

쉽게 배우는 알고리즘

5장. 검색트리

5장. 검색트리

나는 보다 응용력 있는 유형의 수학이라는
이유 때문에
컴퓨터 과학을 하고 싶었다.

-로버트 타잔

학습목표

- 검색에서 레코드와 키의 역할을 구분한다.
- 이진검색트리에서의 검색·삽입·삭제 작업의 원리를 이해한다.
- 이진검색트리의 균형이 작업의 효율성에 미치는 영향을 이해하고, 레드블랙트리의 삽입·삭제 작업의 원리를 이해한다.
- B-트리의 도입 동기를 이해하고 검색·삽입·삭제 작업의 원리를 이해한다.
- 검색트리 관련 작업의 점근적 수행시간을 이해한다.
- 일차원 검색의 기본 원리와 다차원 검색의 연관성을 이해한다.

레코드, 키, 검색트리

- 레코드_{record}
 - 개체에 대해 수집된 모든 정보를 포함하고 있는 저장 단위
 - e.g., 사람의 레코드
 - 주민번호, 이름, 집주소, 집 전화번호, 직장 전화번호, 휴대폰 번호, 최종 학력, 연소득, 가족 상황 등의 정보 포함
- 필드_{field}
 - 레코드에서 각각의 정보를 나타내는 부분
 - e.g., 위 사람의 레코드에서 각각의 정보를 나타내는 부분
- 검색키_{search key} 또는 키_{key}
 - 다른 레코드와 중복되지 않도록 각 레코드를 대표할 수 있는 필드
 - 키는 하나의 필드로 이루어질 수도 있고, 두 개 이상의 필드로 이루어질 수도 있다
- 검색트리_{search tree}
 - 각 노드가 규칙에 맞도록 하나씩의 키를 갖고 있다
 - 이를 통해 해당 레코드가 저장된 위치를 알 수 있다

Binary Search Tree (BST)

- 각 노드는 하나씩의 키 값을 갖는다. 각 노드의 키 값은 다르다.
- 최상위 레벨에 루트 노드가 있고, 각 노드는 최대 두 개의 자식을 갖는다.
- 임의의 노드의 키값은 자신의 왼쪽 자식 노드의 키값보다 크고, 오른쪽 자식의 키값보다 작다.

BST의 예

(a)

(b)

서브트리의 예

(a)

(b) 노드 r 의 왼쪽 서브트리(c) 노드 r 의 오른쪽 서브트리

BST에서의 검색

t : 트리의 루트 노드
 x : 검색하고자 하는 키

```
treeSearch(t, x)
{
 if (t=NIL or key[t]=x) then return t;
 if (x < key[t])
 then return treeSearch(left[t], x);
 else return treeSearch(right[t], x);
}
```

검색에서 재귀적 관점

BST에서의 삽입

t : 트리의 루트 노드

x : 삽입하고자 하는 키

treeInsert(t, x)

```

{
  if ( $t = \text{NIL}$ ) then {
 $\text{key}[r] \leftarrow x;$ 
 return  $r;$ 
  }
  if ( $x < \text{key}(t)$ )
 then { $\text{left}[t] \leftarrow \text{treeInsert}(\text{left}[t], x);$  return  $t;$ }
 else { $\text{right}[t] \leftarrow \text{treeInsert}(\text{right}[t], x);$  return  $t;$ }
}


```

▷ r : 새 노드

삽입의 예

(a)

(b)

(c)

(d)

(e)

(f)

BST에서의 삭제

t : 트리의 루트 노드

r : 삭제하고자 하는 노드

- 3가지 경우에 따라 다르게 처리한다
 - Case 1 : r 이 리프 노드인 경우
 - Case 2 : r 의 자식 노드가 하나인 경우
 - Case 3 : r 의 자식 노드가 두 개인 경우

BST에서의 삭제

t : 트리의 루트 노드

r : 삭제하고자 하는 노드

Sketch-TreeDelete(t, r)

```

{
  if ( $r$ 이 리프 노드) then ▷ Case 1
 그냥  $r$ 을 버린다;
  else if ( $r$ 의 자식이 하나만 있음) then ▷ Case 2
 $r$ 의 부모가  $r$ 의 자식을 직접 가리키도록 한다;
  else ▷ Case 3
 $r$ 의 오른쪽 서브트리의 최소원소 노드  $s$ 를 삭제하고,
 $s$ 를  $r$  자리에 놓는다;
}

```

BST에서의 삭제

t: 트리의 루트 노드
r: 삭제하고자 하는 노드
p: *r*의 부모 노드

```


treeDelete(t, r, p)
{
 if (r = t) then root ← deleteNode(t);
 else if (r = left[p])
 then left[p] ← deleteNode(r);
 else right[p] ← deleteNode(r);
}
deleteNode(r)
{
 if (left[r] = right[r] = NIL) then return NIL;
 else if (left[r] = NIL and right[r] ≠ NIL) then return right[r];
 else if (left[r] ≠ NIL and right[r] = NIL) then return left[r];
 else {
 s ← right[r];
 while (left[s] ≠ NIL)
 {parent ← s; s ← left[s];}
 key[r] ← key[s];
 if (s = right[r]) then right[r] ← right[s];
 else left[parent] ← right[s];
 return r;
 }
}

```


▷ *r*이 루트 노드인 경우
 ▷ *r*이 루트가 아닌 경우
 ▷ *r*이 *p*의 왼쪽 자식
 ▷ *r*이 *p*의 오른쪽 자식

▷ Case 1
 ▷ Case 2-1
 ▷ Case 2-2
 ▷ Case 3

삭제의 예: Case 1

(a) r 의 자식이 없음(b) 단순히 r 을 제거한다

삭제의 예: Case 2

(a) r 의 자식이 하나뿐임(b) r 을 제거(c) r 자리에 r 의 자식을 놓는다

삭제의 예: Case 3

(a) r 의 직후원소 s 를 찾는다(b) r 을 없앤다

(c) s 를 r 자리로 옮긴다

(d) s 가 있던 자리에 s 의 자식을 놓는다

Red-Black Tree (RB Tree)

- BST의 모든 노드에 블랙 또는 레드의 색을 칠하되 다음의 레드블랙특성을 만족해야 한다
 - ① 루트는 블랙이다
 - ② 모든 리프는 블랙이다
 - ③ 노드가 레드이면 그 노드의 자식은 반드시 블랙이다
 - ④ 루트 노드에서 임의의 리프 노드에 이르는 경로에서 만나는 블랙 노드의 수는 모두 같다
- ✓ 여기서 리프 노드는 일반적인 의미의 리프 노드와 다르다.
모든 NIL 포인터가 NIL이라는 리프 노드를 가리킨다고 가정한다.

BST를 RB Tree로 만든 예

(a) BST의 한 예

(b) (a)를 RB Tree로 만든 예

(c) 실제 구현시의 NIL 노드 처리 방법

RB Tree에서의 삽입

- BST에서의 삽입과 같다. 다만 삽입 후 삽입된 노드를 레드로 칠한다. (이 노드를 x 라 하자)
- 만일 x 의 부모 노드 p 의 색상이
 - 블랙이면 아무 문제 없다.
 - **레드**이면 레드블랙특성 ③이 깨진다.

✓ 그러므로 p 가 레드인 경우만 고려하면 된다

RB Tree에서의 삽입

주어진 조건: p is red

- p^2 와 x 의 형제 노드는 반드시 블랙이다
- s 의 색상에 따라 두 가지로 나눈다
 - Case 1: s 가 레드
 - Case 2: s 가 블랙

Case 1: s 가 레드

● : 색상이 바뀐 노드

✓ p^2 에서 방금과 같은 문제가 발생할 수 있다: recursive problem!

Case 2-1: s 가 블랙이고, x 가 p 의 오른쪽 자식

Case 2-2: s 가 블랙이고, x 가 p 의 왼쪽 자식

● : 색상이 바뀐 노드

✓ 삽입 완료!

RB Tree에서의 삭제

- 삭제 노드의 자식이 없거나 1개만을 가진 노드로 제한해도 된다
 - 텍스트의 p.146의 첫 문단 참조
 - 삭제 노드를 m 이라 하자
- 삭제 노드가 **레드**이면 아무 문제 없다
- 삭제 노드가 **블랙**이라도 (유일한) 자식이 **레드**이면 문제 없다

✓ x 옆의 -1 은 루트에서 x 를 통해 리프에 이르는 경로에서 블랙 노드의 수가 하나 모자람을 의미한다.

m 삭제 후 문제 발생
(레드블랙특성 ④ 위반)

x 의 주변 상황에 따라 처리 방법이 달라진다

경우의 수 나누기

Case 1

Case 2

✓ 최종적으로 5가지 경우로 나뉜다

각 경우에 따른 처리

✓ 삭제 완료!

✓ 삭제 완료!

✓ p 에서 방금과 같은 문제가 발생. Recursive problem. 재귀적으로 처리.

B-Trees

- 디스크의 접근 단위는 블록(페이지)
- 디스크에 한 번 접근하는 시간은 수십만 명령어의 처리 시간과 맞먹는다
- 검색트리가 디스크에 저장되어 있다면 트리의 높이를 최소화하는 것이 유리하다
- B-트리는 다진검색트리가 균형을 유지하도록 하여 최악의 경우 디스크 접근 횟수를 줄인 것이다

다진검색트리

$$key_{i-1} < T_i < key_i$$

B-Tree

- B-Tree는 균형잡힌 다진검색트리로 다음의 성질을 만족한다
 - 루트를 제외한 모든 노드는 $\lfloor k/2 \rfloor \sim k$ 개의 키를 갖는다
 - 모든 리프 노드는 같은 깊이를 가진다

B-트리의 노드 구조

B-트리를 통해 Record에 접근하는 과정

B-Tree에서의 삽입

BTreeInsert(t, x)


```
{
 $x$ 를 삽입할 리프 노드  $r$ 을 찾는다;
 $x$ 를  $r$ 에 삽입한다;

 if ( $r$ 에 오버플로우 발생) then clearOverflow( $r$ );
}
clearOverflow( $r$ )
{
 if ( $r$ 의 형제 노드 중 여유가 있는 노드가 있음) then { $r$ 의 남은 키를 넘긴다};
 else {
 $r$ 을 둘로 분할하고 가운데 키를 부모 노드로 넘긴다;
 if (부모 노드  $p$ 에 오버플로우 발생) then clearOverflow( $p$ );
 }
}
```

- ▷ t : 트리의 루트 노드
- ▷ x : 삽입하고자 하는 키

B-Tree에서 삽입의 예

(d)

39 삽입

오버플로우!

분할!

23, 35, 36 삽입

(e)

 23, 35, 36 삽입 32 삽입

(f)

32 삽입

B-Tree에서의 삭제

BTreeDelete(t, x, v)

```

{
  if ( $v$ 가 리프 노드 아님) then {
 $x$ 의 직후원소  $y$ 를 가진 리프 노드를 찾는다;
 $x$ 와  $y$ 를 맞바꾼다;
  }
  리프 노드에서  $x$ 를 제거하고 이 리프 노드를  $r$ 이라 한다;
  if ( $r$ 에서 언더플로우 발생) then clearUnderflow( $r$ );
}
clearUnderflow( $r$ )
{
  if ( $r$ 의 형제 노드 중 키를 하나 내놓을 수 있는 여분을 가진 노드가 있음)
 then {  $r$ 이 키를 넘겨받는다;}
 else {
 $r$ 의 형제 노드와  $r$ 을 합병한다;
 if (부모 노드  $p$ 에 언더플로우 발생) then clearUnderflow( $p$ );
 }
}


```

▷ t : 트리의 루트 노드

▷ x : 삭제하고자 하는 키

▷ v : x 를 갖고 있는 노드

B-Tree에서 삭제의 예

7 삭제

4 삭제

(d)

다차원 검색

- 검색키가 두 개 이상의 필드로 이루어진 검색
- 3개의 다차원 검색트리와 하나의 다차원 저장/검색 방법 소개
 - KD-트리
 - KDB-트리
 - R-트리
 - 그리드 파일

KD-Tree

- 각 레벨에서 필드를 번갈아가며 검색에 사용한다
 - 한 level에서는 하나의 필드만 사용한다
 - 총 k 개의 필드를 사용하는 검색이라면, k 개의 level을 내려가면 검색에 사용하는 필드가 일치한다

KD-Tree

KDB-Tree

- KD-Tree와 B-Tree의 특성 결합
 - KD-Tree의 특성
 - 다차원 key
 - B-Tree의 특성
 - 디스크의 한 페이지가 한 노드와 일치
 - Balanced tree
- 각 레코드는 k차원 공간에서 하나의 점에 해당
 - 자신이 속한 공간을 담당하는 색인 node들을 따라감

KDB-Tree의 Node들

- Internal node 하나는 k 차원 공간에서 한 영역을 담당한다
 - 루트 노드는 k 차원 공간 전체를 커버
 - 이하의 노드들은 k 차원 공간의 부분 영역을 담당
 - 같은 level에 있는 모든 노드들은 서로 겹치는 영역이 없다
 - 같은 level에 있는 모든 노드들의 담당 영역을 합하면 k 차원 공간 전체가 됨
- 리프 노드는 데이터 페이지 정보를 저장

(a) 분할 전

(b) 노드 x 분할 후

Disk의 한 페이지

R-Tree

- B-트리의 다차원 확장
- 균형잡힌 검색트리
- 모든 레코드는 리프 노드에서만 가리킴
- 다차원 도형의 저장 가능
 - 점, 선, 면, 폐공간, 각종 도형
 - MBR(Minimum Bounding Rectangle)로 근사

이름	Key1	Key2
A	8	100
B	4	10
C	6	35
D	1	10
E	6	40
F	5	45
G	7	85
H	3	20
I	10	70
J	2	30
K	8	50
L	4	50

Grid File

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

(i)

50	75
30	

1	2	4
5	3	3

Thank you
