

Построение сбалансированного дерева

Достаточно часто встречается задача построения бинарного дерева поиска, содержащего все элементы заданного массива. Возможен тривиальный алгоритм:

```
var t:tree, a:array[1..N] of integer;
begin
  t := nil;
  for i := 1 to N do
 add(t, a[i]);
end;
```

Но он имеет квадратичную сложность и может построить несбалансированное дерево.

Давайте попытаемся построить дерево минимальной высоты, содержащее элементы заданного массива.

Заметим, что в случае правильного решения задачи, высота получившегося дерева будет равна $\lceil \log_2 N \rceil$, то есть округлённому вверх логарифму N по основанию 2.

Как устроено оптимальное построение дерева? Если мы выбрали в качестве корня какую-то вершину, то её правые и левые поддеревья должны иметь высоту не больше $\lceil \log_2 N \rceil - 1 = \lceil \log_2 (N - 1) \rceil = \lceil \log_2 (N / 2) \rceil$. Таким образом, если мы выберем корень так, чтобы в его правом и левом поддереве оставалось не больше $N/2$ вершин, мы решим задачу.

Из свойства бинарного дерева поиска мы знаем, что все вершины в левом поддереве должны быть меньше значения в корне, а все вершины в правом — больше. Таким образом, в качестве корня нам идеально подойдёт элемент, стоящий на $N/2$ -ом месте в отсортированном массиве: есть $N/2 - 1$ элементов меньше него, которые пойдут в левое поддерево, и $N/2$ элементов больше него, которые пойдут в правое поддерево.

Сначала отсортируем исходный массив a , затем с помощью рекурсивной функции `do_gen_tree(i, j)` построим дерево. В качестве параметров функция принимает отрезок массива a , для которого нужно построить дерево. Тогда при работе рекурсивной функции возможны два варианта:

- Передан пустой отрезок ($i > j$). В этом случае дерево строить не нужно, достаточно вернуть `nil`.
- Передан не пустой отрезок. В этом случае мы берём элемент, стоящий в середине отрезка (то есть на позиции k , равной $i + (j - i) \text{ div } 2$), делаем его корнем нашего нового дерева, а в качестве левого и правого поддерева привязываем рекурсивные вызовы этой же функции от интервалов $[i, k - 1]$ и $[k + 1, j]$.

Функция будет работать корректно, так как при вызове от пустого интервала она работает корректно, а при вызове от непустого интервала, она вызывает себя рекурсивно с уменьшенным интервалом.

```
function gen_tree(var a: array[1..N]):tree;
  function do_gen_tree(i, j: integer):tree;
 var t: tree; k: integer;
  begin
 if i > j then
 do_gen_tree := nil;
 else begin
 k := i + (j - i) div 2;
 new(t);
 t^.value := a[k];
 t^.left := do_gen_tree(i, k - 1);
 t^.right := do_gen_tree(k + 1, j);
 do_gen_tree := t;
 end;
  end;
end;

begin
  sort(a);
  gen_tree := do_gen_tree(1, N);
end;
```