBT(bt1, item, bt2)
연산 :
 +leftSubtree()
 bt, bt1, bt2 ∈ BinaryTree; item ∈ Element;
 +data()
 createBT() ::= create an empty binary tree;
 +rightSubtree
 isEmpty(bt) ::= if (bt = empty) then return true
 else return false;
 makeBT(bt1, item, bt2) ::= return a binary tree whose root contains item,
 left subtree is bt1, and right subtree is bt2;
 leftSubtree(bt) ::= if (isEmpty(bt)) then return null
 else return left subtree of bt:
 data(bt) ::= if (isEmpty(bt)) then return null
 else return the item in the root node of bt;
 rightSubtree(bt) ::= if (isEmpty(bt)) then return null
 else return right subtree of bt;
End BinaryTree
```


이진 트리와 일반 트리의 차이점

- ▶ 이진 트리에는 공백 이진 트리가 있지만, 일반 트리에는 공백 트리가 없음
- ▶ 이진 트리에서는 서브트리의 순서를 구분
 - 서로 다른 이진 트리 예

편향 이진 트리(skewed binary tree)

- ▶ 편향 이진 트리
 - 왼편 편향
 - 오른편 편향

- ▶ 이진 트리의 주요 성질
 - 레벨 i(i ≥ 0)의 최대 노드 수: 2ⁱ
 - 높이가 h(h ≥ 0)인 이진 트리의 최대 노드 수 : 2^{h+1}-1

포화 이진 트리(full binary tree)

- ▶ 높이가 h일 때 노드 수가 2^{h+1}-1인 이진 트리
- ▶ 높이가 3인 포화 이진 트리의 예

높이가 3인 포화 이진 트리

▶ 포화 이진 트리 번호(full binary tree number): 루트 노드를 1번으로 하고 레벨 별로 왼편에 서 오른편으로 차례로 노드 위치에 지정한 번호(2^{h+1}-1 까지 유일)

완전 이진 트리(complete binary tree)

▶ 높이가 h, 노드수가 n인 이진 트리에서 노드의 레벨 순서 번호들이 높이가 h인 포화 이진 트리 번호 1에서 n까지 모두 일치하는 트리

완전 이진 트리

완전 이진 트리가 아닌 이진 트리의 예

완전 이진 트리가 아닌 이진 트리

7.3 이진 트리의 표현

일차원 배열 표현

- ▶ 이진 트리의 순차 표현
- ▶ 포화 이진 트리 번호를 배열의 인덱스로 사용
 - 인덱스 0: 실제로 사용하지 않음
 - 인덱스 1: 항상 루트 노드
- ▶ 완전 이진 트리(T)의 순차 표현 예

T			
[0]	,		
[1]	A		
[2]	В		
[3]	С		
[4]	D		
[5]	Е		
[6]	F		
[7]	G		
[8]	Н		
[9]	I		
[10]	J		
	·		

편향 이진 트리의 순차 표현 예

▶ 편향 이진 트리(S)의 순차 표현 예

	S
[0]	-
[1]	A
[2]	В
[3]	,
[4]	С
[5]	,
[6]	1
[7]	-
[8]	D
•	-
	_
[16]	E

▶ 완전 이진 트리의 1차원 배열 표현에서의 인덱스 관계

목표 노드	인덱스 값	조 건
노드 i의 부모	i/2	i > 1
노드 i의 왼쪽 자식	2*i	2*i ≤ n
노드 i의 오른쪽 자식	2*i + 1	$(2*i+1) \le n$
루트 노드	1	0 < n

이진 트리의 표현

- ▶ 배열 T에 대한 인덱스 관계 적용 예
 - 노드 I의 부모: 배열 T에서 I=T[9], 그 부모는 T[9/2]=T[4]에 위치
 - 노드 C의 오른쪽 자식: C=T[3], 그 오른쪽 자식은 T[3*2+1]=T[7]에 위치
 - 노드 C의 왼쪽 자식: T[3*2]=T[6]에 위치
- 순차 표현의 장단점
 - 장점
 - 어떤 이진 트리에도 사용 가능
 - 완전 이진 트리: 최적
 - 단점
 - 편향 이진 트리: 배열 공간을 절반도 사용하지 못할 수 있음
 → 높이가 k인 편향 이진 트리: 2^{k+1}-1개의 공간이 요구될 때 k+1만 실제 사용
 - 트리의 내부 노드의 삭제나 삽입시: 많은 다른 노드들의 이동 불가피

연결 리스트로 표현

- ▶ 이진 트리의 비순차 표현
- ▶ 각 노드를 3개의 필드 left, data, right로 구성

- left와 right : 각각 왼쪽 서브트리와 오른쪽 서브트리를 가리키는 링크
- ▶ 필요 시 부모를 가리키는 parent 필드 추가

완전 이진 트리와 편향 이진 트리의 연결 표현

이진 트리 노드 구조를 위한 TreeNode class 정의

```
class TreeNode{
 Object data;
 TreeNode left;
 TreeNode right;
}
```

```
public class BinaryTree {
  Object data;
  BinaryTree left;
  BinrayTree right;
 public BinaryTree() { . . . }
 public boolean isEmpty() {
 return data == null
 && left == null
 && right == null;
 public BinaryTree leftSubtree() {
 return left;
 public BinaryTree rightSubtree() {
 return right;
 public Object getData() {
 return data;
```

수식 이진 트리(expression binary tree)

- ▶ 수식을 이진 트리로 표현
- ▶ 수식 ((x-y)*z)를 표현하는 수식 이진 트리의 연결 리스트 표현 예

7.4 이진 트리 순회

이진 트리 순회(binary tree traversal)

- ▶ 이진 트리에서 모든 노드를 차례로 방문
- ▶ n개의 노드들에 대한 가능한 순회 순서: n!
- 한 노드에서 취할 수 있는 조치
 - 왼쪽 서브 트리로 이동 (L)
 - 현재의 노드(데이타 필드) 방문 (D)
 - 오른쪽 서브 트리로 이동 (R)
- 한 노드에서 취할 수 있는 순회 방법
 - LDR, LRD, DLR, RDL, RLD, DRL 등 6가지
 - 왼편 서브트리를 오른편 서브트리보다 항상 먼저 순회해야한다는 조건: LDR, LRD, DLR 3가지
 → 이것을 중위(inorder), 후위(postorder), 전위(preorder) 순회라 함: 데이타 필드의 위치를 기준
 - 산술식 표현 이진 트리의 중위, 후위, 전위 순회 결과→ 각각 중위 표기식, 후위 표기식, 전위 표기식이 됨

중위 순회(inorder traversal)

- > 중위 순회 방법
 - i) 왼편 서브트리(left subtree)를 중위 순회
 - ii) 루트 노드(root node)를 방문
 - iii) 오른편 서브트리(right subtree)를 중위 순회
- ▶ 순환 함수로 표현

```
inorder(T)
 if (T ≠ null) then {
 inorder(T.left);
 visit T.data;
 inorder(T.right);
 }
end inorder()
```

수식 이진 트리의 예

• 수식 이진 트리의 중위 순회 결과: A+B*C/D

후위 순회(postorder traversal)

- 후위 순회 방법
 - i) 왼편 서브트리(left subtree)를 후위 순회
 - ii) 오른편 서브트리(right subtree)를 후위 순회
 - iii) 루트 노드(root node)를 방문
- ▶ 순환 함수로 표현

```
postorder(T)
 if (T ≠ null) then {
 postorder(T.left);
 postorder(T.right);
 visit T.data;
 }
  end postorder()
```

▶ 수식 이진 트리의 후위 순회 결과: AB+C*D/

전위 순회(preorder traversal)

- ▶ 전위 순회 방법
 - i) 루트 노드(root node)를 방문
 - ii) 왼편 서브트리(left subtree)를 전위 순회
 - iii) 오른편 서브트리(right subtree)를 전위 순회
- ▶ 순환 함수로 표현

```
preorder(T)
 if (T ≠ null) then {
 visit T.data;
 preorder(T.left);
 preorder(T.right);
 }
end preorder()
```

▶ 수식 이진 트리의 전위 순회 결과: /*+ABCD

전위, 중위, 후위 순회 비교

중위 순회를 위한 비순환 알고리즘

순환 호출을 제어하기 위해 스택을 사용

```
iterInorder(T)
 initialize stack; //스택을 초기화
 p \leftarrow T;
 if (p ≠ null) then push(stack, p); //루트를 삽입
 while (not(isEmpty(stack))) do {
 if (p ≠ null) then {
 p ← peek(stack);
 p ← p.left; //왼쪽 서브트리 순회
 while (p ≠ null) do {
 push(stack, p);
 p \leftarrow p.left;
 p ← pop(stack);
 visit p.data;
 p ← p.right; //오른쪽 서브트리 순회
 if (p ≠ null) then push(stack, p);
end iterInorder()
```

레벨 순서 순회(level order traversal)

- 이진 트리를 노드의 레벨 순서로 순회
- ▶ 큐를 사용
 - 1. 먼저 루트 노드를 큐에 삽입
 - 2. 순회는 큐에 있는 노드를 삭제하며 널이 아니면 그 노드를 방문하고
 - 3. 그의 왼쪽 자식과 오른쪽 자식을 순서대로 큐에 삽입
 - 4. 이 과정을 큐가 공백이 될 때까지 반복
- 레벨 순서 이진 트리 순회 알고리즘

```
levelorder(T)
 initialize queue; // 큐를 초기화
 enqueue(queue,T);
 while (not (isEmpty(queue))) do {
 p ← dequeue(queue);
 if (p ≠ null) then {
 visit p.data;
 enqueue(queue, p.left);
 enqueue(queue, p.right);
 }
 }
end levelorder()
```

7.5 이진 트리의 기타 주요 연산

이진 트리의 복사

두 개의 이진 트리의 동등성 결정

```
equal(S, T)
 ans ← false;
 case {
 S = null and T = null :
 ans ← true;
 S \neq null and T \neq null :
 if (S.data = T.data) then {
 ans ← equal(S.left, T.left);
 if ans then
 ans ← equal(S.right, T.right);
 return ans;
end equal()
```


7.6 스레드 이진 트리

스레드 이진 트리(threaded binary tree) (1)

- ▶ 연결 리스트로 표현한 이진 트리의 특성
 - 실제로 사용하는 링크 수보다 사용하지 않는 널(null)링크 수가 더 많음(낭비)
 - n개의 노드를 가진 이진 트리의 총 링크 수: 2n개
 - 실제 사용되는 링크 수: n-1개
 - 널 링크 수: n+1개
- ▶ 스레드 이진 트리(threaded binary tree)
 - 사용하지 않는 널 링크에 스레드를 저장해 트리 순회를 위한 정보로 활용
 - 스레드(thread): 트리의 어떤 다른 노드에 대한 포인터
 - 스레드 이진 트리 생성 방법
 - 노드 p의 널 right: 중위 순회에서 중위 후속자에 대한 포인터를 저장
 - 노드 p의 널 left: 중위 순회에서 중위 선행자에 대한 포인터를 저장

스레드 이진 트리 (2)

• 스레드 이진 트리,TBT : 점선은 스레드를 표현

- 9개의 널 링크에 스레드가 저장
- 노드 H : left 필드에는 중위 선행자 E에 대한 스레드, right 필드에는 중위 후속자 A에 대한 스레드를 저장

스레드 이진 트리 (3)

• 스레드와 일반 널 포인터를 구별하기 위하여 두 개의 불리언 필드 lt(왼쪽 스레드, left thread)와 rt(오른쪽 스레드, right thread)를 추가로 사용

p.lt =
$$\begin{cases} \text{true : P.left는 중위 선행자에 대한 스레드} \\ \text{false : P.left는 왼쪽 자식을 가리키는 포인터} \end{cases}$$

$$\text{p.rt = } \begin{cases} \text{true : P.right는 중위 후속자에 대한 스레드} \\ \text{false : P.right는 오른쪽 자식을 가리키는 포인터} \end{cases}$$

스레드 이진 트리 구조(1)

▶ 노드 구조

- ▶ 헤더 노드를 사용
 - D.lt와 F.rt의 매달려 있는 스레드(dangling thread)를 해결
 - 다른 노드 구조와 동일
 - data 필드는 다른 용도로 사용
 - 스레드 이진 트리 TBT를 헤더 노드의 왼쪽 서브트리로 표현
- > 공백 스레드 이진 트리에 대한 헤더 노드(note: rt=false)

스레드 이진 트리 구조(2)

▶ 헤더 노드를 추가시킨 TBT

스레드 이진 트리에 대한 중위 순회 알고리즘

- ▶ 임의의 노드 p에서 p.rt = true 이면,
 - p의 중위 후속자는 p.right가 가리키는 노드가 됨
- ▶ p.rt = false이면,
 - ∘ p의 오른편 자식의 왼편 링크만을 계속 따라 내려가다가 lt = true 인 노드가 p의 중위 후속자가 됨
- ▶ 임의의 노드 p에 대한 중위 후속자 탐색 함수

```
// 중위 스레드 이진 트리에서 p의 중위 후속자를 반환
inorderSuccessor(p)
  q ← p.right;
  if (p.rt = false) then // 이전 링크가 쓰레드 링크였나?
 while (q.lt = false) do
 q ← q.left;
  return q;
end inorderSuccessor()
```

중위 스레드 이진 트리의 순회 알고리즘

▶ 함수 inorderSuccessor를 반복적으로 계속 호출

```
// 중위 스레드 이진 트리를 중위 순회
inorderThread(p)
  q ← inorderSuccessor(p);
  while (q ≠ p) do {
 visit q.data;
 q ← inorderSuccessor(q);
  }
end inorderThread()
```

노드 p의 중위 선행자를 찾아내는 함수를 만드는 경우

› 중위 후속자를 찾아내는 함수에서 right와 left의 기능을 서로 바꿔줌

```
// 중위 스레드 이진 트리에서 중위 선행자를 반환
inorderPredecessor(p)

q ← p.left;
if (p.lt = false) then
while (q.rt = false) do
 q ← q.right;
return q;
end inorderPredecessor()
```

스레드 이진 트리에 대한 전위 순회 알고리즘

▶ 먼저 전위 후속자 반환 함수 preorderSuccessor를 작성

▶ 전위 후속자 반환 함수

```
// 중위 스레드 이진 트리에서 p의 전위 후속자를 반환

preorderSuccessor(p)

if (p.lt = false) then return p.left;
else {
  q ← p;
  while (q.rt = true) do
 q ← q.right;
  return q.right;
}
end preorderSuccessor()
```

전위 순회 알고리즘

```
preorderThread(p)

// 중위 스레드 이진트리를 전위 순회

q ← preorderSuccessor(p);

while (q ≠ p) do {

 visit q.data

 q ← preorderSuccessor(q);
}


end preorderThread()
```

스레드 이진 트리에서의 노드 삽입(1)

- ▶ 중위 스레드 이진 트리에서 노드 p의 오른편 자식으로 노드 q를 삽입하는 경우
 - 1. 노드 p의 오른편 서브트리가 공백시 (그림 (a))
 - 노드 p의 right와 rt를 그대로 노드 q에 복사
 - q의 left는 스레드로 p를 가리키게 하면서 It는 true로 설정
 - 2. 노드 p가 오른편 서브트리 r을 가지고 있을 때 (그림 (b))
 - 이 r을 노드 q의 오른편 서브 트리로 만듦
 - 그리고 q의 left는 스레드로 p를 가리키게 함
 - 다음에는 q의 중위 후속자(q를 삽입하기 전에 p의 중위 후속자)의 left가 스레드로 q를 가리키게 함

스레드 이진 트리에서의 노드 삽입(2)

- 스레드 이진 트리에서 노드 p의 오른쪽 서브트리로 노드 q를 삽입하는 예
- (a) p의 오른쪽 서브트리가 공백인 경우

(b) p의 오른쪽 서브트리가 공백이 아닌 경우


```
threadInsertRight(p, q)


// 중위 스레드 이진 트리에서

// 노드 p의 오른편 서브트리로 노드 q를 삽입
q.right ← p.right;
q.rt ← p.rt;
q.left ← p;
q.lt ← true;
p.right ← q;
p.rt ← false;
if (q.rt = f) then {
 r ← inorderSuccessor(q);
 r.left ← q;
}
end threadInsertRight()
```


7.7 일반 트리를 이진 트리로의 표현

일반 트리를 이진 트리로 표현 (1)

- 일반 트리를 이진 트리로 변환하는 방법
 - ◎ 한 노드의 모든 자식들을 첫 번째 자식과 나머지 다음 형제 관계로 만듦
 - 모든 노드는 기껏해야 하나의 첫째 자식과 하나의 다음 형제를 갖도록 함
 - 트리(T)

- 노드 B: 첫째 자식은 F, 다음 형제는 C
- 대응 이진 트리: 부모노드와 첫째 자식 노드, 그리고 다음 형제 노드들을 연결

일반 트리를 이진 트리로 표현 (2)

- ▶ 이진 트리 표현
 - 노 드 구 조 : data 와 두 개 의 필 드 child 와 sibling 으로 구 성

 data
 child sibling
 - 오른편 서브트리를 왼편으로 45도 회전
 - 변환된 이진 트리의 루트 노드는 sibling 필드가 항상 공백
 - 변환된 이진 트리의 연결 리스트 표현

트리에 대한 순회 알고리즘

- ▶ 트리 전위(tree preorder) 순회
 - ① 루트를 방문
 - ② 첫 번째 서브트리를 트리 전위로 순회
 - ③ 나머지 서브트리들을 트리 전위로 순회
- ▶ 트리 중위(tree inorder)순회
 - ① 첫 번째 서브트리를 트리 중위로 순회
 - ② 루트를 방문
 - ③ 나머지 서브트리들을 트리 중위로 순회
- ▶ 트리 후위(tree postorder)순회
 - ① 첫 번째 서브트리를 트리 후위로 순회
 - ② 나머지 서브트리를 트리 후위로 순회
 - ③ 루트를 방문

일반 트리를 이진 트리로 표현 (4)

트리와 변환된 이진 트리의 예

(a) 트리

(b) 변환된 이진 트리

- 트리 순회의 결과
 - 트리 전위 순회: A, B, F, G, M, P, N, O, H, C, I, D, E, J, K, L
 - 트리 중위 순회: F, B, P, M, G, N, O, H, A, I, C, D, J, E, K, L
 - 트리 후위 순회: F, P, M, N, O, G, H, B, I, C, D, J, K, L, E, A
- 변환된 이진 트리의 순회 결과와의 비교
 - 트리 전위 순회 결과 = 변환된 이진 트리의 전위 순회 결과
 - 트리 중위 순회 결과 ≠ 변환된 이진 트리의 어떤 순회 결과
 - 트리 후위 순회 결과 = 변환된 이진 트리의 중위 순회 결과

포리스트를 이진 트리로 변환 방법

- ▶ 각 트리들을 이진 트리로 변환
- ▶ 이들의 루트 노드들을 첫 번째 루트 노드의 형제로 취급하여 Sibling 필드로 연결

▶ 포리스트 F

B C E G

▶ 포리스트 F의 이진 트리 T로

포리스트에 대한 순회 알고리즘

- ▶ 포리스트 전위(forest preorder)순회
 - ① F의 첫 번째 트리의 루트를 방문
 - ② 첫 번째 트리의 서브트리들을 포리스트 전위로 순회
 - ③ F의 나머지 트리들을 포리스트 전위로 순회
- ▶ 포리스트 중위(forest inorder) 순회
 - ① 첫 번째 트리의 서브트리들을 포리스트 중위로 순회
 - ② 첫 번째 트리의 루트를 방문
 - ③ 나머지 트리들을 포리스트 중위로 순회
- ▶ 포리스트 후위(forest postorder)순회
 - ① 첫 번째 트리의 서브트리들을 포리스트 후위로 순회
 - ② 나머지 트리들을 포리스트 후위로 순회
 - ③ 첫 번째 트리의 루트를 방문
- 변환된 이진 트리의 순회 결과와의 비교
 - 포리스트 전위 순회 결과 = 변환된 이진 트리의 전위 순회 결과
 - 포리스트 중위 순회 결과 = 변환된 이진 트리의 중위 순회 결과
 - ◎ 포리스트 후위 순회 결과 ≠ 변환된 이진 트리의 후위 순회 결과

포리스트를 이진 트리로 표현 (3)

◦ 3개의 트리로 구성된 포리스트와 이를 변환한 이진 트리 예

- 순회 결과의 비교
 - 포리스트 전위 순회 결과 = 변환된 이진 트리의 전위 순회 결과
 = (A, B, C, D, E, F, G, H, I, J, K, L, M, P, R, Q, N, O)
 - 포리스트 중위 순회 결과 = 변환된 이진 트리의 중위 순회 결과
 = (B, D, E, F, C, A, I, J, K, H, G, R, P, Q, M, N, O, L)
 - 포리스트의 후위 순회 결과
 - = (B, D, E, F, C, I, J, K, H, G, R, P, Q, M, N, O, L, A)
 - 변환된 이진 트리의 후위 순회 결과
 = (F, E, D, C, B, K, J, I, H, R, Q, P, O, N, M, L, G, A)

포리스트를 이진 트리로 표현 (4)

- 포리스트의 레벨 순서 순회
 - 포리스트에 있는 각 트리의 루트 노드에서부터 시작하여 레벨별로 노드들을 순회
 - 같은 레벨 안에서는 왼편에서 오른편으로 순회
 - ◎ 포리스트의 레벨 순서 순회와 변환된 이진 트리의 레벨 순서 순회는 그 결과가 반드시 일치하지 않음
 - 위 그림 (a)의 포리스트 레벨 순서 순회 결과:

A, G, L, B, C, H, M, N, O, D, E, F, I, J, K, P, Q, R