离散数学

第十六章 树

主要内容

- 无向树及其性质
- 生成树
- 根树及其应用

16.1 无向树及其性质

定义16.1

- (1) 无向树——连通无回路的无向图
- (2) 平凡树——平凡图
- (3) 森林——至少由两个连通分支(每个都是树)组成
- (4) 树叶——1度顶点
- (5) 分支点——度数≥2的顶点

无向树的等价定义

定理16.1 设 $G=\langle V,E\rangle$ 是n阶m条边的无向图,则下面各命题是等价的:

- (1) G 是树
- (2) G 中任意两个顶点之间存在惟一的路径.
- (3) G 中无回路且 m=n-1.
- (4) G 是连通的且 m=n-1.
- (5) G 是连通的且 G 中任何边均为桥.
- (6) *G* 中没有回路,但在任何两个不同的顶点之间加一条新边,在所得图中得到惟一的一个含新边的圈.

证明思路

- (1)⇒(2). 关键一步是, 若路径不惟一必有回路.
- (2) \Rightarrow (3). 若G中有回路,则回路上任意两点之间的路径不惟一. 对n用归纳法证明m=n-1.

n=1正确. 设 $n \le k$ 时对,证n=k+1时也对:取G中边e,G-e有且仅有两个连通分支 G_1,G_2 (为什么?). $n_i \le k$,由归纳假设得 $m_i=n_i-1$, i=1,2. 于是, $m=m_1+m_2+1=n_1+n_2-2+1=n-1$.

(3)⇒(4). 只需证明G连通. 用反证法. 否则G有s (s≥2) 个连通

分支都是小树. 于是有 $m_i=n_i-1$,,

$$m = \sum_{i=1}^{s} m_i = \sum_{i=1}^{s} n_i - s = n - s \ (s \ge 2)$$

这与m=n-1矛盾.

证明思路

(4)⇒(5). 只需证明G 中每条边都是桥. 为此只需证明命题 "G 是 n 阶 m 条边的无向连通图,则 $m \ge n-1$ ".

命题的证明: 对n归纳.

 $\forall e \in E, G-e$ 只有n-2条边,由命题可知G-e不连通,故e为桥.

(5)⇒(6). 由(5)易知G为树,由(1)⇒(2)知, $\forall u,v \in V (u \neq v)$,u到v有惟一路径,加新边(u,v)得惟一的一个圈.

(6)⇒(1). 只需证明G连通,这是显然的.

无向树的性质

定理16.2 设T是n阶非平凡的无向树,则T中至少有两片树叶.

证 设 T 有 x 片树叶,由握手定理及定理16.1可知,

$$2(n-1) = \sum d(v_i) \ge x + 2(n-x)$$

由上式解出 $x \ge 2$.

例题

例1 已知无向树T中有1个3度顶点,2个2度顶点,其余顶点 全是树叶,试求树叶数,并画出满足要求的非同构的无向树.

解 解本题用树的性质m=n-1,握手定理. 设有x片树叶,于是 n=1+2+x=3+x,

 $2m = 2(n-1) = 2 \times (2+x) = 1 \times 3 + 2 \times 2 + x$

解出x=3,故T有3片树叶.

T 的度数列应为 1, 1, 1, 2, 2, 3, 易知3度顶点与1个2度顶点相邻与和2个2度顶点均相邻是非同构的,因而有2棵非同构的无向树 T_1 , T_2 , 如图所示.

例题

例2 已知无向树T有5片树叶,2度与3度顶点各1个,其余顶点的度数均为4,求T的阶数n,并画出满足要求的所有非同构的无向树.

解 设T的阶数为n,则边数为n-1,4度顶点的个数为n-7.由握手定理得

$$2m = 2(n-1) = 5 \times 1 + 2 \times 1 + 3 \times 1 + 4(n-7)$$

解出n=8,4度顶点为1个.

例题

T的度数列为1, 1, 1, 1, 1, 2, 3, 4, 共有3棵非同构的无向树,如图所示.

16.2 生成树

定义16.2 设G为无向图

- (1) G的树——T 是G 的子图并且是树
- (2) G的生成树——T 是G 的生成子图并且是树
- (3) 生成树T的树枝——T 中的边
- (4) 生成树T的弦——不在T 中的边
- (5) 生成树T的余树 \overline{T} ——全体弦组成的集合的导出子图

 \overline{T} 不一定连通,也不一定不含回路,如图所示

生成树存在条件

定理16.3 无向图G具有生成树当且仅当G连通.

证 必要性显然.

充分性用破圈法(注意:在圈上删除任何一条边,不破坏 连通性)

推论1 G为n阶m条边的无向连通图,则 $m \ge n-1$.

推论2 T 的边数为m-n+1.

推论 $_T$ 为 $_G$ 的生成树 $_T$ 的余树, $_C$ 为 $_G$ 中任意一个圈,则 $_C$ 与 $_T$ 一定有公共边.

证 否则,C中的边全在T中,这与T为树矛盾.

基本回路系统

定理16.4 设T为G的生成树,e为T的任意一条弦,则T $\cup e$ 中含一个只有一条弦其余边均为T的树枝的圈. 不同的弦对应的圈也不同.

证 设e=(u,v), 在T中u到v有惟一路径 Γ , 则 $\Gamma \cup e$ 为所求的圈.

定义16.3 设T是n阶m条边的无向连通图G的一棵生成树,设 $e'_1, e'_2, ..., e'_{m-n+1}$ 为T的弦. 设 C_r 为T添加弦 e'_r 产生的只含弦 e'_r 、其余边均为树枝的圈. 称 C_r 为G的对应树T的弦 e'_r 的基本回路或基本圈,r=1,2,...,m-n+1. 并称 $\{C_1,C_2,...,C_{m-n+1}\}$ 为G对应T的基本回路系统,称m-n+1为G的圈秩,记作 $\xi(G)$.

求基本回路的算法:设弦e=(u,v),先求T中u到v的路径 Γ_{uv} ,再并上弦e,即得对应e的基本回路.

基本割集的存在

定理16.5 设T是连通图G的一棵生成树,e为T的树枝,则G中存在只含树枝e,其余边都是弦的割集,且不同的树枝对应的割集也不同.

证 由定理16.1可知,e是T的桥,因而T—e有两个连通分支 T_1 和 T_2 ,令

 $S_e = \{e \mid e \in E(G) \perp e \text{ 的两个端点分别属于}V(T_1) \cap V(T_2)\},$ 由构造显然可知 $S_e \rightarrow G$ 的割集, $e \in S_e \perp S_e$ 中除e外都是弦,所以 $S_e \rightarrow S_e$,显然不同的树枝对应的割集不同.

基本割集与基本割集系统

定义16.4 设T是n阶连通图G的一棵生成树, $e'_1, e'_2, ..., e'_{n-1}$ 为T的树枝, S_i 是G的只含树枝 e'_i 的割集,则称 S_i 为G的对应于生成树T由树枝 e'_i 生成的基本割集,i=1,2,...,n-1. 并称 $\{S_1,S_2,...,S_{n-1}\}$ 为G 对应T 的基本割集系统,称n-1为G的割集秩,记作 $\eta(G)$.

求基本割集的算法 设e'为生成树T的树枝,T-e'为两棵小树 T_1 与 T_2 ,令 $S_{e'}$ ={ $e \mid e \in E(G)$ 且e的两个端点分别属于 T_1 与 T_2 } 则 $S_{e'}$ 为e' 对应的基本割集.

实例

例3 图5实线边所示为生成树,求基本回路系统与基本割集系统

解 弦e, f, g对应的基本回路分别为

 C_e =e b c, C_f =f a b c, C_g =g a b c d, C_{\pm} ={ C_e , C_f , C_g }. 树枝a, b, c, d对应的基本割集分别为

 $S_a = \{a, f, g\}, S_b = \{b, e, f, g\}, S_c = \{c, e, fg\}, S_d = \{d, g\}, S_{\pm} = \{S_a, S_b, S_c, S_d\}.$

最小生成树

定义16.5 T是G=<V,E,W>的生成树

- (1) W(T)——T各边权之和
- (2) 最小生成树——G的所有生成树中权最小的

求最小生成树的一个算法

避圈法(Kruskal)设 $G=\langle V,E,W\rangle$,将G中非环边按权从小到大排序: $e_1,e_2,...,e_m$.

- (1) 取 e_1 在T中
- (3) 再查 e_3 ,..., 直到得到生成树为止.

实例

例4 求图的一棵最小生成树.

所求最小生成树如图所示,W(T)=38.

16.3 根树及其应用

定义16.6 T是有向树(基图为无向树)

- (1) T 为根树——T 中一个顶点入度为0,其余的入度均为1.
- (2) 树根——入度为0的顶点
- (3) 树叶——入度为1,出度为0的顶点
- (4) 内点——入度为1, 出度不为0的顶点
- (5) 分支点——树根与内点的总称
- (6) 顶点v的层数——从树根到v的通路长度
- (7) 树高——T 中层数最大顶点的层数
- (8) 平凡根树——平凡图

根树实例

根树的画法——树根放上方,省去所有有向边上的箭头

家族树与根子树

定义16.7 T为非平凡根树

- (1) 祖先与后代
- (2) 父亲与儿子
- (3) 兄弟

定义16.8 设v为根树T中任意一顶点,称v及其后代的导出子图为以v为根的根子树.

根树的分类

- (1) T 为有序根树——同层上顶点标定次序的根树
- (2) 分类
 - ① r 叉树——每个分支点至多有r 个儿子
 - ② r 叉有序树——r 树是有序的
 - ③ r 叉正则树——每个分支点恰有r 个儿子
 - ④ r 叉正则有序树
 - ⑤ r 叉完全正则树——树叶层数相同的r叉正则树
 - ⑥ r 叉完全正则有序树

最优二叉树

定义16.9 设2叉树T有t片树叶 $v_1, v_2, ..., v_t$,权分别为 $w_1, w_2, ..., w_t$,称 $W(t) = \sum_{i=1}^{t} w_i l(v_i)$ 为T 的权,其中 $l(v_i)$ 是 v_i 的层数. 在所有t片树叶,带权 $w_1, w_2, ..., w_t$ 的2叉树中,权最小的2叉树称为最优2叉树.

求最优树的算法—— Huffman算法

给定实数 $w_1, w_2, ..., w_t$, 且 $w_1 \le w_2 \le ... \le w_t$.

- (1) 连接权为 w_1, w_2 的两片树叶,得一个分支点,其权为 w_1+w_2 .
- (2) 在 $w_1+w_2, w_3, ..., w_t$ 中选出两个最小的权,连接它们对应的顶点(不一定是树叶),得新分支点及所带的权.
- (3) 重复(2),直到形成 t-1个分支点,t片树叶为止.

例 5 求带权为1, 1, 2, 3, 4, 5的最优树. 解题过程由图9给出,W(T)=38

最佳前缀码

定义16.10 设 $\alpha_1, \alpha_2, ..., \alpha_{n-1}, \alpha_n$ 是长度为n的符号串

- (1) 前缀—— $\alpha_1, \alpha_1\alpha_2, ..., \alpha_1\alpha_2...\alpha_{n-1}$
- (2) 前缀码—— $\{\beta_1, \beta_2, ..., \beta_m\}$ 中任何两个元素互不为前缀
- (3) 二元前缀码—— $β_i(i=1, 2, ..., m)$ 中只出现两个符号,如0与1.

如何产生二元前缀码?

定理16.6 一棵2叉树产生一个二元前缀码.

推论 一棵正则2叉树产生惟一的前缀码(按左子树标0,

右子树标1)

图所示二叉树产生的前缀码为 {00,10,11,011,0100,0101}

离散数学

用Huffman算法产生最佳前缀码

例6 在通信中,八进制数字出现的频率如下:

0: 25% **1:** 20%

2: 15% 3: 10%

4: 10% **5:** 10%

6: 5% 7: 5%

求传输它们的最佳前缀码,并求传输10n(n≥2)个按上述比例出现的八进制数字需要多少个二进制数字?若用等长的(长为3)的码字传输需要多少个二进制数字?

求最佳前缀码

解 用100个八进制数字中各数字出现的个数,即以100乘各频率为权,并将各权由小到大排列,得 w_1 =5, w_2 =5, w_3 =10, w_4 =10, w_5 =10, w_6 =15, w_7 =20, w_8 =25. 用此权产生的最优树如图所示.

2.85×10ⁿ个,用等长码需

3×10ⁿ个数字.

100

离散数学

波兰符号法与逆波兰符号法

行遍或周游根树*T*——对*T*的每个顶点访问且仅访问一次. 对2叉有序正则树的周游方式:

- ① 中序行遍法——次序为: 左子树、根、右子树
- ② 前序行遍法——次序为: 根、左子树、右子树
- ③ 后序行遍法——次序为: 左子树、右子树、根

对图所示根树按中序、前序、后序行遍法访问结果分别为:

$$b \underline{a} (f \underline{d} g) \underline{c} e,$$

 $\underline{a} b (\underline{c} (\underline{d} f g) e),$
 $b ((f g \underline{d}) e \underline{c}) \underline{a}$

用2叉有序正则树存放算式

存放规则

- 最高层次运算放在树根
- 后依次将运算符放在根 子树的根上
- 数放在树叶上
- 规定:被除数、被减数 放在左子树树叶上

算式 ((b+(c+d))*a)+((e*f)-(g+h)*(i*j)) 存放在图所示2叉树上.

波兰符号法

波兰符号法

按前序行遍法访问存放算式的2叉有序正则树,其结果不加括号,规定每个运算符号与其后面紧邻两个数进行运算,运算结果正确. 称此算法为波兰符号法或前缀符号法. 对上图的访问结果为

$$\div * + b + c da - * ef* + gh* ij$$

逆波兰符号法

按后序行遍法访问,规定每个运算符与前面紧邻两数运算,称为逆波兰符号法或后缀符号法,对上图的访问结果为

$$b c d + + a * e f * g h + i j * * - \div$$

第十六章 习题课

主要内容

- 无向树及其性质
- 生成树、最小生成树、基本回路系统、基本割集系统
- 根树及其分类、最优树、最佳前缀码、波兰符号法、逆波 兰符号法

基本要求

- 深刻理解无向树的定义及性质
- 熟练地求解无向树
- 准确地求出给定带权连通图的最小生成树
- 深刻理解基本回路、基本割集的概念,并会计算
- 理解根树及其分类等概念
- 会画n阶(n较小)非同构的无向树及根树(1≤n≤6)
- 熟练掌握求最优树及最佳前缀码的方法
- 掌握波兰符号法与逆波兰符号法

1. 无向树 T 有 n_i 个i 度顶点,i=2, 3, ...,k,其余顶点全是树叶,求T 的树叶数.

解 用树的性质: 边数 m=n-1 (n为阶数), 及握手定理.

(1)
$$n = \sum_{i=2}^{k} n_i + t \qquad t \square \square \square$$

(2)
$$m = \sum_{i=2}^{k} n_i + t - 1$$

(3)
$$2m = 2\sum_{i=2}^{k} n_i + 2t - 2 = \sum_{i=1}^{n} d(v_i) = \sum_{i=2}^{k} i n_i + t$$

从而解出
$$t = \sum_{i=3}^{k} (i-2)n_i + 2$$

2. 设n阶非平凡的无向树T中, $\Delta(T) \ge k$, $k \ge 1$. 证明T至少有k片树叶.

证 反证法.

否则,T至多有s片树叶,s < k,下面利用握手定理及树的性质m = n-1推出矛盾.

由于 $\Delta(T)$ ≥ k,故存在v0,d(v0) ≥ k. 于是,

$$2m = 2n - 2 = \sum_{i=1}^{n} d(v_i) \ge 2(n - s - 1) + k + s$$

由此解出 $s \ge k$,这与s < k矛盾.

证本题的方法有多种,请用分支点都是割点来证明.

3. 设G为n 阶无向简单图,n≥5,证明G 或 \overline{G} 中必含圈.

本题的方法很多,证明中用: G与 \overline{G} 边数之和为 K_n 的边数 $\frac{n(n-1)}{2}$,以及树的性质: m=n-1.

方法一. 反证法. 否则G与 \overline{G} 的各连通分支都是树. 设G与 \overline{G} 的连通分支分别为 G_1 , G_2 , ..., G_s 和 G'_1 , G'_2 , ..., $G'_{s'}$. 令 n_i , m_i 与 n'_i , m'_i 分别为 G_i , G'_i 的顶点数和边数. 于是

$$\frac{n(n-1)}{2} = \sum_{i=1}^{s} m_i + \sum_{j=1}^{s'} m'_j = \sum_{i=1}^{s} (n_i - 1) + \sum_{j=1}^{s'} (n'_j - 1) = 2n - (s + s') \le 2n - 2$$

得 n^2 -5n+4 ≤ 0, 解出 1 ≤ n ≤ 4, 矛盾于n ≥ 5.

方法二. 在G与 \overline{G} 中存在一个,比如说G,它的边数

$$m \geq \frac{n(n-1)}{4}$$

用反证法证明G中必含圈. 比方法一简单.

方法三. 不妨设G的边数

$$m \ge \frac{n(n-1)}{4}$$

由于 $n \ge 5$, 得 $m \ge n$. 再用反证法证明之,更简单.

4. 画出基图为图所示无向树的所有非同构的根树

以a, b, c或d为根的根树同构,选a为根,则根树如图(1);以e与g为根的根树同构,取g为根,则根树如图(2);以f为根,如图(3)所示.

5. 设T是正则2叉树,T有t 片树叶,证明T的阶数 n=2t-1.

方法一. 利用正则2叉树的定义及树的性质直接证明.

- (1) n = t+i (i为分支点数)
- (2) n = m+1 (m为T的边数)
- (3) m = 2i (正则2叉树定义)

由(2)、(3)得
$$_{i=\frac{n-1}{2}}$$
,代入(1)得 $_{n=2t-1}$.

方法二. 利用握手定理及树的性质证.

T的树根为2度顶点,所有内点为3度顶点,当然叶为1度顶点,有

- (1) 2m = 2+3(i-1)+t
- (2) n = m+1 = i+t
- 由(1)和(2)可解出n=2t-1.