___ -__

数据结构与算法

第六章 树和图

树的定义 二叉树 树的存储结构 树和二叉树的遍历 哈夫曼树

树和图

- □ 树和图都是非常重要的非线性数据结构。
- □树是以分支关系定义的层次结构

第一节 树的定义

- □ 定义: 树(tree)是n(n>0)个结点的有限集T, 其中:
 - 有且仅有一个特定的结点,称为树的根(root)
 - 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,其中每一个集合本身又是一棵树,称为根的子树(subtree)

□ 特点:

- 树中至少有一个结点——根
- 树中各子树是互不相交的集合

树的例子

树的形式定义

树是一种数据结构

Tree = (D,R)

其中:D 是具有相同特性的数据元素的集合; 若 D 只含一个数据元素,则 R 为空集, 否则 R 是 D 上某个二元关系 H 的集合,即 R = {H}。H 为如下描述的二元关系:

- (1) 在 D 中存在唯一的称为根的数据元素 root, 它在关系 H 下无前驱,
- (2) 若 D-{root}≠Φ,则存在 D-{root}的一个划分 D₁,D₂,…,D_m(m>0),对任意一对 j≠k(1≤j,k≤m)有 D₁∩D₁=Φ,且对任意的 i(1≤i≤m),唯一存在数据元素 x_i∈ D_i,有 ⟨root,x_i⟩∈ H₁
- (3) 对应于 D-{root}的划分,H-{(root,x₁),···,⟨root,x_m⟩}有唯一的一个划分 H₁, H₂,···,H_m(m>0),对任意一对 j≠k(1≤j,k≤m)有,H₁∩H₁=Φ,且对任意的 i(1≤i≤m)H₁ 是 D₁ 上的二元关系,(D₁,{H₁})是一棵符合本定义的树,称为根 root 的子树。

这是一个递归的定义,即在树的定义中又用到树的概念,它道出了树的固有特性。

树的基本术语

- □ 树的结点包含一个数据元素及若干指向其子树的分支。结点拥有的子树数称为结点的度(Degree)。度为0的结点称为叶子(Leaf)或终端结点。度不为0的结点称为非终端结点或分支结点。除根结点之外,分支结点也称为内部结点。树的度是树内各结点的度的最大值。
- □ 结点的子树的根称为该结点的孩子(child),相应地,该结点称为孩子的双亲(Parent)。同一个双亲的孩子之间互称兄弟(sibling)。结点的祖先是从根到该结点所经分支上的所有结点。以某结点为根的子树中的任一结点都称为该结点的子孙。

树的基本术语

- □ 结点的层次(Level)从根开始定义起,根为第一层,根的孩子为第二层。若某结点在第i层.则其子树的根就在第i+1 层。其双亲在同一层的结点互为堂兄弟。树中结点的最大层次称为树的深度(Depth)或高度。
- □ 如果将树中结点的各子树看成从左至右是有次序的(即不能互换),则称该树为有序树,否则称为无序树。在有序树中最左边的子树的根称为第一个孩子,最右边的称为最后一个孩子。
- □ 森林(Forest)是m(m>0)棵互不相交的树的集合。对树中每个结点而言,其子树的集合即为森林。由此,也可以森林和树相互递归的定义来描述树。

树的术语例

叶子: K, L, F, G, M, I, J

结点A的孩子: B, C, D

结点A的度: 3

结点B的孩子: E, F

结点B的度: 2

结点I的双亲: D

结点M的度: 0

结点L的双亲: E

树的度:3

结点A的层次: 1 结点M的层次: 4

K

B

结点B,C,D为兄弟 结点K,L为兄弟

树的深度: 4

Μ

结点F,G为堂兄弟 结点A是结点F,G的祖先

树的基本操作

InitTree(&T): 操作结果·构造空树 T。 DestrovTree(&T): 初始条件:树 T存在。 操作结果:销毁树 T。 CreateTree(&T. definition): 初始条件:definition给出树 T的定义。 操作结果:按 definition 构造树 T。 ClearTree(&T): 初始条件:树T存在。 操作结果:将树 T 清为空树。 TreeEmptv(T): 初始条件:树 T存在。 操作结果:若T为空树,则返回 TRUE, 否则 FALSE。 TreeDepth(T): 初始条件:树 T 存在。 操作结果:返回T的深度。 Root(T); 初始条件:树工存在。 操作结果:返回 T 的根。 Value(T, cur_e); 初始条件:树T存在,cur_e 是T中某个结点。 操作结果:返回 cur_e 的值。

Assign(T, cur_e, value); 初始条件,树T存在,cur,e是T中某个结点。 操作结果:结点 cur_e 赋值为 value。 Parent(T. cur_e): 初始条件,树T存在,cure是T中某个结点。 操作结果:若 cur_e 是 T 的非根结点,则返回 它的双亲,否则函数值为"空"。 LeftChild(T. cur_e); 初始条件:树T存在,cure是T中某个结点。 操作结果:若 cur_e 是 T 的非叶子结点,则返 回它的最左孩子,否则返回"空"。 RightSibling(T, cur_e); 初始条件:树T存在,cur_e是T中某个结点。 操作结果:若 cur_e 有右兄弟,则返回它的右 兄弟,否则函数值为"空"。 InsertChild(&T. &p. i. c): 初始条件:树T存在,p指向T中某个结点, $1 \le i \le p$ 所指结点的度 + 1, 非空树 c 与 T 不相交。 操作结果:插入c为T中p指结点的第 i 棵子树。 DeleteChild(&T, &p, i); 初始条件:树 T存在,p指向 T中某个结点, 1≤i≤p 指结点的度。 操作结果:删除T中p所指结点的第 i 棵子树。 TraverseTree(T, Visit()); 初始条件:树T存在, Visit 是对结点操作的应用函数。 操作结果:按某种次序对 T 的每个结点调用函数 visit()一次且至多一次。 一旦 visit()失败,则操作失败。

第二节二叉树

- □ 定义: 二叉树是n(n≥0)个结点的有限集,它或为空树 (n=0),或由一个根结点和两棵分别称为左子树和右子树 的互不相交的二叉树构成
- □ 特点
 - 每个结点至多有二棵子树(即不存在度大于2的结点)
 - ■二叉树的子树有左、右之分,且其次序不能任意颠倒

□ 有三个节点的树有几种形态?

二叉树性质

□ 性质1: 在二叉树的第i层上至多有 2^{i-1} 个结点($i \ge 1$)

证明:用归纳法证明之

- ①i=1时,只有一个根结点, $2^{i-1} = 2^0 = 1$ 是对的
- ②假设对所有j(1≤j<i)命题成立,即第j层上至多有 2 ^{j-1}个结点

那么,第i-1层至多有 2^{i-2} 个结点

又二叉树每个结点的度至多为2

第i层上最大结点数是第i-1层的2倍,即2·2ⁱ⁻² = 2ⁱ⁻¹
 故命题得证

□ 性质2:深度为k的二叉树至多有 2^k -1个结点 $(k \ge 1)$

证明:由性质1,可得深度为k的二叉树最大结点数是

$$\sum_{i=1}^{k}$$
 (第*i*层的最大结点数) = $\sum_{i=1}^{k} 2^{i-1} = 2^{k} - 1$

二叉树性质

□ 性质3:对任何一棵二叉树T,如果其终端结点数为 n_0 ,度为2的结点数为 n_2 ,则 n_0 = n_2 +1

证明: n₁为二叉树T中度为1的结点数

因为:二叉树中所有结点的度均小于或等于2

所以: 其结点总数n=n₀+n₁+n₂

又二叉树中,除根结点外,其余结点都

只有一个分支进入

设B为分支总数,则n=B+1

又:分支由度为1和度为2的结点射出,

 \therefore B= n_1+2n_2

于是,n=B+1=n₁+2n₂+1=n₀+n₁+n₂

 \therefore $n_0 = n_2 + 1$

特殊形式的二叉树

- □ 满二叉树
 - 定义: 一深度为k且有2k-1个结点的二叉树
 - 特点:每一层上的结点数都是最大结点数
- □ 完全二叉树
 - 定义: 深度为k, 有n个结点的二叉树当且仅当其每一个结点都与深度为k的满二叉树中编号从1至n的结点一一对应时, 称完全二叉树
 - ■特点
 - ♦叶子结点只可能在层次最大的两层上出现
 - ◆对任一结点,若其右分支下子孙的最大层次为I,则
 - 其左分支下子孙的最大层次必为|或|+1
 - 性质:

完全二叉树性质

- □ 性质4:具有n个结点的完全二叉树的深度为L log₂n 」+1
- □ 性质5: 如果对一棵有n个结点的完全二叉树的结点按层序编号,则对任一结点 $i(1 \le i \le n)$,有:
 - (1) 如果i=1,则结点i是二叉树的根,无双亲;如果i>1, 则其双亲是Ĺi/2」
 - (2) 如果2i>n,则结点i无左孩子;如果2i≤n,则其左孩子 是2i
 - (3) 如果2i+1>n,则结点i无右孩子;如果2i+1≤n,则其 右孩子是2i+1

二叉树例

二叉树的存储结构

- □ 顺序存储结构
 - 实现:按满二叉树的结点层次编号,依次存放二叉树中 的数据元素
 - ■特点:
 - **♦结点间关系蕴含在其存储位置中**
 - **◇浪费空间,适于存满二叉树和完全二叉树**

二叉树的链式存储结构

□二叉链表 typedef struct BiTNode { lchild data rehild TElemType data; Struct BiTNode *lchild, *rchild; } BiTNode, *BiTree; B B E 在n个结点的二叉链表中,有n+1个空指针域 G

2n个指针、(n-1)个有指句,贝有(n+1)个空

二叉树的链式存储结构

□三叉链表 parent rchild lchild data typedef struct TrTNode { TElemType data; Struct TrTNode*lchild, *rchild, *parent; } TrTNode, TrTree; B B F E G

二叉树的遍历

- □ 深度优先算法
 - 先序遍历: 先访问根结点,然后分别先序遍历左子树、 右子树
 - 中序遍历: 先中序遍历左子树,然后访问根结点,最后中序遍历右子树
 - 后序遍历: 先后序遍历左、右子树,然后访问根结点
- □广度优先算法
 - 按层次遍历: 从上到下、从左到右访问各结点

先序遍历: - + a * b - c d / e f

中序遍历: a + b * c - d - e / f

后序遍历: a b c d - * + e f / -

层次遍历: - + / a * e f b - c d

树的遍历算法


```
void preorder(TreeNode *bt)
 void postorder(TreeNode *bt)
  if(bt!=NULL){
 if(bt!=NULL){
 printf("%d\t",bt->data);
 postorder(bt->lchild);
 preorder(bt->lchild);
 postorder(bt->rchild);
 preorder(bt->rchild);
 printf("%d\t",bt->data);
void inorder(TreeNode *bt)
  if(bt!=NULL) {
 inorder(bt->lchild);
 printf("%d\t",bt->data);
 inorder(bt->rchild);
```


数据结构

22

后序遍历序列: D B C A

数据结构

24

?非递归算法 p A В В P->B E F P->A F \mathbf{E} P->A $\widehat{\mathbf{G}}$ G В В P->C $\hat{\mathbf{C}}$ P->B P->B p=NULL P->A F E P->A 访问:C (4) G (3) 数据结构 26

线索二叉树

⇔定义:

②前驱与后继:在二叉树的先序、中序或后序遍历序列中两个相邻的结点互称为~

[?线索: 指向前驱或后继结点的指针称为~

[?]线索二叉树:加上线索的二叉链表表示的二叉树叫~

②线索化:对二叉树按某种遍历次序使其变为线索二叉树的过程叫~

- ⇔实现
 - ②在有n个结点的二叉链表中必定有n+1个空链域
 - ?在线索二叉树的结点中增加两个标志域

其前驱 lc lt data rt rc

→ rt : 若 rt = 0, rc 域指向右孩子; 若 rt = 1, rc域指

?按中序线索化二叉树

数据结构

36

在中序线索二叉树中找结点后继的方法:

- (1) 若rt=1,则rc域直接指向其后继
- (2) 若rt=0, 则结点的后继应是其右子树的左链尾(lt=1)的结点 在中序线索二叉树中找结点前驱的方法:
 - (1) 若lt=1,则lc域直接指向其前驱
 - (2) 若lt=0, 则结点的前驱应是其左子树的右链尾 (rt=1)的结点

第三节 树的存储结构

- □ 双亲表示法
 - 实现:定义结构数组存放树的结点,每个结点含两个域:
 - ◆数据域:存放结点本身信息
 - ◇双亲域:指示本结点的双亲结点在数组中位置
 - ■特点:找双亲容易,找孩子难
- □ 孩子表示法
 - 多重链表:每个结点有多个指针域,分别指向其子树的根
 - ◆结点同构:结点的指针个数相等,为树的度D
 - ♦结点不同构:结点指针个数不等,为该结点的度d
 - 孩子链表:每个结点的孩子结点用单链表存储,再用含 n个元素的结构数组指向每个孩子链表
- □父子表示法

树的双亲表示法

```
#define MAX TREE SIZE 100
typedef struct PTNode { //节点结构
  TElemType data;
 parent; //双亲位置域
  int
} PTNode;
typedef struct { //树结构
  PTNode nodes[MAX_TREE_SIZE];
 //根的位置和节点数
  int r, n;
} PTree;
```

双亲表示法例

树的孩子表示法

```
typedef struct CTNode { //孩子节点
 int child;
 struct CTNode *next;
} *ChildPtr;
typedef struct {
  TElemType data;
  ChildPtr firstchild; //孩子链表头指针
} CTBox;
typedef struct {
  CTBox nodes[MAX TREE SIZE];
  int n, r;
 child1
 child2
 childD
 data
} CTree;
 data
 degree
 child1
 child2
 childd
```

据结构

56

孩子表示法例

数据结构

57

带双亲的孩子链表

树的父子兄弟表示法


```
typedef struct CSNode
{
 ElemType data;
 struct CSNode *firstchild, *nextsibling;
} CSNode, *CSTree;
```

树的父子兄弟表示法

- □ 实现:用二叉链表作树的存储结构,链表中每个结点的两个指针域分别指向其第一个孩子结点和下一个兄弟结点
- □ 特点
 - 操作容易
 - ■破坏了树的层次

树与二叉树转换

数据结构

61

将树转换成二叉树的步骤

- □ 加线: 在兄弟之间加一连线
- □ 抹线:对每个结点,除了其左孩子外,去除其与其余孩子 之间的关系
- □ 旋转:以树的根结点为轴心,将整树顺时针转45°

将二叉树转换成树的步骤

- □ 加线: 若p结点是双亲结点的左孩子,则将p的右孩子, 右孩子的右孩子,……沿分支找到的所有右孩子,都与p 的双亲用线连起来
- □ 抹线: 抹掉原二叉树中双亲与右孩子之间的连线
- □ 调整:将结点按层次排列,形成树结构

将森林转换成二叉树的步骤

- □ 将各棵树分别转换成二叉树
- □ 将每棵树的根结点用线相连
- □ 以第一棵树根结点为二叉树的根,再以根结点为轴心,顺时针旋转,构成二叉树型结构

将二叉树转换成森林的步骤

□ 抹线:将二叉树中根结点与其右孩子连线,及沿右分支搜索到的所有右孩子间连线全部抹掉,使之变成孤立的二叉树

□ 还原:将孤立的二叉树还原成树 G E B E В G F E 数据结构

第四节 树的遍历

- □ 树的遍历——按一定规律走遍树的各个顶点,且使每一顶 点仅被访问一次,即找一个完整而有规律的走法,以得到 树中所有结点的一个线性排列
- □ 常用方法
 - 先根(序)遍历:先访问树的根结点,然后依次先根遍 历根的每棵子树
 - 后根(序)遍历: 先依次后根遍历每棵子树, 然后访问根结点
 - 按层次遍历: 先访问第一层上的结点, 然后依次遍历第 二层,第n层的结点

先序遍历: ABEFI GCDHJ KLNOM

后序遍历: EIFGBCJKNOLMHDA

层次遍历: ABCDEFGHIJKLMNO

5.5 二叉树的应用

■哈夫曼树(Huffman)——带权路径长度最短的树

②路径:从树中一个结点到另一个结点之间的分支构成这两个结点间的~

[?路径长度:路径上的分支数

?树的路径长度:从树根到每一个结点的路径长度之

和

例 有4个结点,权值分别为7,5,2,4,构造有4个叶子结点的二叉树

- ♦根据给定的n个权值 $\{w_1, w_2,w_n\}$,构造n棵 只有根结点的二叉树,令其权值为 w_i
- → 在森林中选取两棵根结点权值最小的树作左右子树,构造一棵新的二叉树,置新二叉树根结点权值为其左右子树根结点权值之和
- ◆重复上述两步,直到只含一棵树为止,这棵树即 哈夫曼树

数据结构

71

Huffman算法实现

- →一棵有n个叶子结点的Huffman树有2n-1个结点
- ◇采用顺序存储结构———维结构数组
- ♦结点类型定义


```
typedef struct {
```

unsigned int weight;

unsigned int parent, lchild, rchild;

} HTNode, *HuffmanTree;

数据结构

PHuffman编码:数据通信用的二进制编码

◆思想: 根据字符出现频率编码, 使电文总长最短

→编码:根据字符出现频率构造Huffman树,然后 将树中结点引向其左孩子的分支标"0",引向其右 孩子的分支标"1";每个字符的编码即为从根到每 个叶子的路径上得到的0、1序列

数据结构

76

→译码:从Huffman树根开始,从待译码电文中逐位取码。若编码是"0",则向左走;若编码是"1",则向右走,一旦到达叶子结点,则译出一个字符;再重新从根出发,直到电文结束

例 电文是{CAS;CAT;SAT;AT} 其编码 "11010111011101000011111000011000" 电文为"1101000" 译文只能是"CAT"

数据结构

二叉排序树

- 定义: 二叉排序树或是一棵空树, 或是具有下列性质
 - 若它的左子树不空,则左子树上所有结点的值均小于它 的根结点的值
 - 若它的右子树不空,则右子树上所有结点的值均大于或 等于它的根结点的值
 - 它的左、右子树也分别为二叉排序树
- 🗅 二叉排序树的插入
 - 插入原则: 若二叉排序树为空,则插入结点应为新的根结 点;否则,继续在其左、右子树上查找,直至某个叶子结 点的左子树或右子树为空为止,则插入结点应为该叶子 结点的左孩子或右孩子
 - 二叉排序树生成: 从空树出发, 经过一系列的查找、插入 操作之后,可生成是裸二叉排序树

?插入算法

例 {10, 18, 3, 8, 12, 2, 7, 3}

中序遍历二叉排序树可得到一个关键字的有序序列

数据结构

◆二叉排序树的删除

要删除二叉排序树中的p结点,分三种情况:

?p为叶子结点,只需修改p双亲f的指针

f->lchild=NULL f->rchild=NULL

?P只有左子树或右子树

◆p只有左子树,用p的左孩子代替p (1)(2)

◆p只有右子树,用p的右孩子代替p (3)(4)

?P左、右子树均非空

→沿p左子树的根C的右子树分支找到S,S的右子 树为空,将S的左子树成为S的双亲Q的右子树, 用S取代p (5)

◆若C无右子树,用C取代p (6)

中序遍历: P PR S Q 中序遍历: PR S Q (3)

(4)

?删除算法

数据结构

84

