Лабораторная работа 1
Тема: Идеально сбалансированное дерево поиска (ИСДП)
 
Цель работы: Изучение процесса программного построения ИСДП.
 
1.    Написать подпрограммы для вычисления характеристик двоичного дерева, которые определяют
       размер дерева;
       высоту дерева;
       среднюю высоту дерева;
       контрольную сумму данных в вершинах дерева;
и проверить их работу на конкретном примере.
2.    Запрограммировать обход двоичного дерева слева направо и вывести на экран получившуюся последовательность данных.
3.    Разработать подпрограмму поиска вершины с заданным ключом в двоичном дереве поиска.
4.    Разработать подпрограмму построения идеально сбалансированного дерева поиска (ИСДП) для массива случайных чисел, а также логическую функцию для определения является ли данное двоичное дерево деревом поиска.
5.    Построить ИСДП из 100, 200,…, 500 вершин (данные в вершинах произвольные, но все различные). Распечатать обход дерева слева направо. Для построенных деревьев вычислить размер, контрольную сумму, высоту и среднюю высоту, используя разработанные функции. Заполнить таблицу и проанализировать полученные результаты:
 
	Размердерева
	ИСДП

	
	Контр.
сумма
	Высота
	Теор. оценка для средней высоты
	Средняя
высота

	100
	 
	 
	 
	 

	200
	 
	 
	 
	 

	300
	 
	 
	 
	 

	400
	 
	 
	 
	 

	500
	 
	 
	 
	 


 
 
Лабораторная работа 2
Тема: Случайное дерево поиска (СДП)
 
Цель работы: Изучение процесса программного построения СДП.
 
1.    Разработать подпрограмму построения случайного дерева поиска (СДП).
2.    Построить СДП из 100, 200,…, 500 вершин (данные в вершинах произвольные, но все различные). Распечатать обход дерева слева направо.
3.    Для построенного дерева вычислить размер, контрольную сумму, высоту и среднюю высоту, сравнить их с аналогичными характеристиками ИСДП. ИСДП необходимо строить для той же последовательности данных, что и СДП. Заполнить таблицу и проанализировать полученные результаты:
 
	Размер дерева
	СДП
	ИСДП

	
	Контр.
сумма
	Высота
	Средняя
высота
	Контр.
сумма
	Высота
	Средняя
высота

	100
	 
	 
	 
	 
	 
	 

	200
	 
	 
	 
	 
	 
	 

	300
	 
	 
	 
	 
	 
	 

	400
	 
	 
	 
	 
	 
	 

	500
	 
	 
	 
	 
	 
	 


 
Лабораторная работа 3
Тема: Сбалансированные по высоте деревья поиска (АВЛ)
 
Цель работы: Изучение процесса программного построения АВЛ-дерева.
 
1.    Разработать подпрограмму построения АВЛ-дерева для массива целых чисел.
2.    Построить АВЛ-дерево из 100, 200,…, 500 вершин (данные в вершинах произвольные, но все различные). Распечатать обход дерева слева направо.
3.    Для построенного АВЛ-дерева вычислить размер, контрольную сумму, высоту и среднюю высоту, сравнить их с аналогичными характеристиками ИСДП. ИСДП необходимо строить для той же последовательности данных, что и АВЛ-дерево. Заполнить таблицу и проанализировать полученные результаты:
 
	Размер дерева
	АВЛ-дерево
	ИСДП

	
	Контр.
сумма
	Теор. оценки для сред. высоты
	Средняя
высота
	Контр.
сумма
	Теор. оценки для сред. высоты
	Средняя
высота

	100
	 
	 
	 
	 
	 
	 

	200
	 
	 
	 
	 
	 
	 

	300
	 
	 
	 
	 
	 
	 

	400
	 
	 
	 
	 
	 
	 

	500
	 
	 
	 
	 
	 
	 


 
Лабораторная работа 4
Тема: Двоичное Б-дерево поиска (ДБД)
 
Цель работы: Изучение процесса программного построения ДБД.
 
1.    Разработать подпрограмму построения ДБ-дерева для массива целых чисел
2.    Построить ДБ-дерево из 100, 200,…, 500 вершин (данные в вершинах произвольные, но все различные). Распечатать обход дерева слева направо.
3.    Для построенного ДБ-дерева вычислить размер, контрольную сумму, высоту и среднюю высоту (как для двоичного дерева) и высоту ДБ-дерева как количество уровней, сравнить их с аналогичными характеристиками АВЛ-дерева. ДБ-дерево необходимо строить для той же последовательности данных, что и АВЛ-дерево. Заполнить таблицу и проанализировать полученные результаты:
 
	Размердерева
	АВЛ-дерево
	ДБД

	
	Контр.
сумма
	Сред.
высота
	Контр.
сумма
	Кол-во уровней
	Теор. оценки для высоты ДБД
	Сред.
высота для дв. дерева.

	100
	 
	 
	 
	 
	 
	 

	200
	 
	 
	 
	 
	 
	 

	300
	 
	 
	 
	 
	 
	 

	400
	 
	 
	 
	 
	 
	 

	500
	 
	 
	 
	 
	 
	 


 
[bookmark: _GoBack]Лабораторная работа 5
Тема: Дерево оптимального поиска (приближенные алгоритмы)
 
Цель работы: Изучение процесса программного построения почти оптимальных деревьев поиска.
1.    Реализовать программно алгоритмы А1 и А2 для построения почти оптимальных деревьев поиска.
2.    Построить почти оптимальные деревья поиска из 100, 200,…, 500 вершин (данные в вершинах произвольные, но все различные) с помощью алгоритмов А1 и А2, распечатать их обход слева направо.
3.    Для построенных деревьев вычислить размер, контрольную сумму и средневзвешенную высоту, сравнить их с аналогичными характеристиками дерева оптимального поиска. Заполнить таблицу и проанализировать полученные результаты:
	Размердерева
	А1
	А2

	
	Контр.
сумма
	Средне-
взвешенная высота
	Контр.
сумма
	Средне-
взвешенная высота

	100
	 
	 
	 
	 

	200
	 
	 
	 
	 

	300
	 
	 
	 
	 

	400
	 
	 
	 
	 

	500
	 
	 
	 
	 


 

