

第六章

梦利二叉梦

6.1 树的类型定义

- 6.2 二叉树的类型定义
- 6.3 二叉树的存储结构
 - 6.4 二叉树的遍历
- 6.5线索二叉树
 - 6.6 树和森林的表示方法
- 6.7 树和森林的遍历
 - 6.8 哈夫曼树与哈夫曼编码

6.1 物的类型定义

数据对象 D:

D是具有相同特性的数据元素的集合。

数据关系 R:

若D为空集,则称为空树。

否则:

- (1) 在D中存在唯一的称为根的数据元素root;
- (2) 当n>1时,其余结点可分为m (m>0)个互不相交的有限集T₁, T₂, ..., T_m, 其中每一棵子集本身又是一棵符合本定义的树,称为根root的子树。

基本术语

结点:数据元素+若干指向子树的分支

结点的度: 分支的个数

树的度: 树中所有结点的度的最大值

叶子结点: 度为零的结点

分支结点: 度大于零的结点

(从根到结点的)**路径:** 由从**根**到该结点 所经分支和结点构成

孩子结点、双亲结点 兄弟结点、堂兄弟祖先结点、子孙结点

结点的层次:假设根结点的层次为1,第*l*层的结点的子树根结点的层次为*l*+1

树的深度: 树中叶子结点所在的最大层次

森林:

是m (m≥0) 棵互 不相交的树的集合

任何一棵非空树是一个二元组

Tree = (root, F)

其中: root 被称为根结点 F被称为子树森林

基本操作:

- + 查找类
- +插入类
- + 删除类

查找类:

Root(T) // 求树的根结点

Value(T, cur_e) // 求当前结点的元素值

Parent(T, cur_e) // 求当前结点的双亲结点

LeftChild(T, cur_e) // 求当前结点的最左孩子

RightSibling(T, cur_e) // 求当前结点的右兄弟

TreeEmpty(T) // 判定树是否为空树

TreeDepth(T) // 求树的深度

TraverseTree(T, Visit()) // 遍历

插入类:

InitTree(&T) // 初始化置空树

CreateTree(&T, definition)

// 按定义构造树

Assign(T, cur_e, value)

// 给当前结点赋值

InsertChild(&T, &p, i, c)

// 将以c为根的树插入为结点p的第i棵子树

删除类:

ClearTree(&T) // 将树清空

DestroyTree(&T) // 销毁树的结构

DeleteChild(&T, &p, i)

// 删除结点p的第i棵子树

有向树:

- (1)有确定的根;
- (2) 树根和子树根之间为有向关系。

有序树:

子树之间存在确定的次序关系。

无序树:

子树之间不存在确定的次序关系。

对比树型结构和线性结构的结构特点

线性结构

第一个数据元素 (无前驱) 最后一个数据元素

(无后继) =

其它数据元素 (一个前驱、 一个后继)

树型结构

根结点 (无前驱)

多个叶子结点 (无后继)

其它数据元素 (一个前驱、 多个后继)_

6.2

二叉树的类型定义

二叉树或为**空树**,或是由一个根结 点加上两棵分别称为左子树和右子树 的、互不交的二叉树组成。

二叉树的五种基本形态:

二叉树的主要基本操作:

查找类

插入类

删除类

Root(T); Value(T, e); Parent(T, e);

LeftChild(T, e); RightChild(T, e);

LeftSibling(T, e); RightSibling(T, e);

BiTreeEmpty(T); BiTreeDepth(T);

PreOrderTraverse(T, Visit());

InOrderTraverse(T, Visit());

PostOrderTraverse(T, Visit());

LevelOrderTraverse(T, Visit());

InitBiTree(&T);

Assign(T, &e, value);

CreateBiTree(&T, definition);

InsertChild(T, p, LR, c);

ClearBiTree(&T);
DestroyBiTree(&T);
DeleteChild(T, p, LR);

二叉树

的重要特性

§ 性质 1:

在二叉树的第 *i* 层上至多有 2*i-1* 个结点。 (i≥1)

用归纳法证明:

归纳基: i=1 层时,只有一个根结点:

 $2^{i-1}=2^0=1$;

归纳假设:假设对所有的j, $1 \le j < i$, 命题成立;

归纳证明:二叉树上每个结点至多有两棵子树,

则第 i 层的结点数 = $2^{i-2} \times 2 = 2^{i-1}$ 。

§性质2:

深度为k的二叉树上至多含 2^{k-1} 个结点 $(k \ge 1)$ 。

证明:

基于上一条性质,深度为k的二叉树上的结点数至多为

$$2^{0}+2^{1}+\cdots+2^{k-1}=2^{k}-1$$

§ 性质 3:

对任何一棵二叉树,若它含有 n_0 个叶子结点、 n_2 个度为 2 的结点,则必存在关系式: $n_0 = n_2 + 1$ 。

证明:

设二叉树上结点总数 $n = n_0 + n_1 + n_2$ 又二叉树上分支总数 $b = n_1 + 2n_2$ 而 $b = n - 1 = n_0 + n_1 + n_2 - 1$ 由此, $n_0 = n_2 + 1$ 。

完全二叉树:树 中所含的n个结点 和满二叉树中编号 为1至n的结点一 一对应。

§ 性质

4

具有n个结点的完全二叉树的深度为 $\log_2 n$ /+1。

证明:

设完全二叉树的深度为k

则根据第二条性质得 $2^{k-1} \le n < 2^k$

即 $k-1 \leq log_2 n < k$

因为k只能是整数,因此, $k = \lfloor \log_2 n \rfloor + 1$ 。

§性质5:

若对含n个结点的完全二叉树从上到下且从左至右进行1至n的编号,则对完全二叉树中任意一个编号为i的结点:

- (1) 若 *i=1*,则该结点是二叉树的根,无双亲,否则,编号为 *Li/2* / 的结点为其**双亲**结点;
- (2) 若 2i>n,则该结点无左孩子, 否则,编号为 2i 的结点为其左孩子结点;
- (3) 若 2*i*+1>*n*,则该结点无右孩子结点, 否则,编号为2*i*+1 的结点为其**右孩子**结点。

6.3

二叉树的存储结构

- 一、二叉树的顺序存储表示
- 二、二叉树的链式存储表示

一、二叉树的顺序存储表示

#define MAX_TREE_SIZE 100

// 二叉树的最大结点数

typedef TElemType SqBiTree[MAX_ TREE_SIZE];

// 0号单元存储根结点

SqBiTree bt;

0 1	2	3	4	5	6	8	9	10	11	12	13
AB	D		C		E						F

二、二叉树的链式存储表示

1. 二叉链表

3. 双亲链表

2. 三叉链表

4. 线索链表

C语言的类型描述如下:

typedef struct BiTNode { // 结点结构

TElemType data;

struct BiTNode *Ichild, *rchild;

// 左右孩子指针

} BiTNode, *BiTree;

结点结构:

Ichild data rchild

2. 三叉链表

结点结构:

C语言的类型描述如下:

typedef struct TriTNode { // 结点结构 TElemType data; struct TriTNode *Ichild, *rchild; // 左右孩子指针 struct TriTNode *parent; //双亲指针 } TriTNode, *TriTree;

结点结构:

parent lchild	data	rchild
-----------------	------	--------

3. 双亲链表

0	В	2	L
1	C	0	R
2	A	-1	
3	D	2	R
4	E	3	R
5	F	4	L
6			

结点结构:

data parent	LRTag
-------------	-------

```
typedef struct BPTNode { // 结点结构
  TElemType data;
  int *parent; //指向双亲的指针
  char LRTag; // 左、右孩子标志域
} BPTNode
typedef struct BPTree{ // 树结构
  BPTNode nodes[MAX TREE SIZE];
  int num_node; // 结点数目
 //根结点的位置
  int root;
 BPTree
```

6.4

二叉树的遍历

一、问题的提出

- 二、先左后右的遍历算法
- 三、算法的递归描述
- 四、中序遍历算法的非递归描述
- 五、遍历算法的应用举例

一、问题的提出

顺着某一条搜索路径**巡访**二叉树中的结点,使得每个结点**均被访问一**次,而且**仅被访问一次**。

"访问"的含义可以很广,如:输出结点的信息等。

"遍历"是任何类型均有的操作, 对线性结构而言, 只有一条搜索路 径(因为每个结点均只有一个后继), 故不需要另加讨论。而二叉树是非 线性结构,每个结点有两个后继, 则存在如何遍历即按什么样的搜索 路径遍历的问题。

对"二叉树"而言,可以有三条搜索路径:

- § 1. 先上后下的按层次遍历;
- § 2. 先左(子树)后右(子树)的遍历;
- § 3. 先右(子树)后左(子树)的遍历。

二、先左后右的遍历算法

先 (根) 序的遍历算法:

若二叉树为空树,则空操作;否则,

- (1) 访问根结点;
- (2) 先序遍历左子树;
- (3) 先序遍历右子树。

中(根)序的遍历算法:

若二叉树为空树,则空操作;否则,

- (1) 中序遍历左子树;
- (2) 访问根结点;
- (3) 中序遍历右子树。

一后(根)序的遍历算法:

若二叉树为空树,则空操作;否则,

- (1) 后序遍历左子树;
- (2) 后序遍历右子树;
- (3) 访问根结点。

三、算法的递归描述

```
void Preorder (BiTree T,
 void( *visit)(TElemType& e))
if (T) {
 //访问结点
 visit(T->data);
 Preorder(T->lchild, visit); // 遍历左子树
 Preorder(T->rchild, visit);// 遍历右子树
```

四、中序遍历算法的非递归描述

```
BiTNode *GoFarLeft(BiTree T, Stack *S){
 if (!T) return NULL;
 while (T->lchild) {
 Push(S, T);
 T = T -> lchild;
 return T;
```

```
void Inorder_I(BiTree T, void (*visit)
 (TelemType& e)){
 Stack *S;
 t = GoFarLeft(T, S); // 找到最左下的结点
 while(t) {
 visit(t->data);
 if (t->rchild)
 t = GoFarLeft(t->rchild, S);
 // 栈不空时退栈
 else if (!StackEmpty(S))
 t = Pop(S);
 else t=NULL; // 栈空表明遍历结束
  } // while
  Inorder I
```

五、遍历算法的应用举例

- 1、统计二叉树中叶子结点的个数(先序遍历)
- 2、求二叉树的深度(后序遍历)
- 3、复制二叉树(后序遍历)
- 4、建立二叉树的存储结构

1、统计二叉树中叶子结点的个数

算法基本思想:

先序(或中序或后序)遍历二叉树,在 遍历过程中查找叶子结点,并计数。 由此,**需在遍历算法中增添一个"计数" 的参数**,并将算法中"访问结点"的操 作改为:**若是叶子**,则计数器增1。

```
void CountLeaf (BiTree T, int& count){
 if (T) {
 if ((!T->lchild)&& (!T->rchild))
 count++; // 对叶子结点计数
 CountLeaf( T->Ichild, count);
 CountLeaf(T->rchild, count);
 } // if
} // CountLeaf
```

2、求二叉树的深度(后序遍历)

算法基本思想:

首先分析二叉树的深度和它的左、右子树深度之间的关系。

从二叉树深度的定义可知,二**叉树的**深度应为其左、右子树深度的最大值加1。由此,需先分别求得左、右子树的深度,算法中"访问结点"的操作为:求得左、右子树深度的最大值,然后加 1 。

```
int Depth (BiTree T){//返回二叉树的深度
 if (!T) depthval = 0;
 else {
 depthLeft = Depth( T->Ichild );
 depthRight= Depth( T->rchild );
 depthval = 1 + (depthLeft > depthRight?
 depthLeft: depthRight);
 return depthval;
```


3、复制二叉树(后序遍历)

其基本操作为: 生成一个结点。


```
生成一个二叉树的结点
(其数据域为item,左指针域为lptr,右指针域为rptr)
BiTNode *GetTreeNode(TElemType item,
 BiTNode *lptr , BiTNode *rptr ){
  if (!(T = (BiTNode*)malloc(sizeof(BiTNode))))
 exit(1);
  T-> data = item;
  T-> lchild = lptr; T-> rchild = rptr;
 return T;
```

```
BiTNode *CopyTree(BiTNode *T) {
  if (!T) return NULL;
  if (T->lchild)
 newlptr = CopyTree(T->lchild);//复制左子树
  else newlptr = NULL;
  if (T->rchild)
 newrptr = CopyTree(T->rchild);//复制右子树
  else newrptr = NULL;
  newT = GetTreeNode(T->data, newlptr, newrptr);
  return newT;
} // CopyTree
```


4、建立二叉树的存储结构

不同的定义方法相应有不同的存储结构的建立算法

● 以字符串的形式 根 左子树 右子树 定义一棵二叉树

例如:

空树

以空白字符"■"表示

只含一个根结点 的二叉树 (A)

以字符串"▲■■"表示

以下列字符串表示

$$A(\overline{B(\blacksquare,C(\blacksquare,\blacksquare))},\overline{D(\blacksquare,\blacksquare)})$$

```
Status CreateBiTree(BiTree &T) {
 返回的子树根赋给
  scanf(&ch);
 根节点T的左指针
 域 T->lchild和右指
  if (ch=='') T = NULL;
 针域T->rchild
  else {
 if (!(T = (BiTNode *)malloc(sizeof(BiTNode))))
 exit(OVERFLOW);
 // 生成根结点
 T->data = ch;
 CreateBiTree(T->lchild); // 构造左子树
 CreateBiTree(T->rchild); // 构造右子树
  return OK; } // CreateBiTree
```

上页算法执行过程举例如下:

• 按给定的表达式建相应二叉树

• 由先缀表示式建树

例如: 已知表达式的先缀表示式

$$-X + abc/de$$

• 由原表达式建树

例如: 已知表达式 (a+b)×c-d/e

对应先缀表达式 -X+abc/de的二叉树

操作数为叶子结点运算符为分支结点

由先缀表示式建树的算法的基本操作:

```
scanf(&ch);
if (In(ch, 字母集)) 建叶子结点;
else { 建根结点;
 递归建左子树:
 递归建右子树;
```


基本操作:

```
scanf(&ch);
if (In(ch, 字母集)) { 建叶子结点; 暂存; }
else if (In(ch, 运算符集))
 {和前一个运算符比较优先数;
  若当前的优先数"高",则暂存;
  否则建子树;
```

```
void CrtExptree(BiTree &T, char exp[]) {
 InitStack(S); Push(S, '#'); InitStack(PTR);
 p = \exp; ch = *p;
 while (!(GetTop(S)=='#' && ch=='#')) {
  if (!IN(ch, OP)) CrtNode(t, ch);
 // 建叶子结点并入栈
  else { ...... }
  if (ch!= '#') { p++; ch = *p;}
 } // while
 Pop(PTR, T);
} // CrtExptree
```

```
switch (ch) {
  case '(': Push(S, ch); break;
  case ')': Pop(S, c);
 while (c!= '(') {
 CrtSubtree(t,c); // 建二叉树并入栈
 Pop(S, c)
 break;
  defult:
} // switch
```


```
while(!Gettop(S, c) && (precede(c,ch)))
  CrtSubtree(t, c);
  Pop(S, c);
if (ch!= '#') Push(S, ch);
break;
```


建叶子结点的算法为:

```
void CrtNode(BiTree& T,char ch)
 T=(BiTNode*)malloc(sizeof(BiTNode));
 T->data = ch;
 T->lchild = T->rchild = NULL;
 Push(PTR, T);
```

```
建子树的算法为:
void CrtSubtree (Bitree& T, char c)
 T=(BiTNode*)malloc(sizeof(BiTNode));
 T->data = c;
 Pop(PTR, rc); T->rchild = rc;
 Pop(PTR, lc); T->lchild = lc;
 Push(PTR, T);
```

●由二叉树的先序和中序序列建树

仅知二叉树的先序序列"abcdefg" 不能唯一确定一棵二叉树,

如果同时已知二叉树的中序序列 "cbdaegf",则会如何?

- 二叉树的先序序列根左子树右子树
- 二叉树的中序序列左子树根右子树

例如: 先序序列 中序序列

```
void CrtBT(BiTree& T, char pre[], char ino[],
 int ps, int is, int n ) {
// 已知pre[ps..ps+n-1]为二叉树的先序序列,
// ino[is..is+n-1]为二叉树的中序序列,本算
// 法由此两个序列构造二叉链表
 if (n==0) T=NULL;
 else {
 k=Search(ino, pre[ps]); // 在中序序列中查询
 if (k==-1) T=NULL;
 •••
 else {
```

```
T=(BiTNode*)malloc(sizeof(BiTNode));
T->data = pre[ps];
if (k==is) T->Lchild = NULL;
else CrtBT(T->Lchild, pre[], ino[],
 ps+1, is, k-is);
if (k=is+n-1) T->Rchild = NULL;
else CrtBT(T->Rchild, pre[], ino[],
 ps+1+(k-is), k+1, n-(k-is)-1);
```


6.5

线索二叉树

- § 何谓线索二叉树? ■
- § 如何建立线索链表?
- § 线索链表的遍历算法

一、何谓线索二叉树?

遍历二叉树的结果是, 求得结点的一个线性序列。

例如:

先序序列:

ABCDEFGHK

中序序列:

BDCAHGKFE

后序序列:

DCBHKGFEA

当指向该线性序列中的"前驱"和 "后继"的指针,称作"线索"

ABCDEFGHK

- 并不是每个节点都加前驱和后继信息,线索化二叉树是在二叉树的基础上来构成的。
- 那么前驱后继指针加在哪里呢?

利用空链域 前驱加在左子树为空的时候 后继加在右子树为空的时候 n个结点的二叉树有n+1个空链域, 用这n+1个空链域来存线索

对线索链表中结点的约定:

在二叉链表的结点中,指针共用,增加两个标志域

* 若该结点的左子树不空,

则Lchild域的指针指向其左子树,

且左标志域的值为"指针 Link";

否则,Lchild域的指针指向其"前驱"

且左标志的值为"线索 Thread"。

Ichild LTag data RTag rchild

学若该结点的右子树不空,

则rchild域的指针指向其右子树,

且右标志域的值为"指针 Link";

否则,rchild域的指针指向其"后继",

且右标志的值为"线索 Thread"。

如此定义的二叉树的存储结构称作

"线索链表"。

线索链表的类型描述:

```
typedef enum { Link, Thread } PointerThr;
 // Link==0:指针, Thread==1:线索
typedef struct BiThrNod {
 TElemType data;
 struct BiThrNode *lchild, *rchild; // 左右指针
 PointerThr LTag, RTag; // 左右标志
} BiThrNode, *BiThrTree;
```

二、如何建立线索链表?

在中序遍历过程中修改结点的 左、右指针域,以保存当前访问结 点的"前驱"和"后继"信息。遍历 过程中, 附设指针pre和p, p指向当前 访问的结点,pre指向p的前驱。

通过pre和p方便获取当前结点的前驱和后继。然后修改左右子树有为空的域,不空的不改。

pre指向刚刚访问过的节点 p指向当前访问的节点

如果p->lchild=^ 则 p-> lchild=pre 即让p-> lchild指向它的前 驱

如果Pre->rchild=^ 则 Pre->rchild=P 即pre->rchild指向它的后 继

```
void InThreading(BiThrTree p) {
 if (p) { // 对以p为根的非空二叉树进行线索化
  InThreading(p->lchild); // 左子树线索化
 if (!p->lchild) // 建前驱线索
 { p->LTag = Thread; p->lchild = pre; }
 if (!pre->rchild) // 建后继线索
 { pre->RTag = Thread; pre->rchild = p; }
  pre = p;  // 保持 pre 指向 p 的前驱
  InThreading(p->rchild); // 右子树线索化
 } // if
} // InThreading
```

中序线索化

中序序列: BDCAHGKFE

中序线索化

中序序列: BDCAHGKFE

线索树无根 怎么破?


```
Status InOrderThreading(BiThrTree &Thrt,
 BiThrTree T) { // 构建中序线索链表
 if (!(Thrt = (BiThrTree)malloc(
 sizeof( BiThrNode))))
 exit (OVERFLOW);
 Thrt->LTag = Link; Thrt->RTag = Thread;
 Thrt->rchild = Thrt; // 添加头结点
 return OK;
} // InOrderThreading
```

```
if (!T) Thrt->lchild = Thrt;
else {
 Thrt->lchild = T; pre = Thrt;
 InThreading(T);
 pre->rchild = Thrt; // 处理最后一个结点
 pre->RTag = Thread;
 Thrt->rchild = pre;
```

三、线索链表的遍历算法:

由于在线索链表中添加了遍历中得到的 "前驱"和"后继"的信息,省去了栈 (递归栈或非递归栈),因为前后关系 已经通过存储结构解决。从而简化了遍 历的算法。

历的算法。
for (p = firstNode(T); p; p = Succ(p))

Visit (p);

每次访问完p都指向他的后继,然后继续 访问。省略了栈!

例如:

对中序线索化链表的遍历算法

※ 中序遍历的第一个结点 ?

左子树上处于"**最左下**"(没有左子树)的结点。

※ 在中序线索化链表中结点的后继 ? 若无右子树,则为后继线索所指结点; 否则为对其右子树进行中序遍历时 访问的第一个结点。

```
void InOrderTraverse_Thr(BiThrTree T,
 void (*Visit)(TElemType e)) {
 p = T->lchild; // p指向根结点
 while (p!=T) { // 空树或遍历结束时, p==T
  while (p->LTag==Link) p = p->lchild; // 第一个结点
 if(!Visit(p->data)) return ERROR;//访问找到的第一个结点
  while (p->RTag==Thread && p->rchild!=T) {
 p = p->rchild; Visit(p->data); //访问后继结点
  p = p->rchild;
 // p进至其右子树根
} // InOrderTraverse Thr
```

在后序线索二叉树中,若某结点p且p->rtag=1,则p的直接后继是[填空1]

6.6 树和森林 的表示方法

树的三种存储结构

一、双亲表示法

- 二、孩子链表表示法
- 三、树的二叉链表(孩子一兄弟) 存储表示法

一、双亲表示法:

data parent

0	A	-1
1	B	0
2	C	0
3	D	0
4	E	2
5	F	2
6	G	5

C语言的类型描述:

#define MAX TREE SIZE 100

结点结构: data parent

typedef struct PTNode {

Elem data;

int parent; // 双亲位置域

} PTNode;

树结构:

```
typedef struct {
  PTNode nodes
 [MAX TREE SIZE];
  int
 r, n;
 // 根结点的位置和结点个数
 } PTree;
```


二、孩子链表表示法:

C语言的类型描述:

孩子结点结构: child next typedef struct CTNode { child; int struct CTNode *next; } *ChildPtr;

双亲结点结构

data firstchild


```
typedef struct {
 Elem data;
 ChildPtr firstchild;
 //孩子链的头指针
} CTBox;
```

树结构:

```
typedef struct {
  CTBox nodes[MAX_TREE_SIZE];
  int n, r;
 //结点数和根结点的位置
 } CTree;
```


三、树的二叉链表(孩子-兄弟)存储表示法

C语言的类型描述:

结点结构: firstchild data nextsibling

typedef struct CSNode{

Elem data;

struct CSNode

*firstchild, *nextsibling;

} CSNode, *CSTree;

森林和二叉树的对应关系

设森林

$$F = (T_1, T_2, ..., T_n);$$

 $T_1 = (root, t_{11}, t_{12}, ..., t_{1m});$

二叉树

由森林转换成二叉树的转换规则为:

若 $\mathbf{F} = \mathbf{\Phi}$,则 $\mathbf{B} = \mathbf{\Phi}$;

否则,

由 ROOT(T₁) 对应得到 Node(root); 由 (t₁₁, t₁₂, ..., t_{1m}) 对应得到 LBT; 由 (T₂, T₃,..., T_n) 对应得到 RBT。

由二叉树转换为森林的转换规则为:

若 $\mathbf{B} = \mathbf{\Phi}$, 则 $\mathbf{F} = \mathbf{\Phi}$;

否则,

由 Node(root) 对应得到 ROOT(T₁);

由LBT对应得到(t₁₁, t₁₂, ..., t_{1m});

由RBT 对应得到 (T₂, T₃, ..., T_n)。

由此,树的各种操作均可对 应二叉树的操作来完成。

应当注意的是,和树对应的二叉树,其左、右子树的概念 己改变为: 左是孩子,右是兄弟。

6.7

树和森林的遍历

一、树的遍历

二、森林的遍历

三、树的遍历的应用

树的遍历可有三条搜索路径:

先根(次序)遍历:

若树不空,则先访问根结点,然后依次先根遍历各棵子树。

后根(次序)遍历:

若树不空,则先依次后根遍历各棵子树,然后访问根结点。

按层次遍历:

若树不空,则自上而下自左至右访问树中每个结点。

先根遍历时顶点 的访问次序:

ABEFCDGHIJK

后根遍历时顶点的访问次序:

EFBCIJKHGDA

层次遍历时顶点的访问次序:

ABCDEFGHIJK

森林由三部分构成:

- 1. 森林中第一棵树的根结点;
- 2. 森林中第一棵树的子树森林;
- 3. 森林中其它树构成的森林。

森林的遍历

1. 先序遍历 若森林不空,则 访问森林中第一棵树的根结点: 先序遍历森林中第一棵树的子树森林: 先序遍历森林中(除第一棵树之外)其 余树构成的森林。

即:依次从左至右对森林中的每一棵树进行先根遍历。

先根: BEF C DGHIJK

2. 中序遍历

若森林不空,则

中序遍历森林中第一棵树的子树森林; 访问森林中第一棵树的根结点:

中序遍历森林中(除第一棵树之外)其余树构成的森林。

即:依次从左至右对森林中的每一棵树进行后根遍历。

中根: EFBC IJKHGD

树

森林

二叉树

先根遍历

先序遍历

先序遍历

后根遍历

中序遍历

中序遍历

设树的存储结构为孩子兄弟链表

typedef struct CSNode{

Elem data;

struct CSNode *firstchild, *nextsibling;

} CSNode, *CSTree;

- 一、求树的深度
- 二、输出树中所有从根到叶子的路径
- 三、建树的存储结构


```
一、求树的深度的算法:
int TreeDepth(CSTree T) {
 if(!T) return 0;
 else {
  h1 = TreeDepth( T->firstchild );
  h2 = TreeDepth( T->nextsibling);
 return(max(h1+1, h2));
} // TreeDepth
```

二、输出树中所有从根到叶子的路径的算法:

例如:对左图所示的树, 其输出结果应为:

ABE

ABF

A C

ADGHI

ADGHJ

ADGHK

```
void AllPath(Bitree T, Stack&S) {
  //输出二叉树上从根到所有叶子结点的路径
 if (T) {
  Push(S, T->data);
  if (!T->Lchild && !T->Rchild ) PrintStack(S);
  else { AllPath(T->Lchild, S);
 AllPath(T->Rchild, S);
  Pop(S);//if也好, else也好, 结束后都要pop
 } // if(T)
} // AllPath
```


```
void OutPath(Bitree T, Stack&S) {
 //输出森林中所有从根到叶的路径
 while (!T) {
  Push(S, T->data);
  if (!T->firstchild) Printstack(s);
  else OutPath(T->firstchild, s);
  Pop(S);
  T = T->nextsibling;//往右走前要出栈,因为右链域是兄弟
 } // while
} // OutPath
```


三、建树的存储结构的算法:

和二叉树类似,不同的定义相应有不同的算法。

假设以二元组(F, C)的形式自上而下、自左而右依次输入树的各边,建立树的孩子-兄弟链表。

例如: 对下列所示树的输入序列应为:

可见,算法中需要一个队列保存已建好的结点的指针。

```
void CreatTree( CSTree &T ) {
 T = NULL;
 for( scanf(&fa, &ch); ch!='#';
 scanf(&fa, &ch);) {
 p = GetTreeNode(ch); // 创建结点
 EnQueue(Q, p); // 指针入队列
 if (fa == '#') T = p; // 所建为根结点
 else { ... ... } // 非根结点的情况
 } // for
} // CreateTree
```

```
GetHead(Q,s); // 取队列头元素(指针值)
while (s->data != fa) { // 查询双亲结点
  DeQueue(Q,s); GetHead(Q,s);
if (!(s->firstchild))
 \{ s-> firstchild = p; r = p; \}
 // 链接第一个孩子结点
else { r->nextsibling = p; r = p; }
 //链接其它孩子结点
```


6.8 哈夫曼树与哈夫曼绿编码

- § 最优树的定义
- 多如何构造最优树
- § 前缀编码

一、最优树的定义

◆结点的路径长度定义为: 从根结点到该结点的路径上 分支的数目。

◇ 树的路径长度定义为:
树中每个结点的路径长度之和。

◈树的带权路径长度定义为:

树中所有叶子结点的带权路径长度之和 $WPL(T) = \sum w_k l_k ($ 对所有叶子结点)。

例如:

在所有含n个叶子结点、并带相同权值的m叉树中,必存在一棵其**带权路径长度取最小值**的树,称为"最**优树**"。

$$7 \times 2 + 5 \times 2 + 2 \times 3 +$$

$$4\times3+9\times2$$

$$=60$$

WPL(T)=

$$7 \times 4 + 9 \times 4 + 5 \times 3 +$$

$$4\times2+2\times1$$

$$=89$$

二、如何构造最优树

(赫夫曼算法) 以二叉树为例:

(1)根据给定的n个权值 $\{w_1, w_2, ..., w_n\}$,构造n棵二叉树的集合

 $F = \{T_1, T_2, ..., T_n\},$

其中每棵二叉树中均只含一个带权值 为w;的根结点,其左、右子树为空树; (2) 在 F 中选取其根结点的权值为最 小的两棵二叉树,分别作为左、 右子树构造一棵新的二叉树,并 置这棵新的二叉树根结点的权值 为其左、右子树根结点的权值之 和:

(3) 从F中删去这两棵树,同时加入 刚生成的新树;

(4) 重复(2) 和(3) 两步, 直至 F中只 含一棵树为止。

例如: 已知权值 W={ 5, 6, 2, 9, 7 }

三、前缀编码

指的是,任何一个字符的编码都不是同一字符集中另一个字符的编码的前缀。

利用赫夫曼树可以构造一种不等长的二进制编码,并且构造所得的赫夫 曼编码是一种最优前缀编码,即使所 传电文的总长度最短。

- 1. 熟练掌握二叉树的结构特性,了解相应的证明方法。
- 2. 熟悉二叉树的各种存储结构的特点及适用范围。
- 3. 遍历二叉树是二叉树各种操作的基础。 实现二叉树遍历的具体算法与所采用的存 储结构有关。掌握各种遍历策略的递归算 法, 灵活运用遍历算法实现二叉树的其它 操作。层次遍历是按另一种搜索策略进行 的遍历。

4. 理解二叉树线索化的实质是建立 结点与其在相应序列中的前驱或后继之 间的直接联系,熟练掌握二叉树的线索 化过程以及在中序线索化树上找给定结 点的前驱和后继的方法。二叉树的线索 **化过程是基于**对二叉树进行**遍历**,而线 索二叉树上的线索又为相应的遍历提供 了方便。

- 5. 熟悉树的各种存储结构及其特点, 掌握树和森林与二叉树的转换方法。建立 存储结构是进行其它操作的前提, 因此读 者应掌握1至2种建立二叉树和树的存储 结构的方法。
 - 6. 学会编写实现树的各种操作的算法。
- 7. 了解最优树的特性,掌握建立最优树和哈夫曼编码的方法。