数据结构之树形结构2

1.什么是树?

- 1. 什 么 是 树?
- 2.什么是二叉树?

- 1. 什 么 是 树?
- 2.什么是二叉树?
- 3. 二叉树第i层最多有多少个节点?

- 1. 什么是树?
- 2.什么是二叉树?
- 3. 二叉树第i层最多有多少个节点?
- 4. 高度为h的二叉树最多有多少个节点?

- 1. 什么是树?
- 2.什么是二叉树?
- 3. 二叉树第i层最多有多少个节点?
- 4. 高度为h的二叉树最多有多少个节点?
- 5. 二叉树叶节点和度为2的节点的关系是?

- 1.什么是树?
- 2.什么是二叉树?
- 3. 二叉树第i层最多有多少个节点?
- 4. 高度为h的二叉树最多有多少个节点?
- 5. 二叉树叶节点和度为2的节点的关系是?
- 6.什么是完全二叉树?什么是满二叉树?

写出前序, 中序, 后续遍历序列

__ 叉 堆 (heap)

- ◎ 二叉堆是完全二叉树
- 任何一个节点都大于他的儿子节点的值(大根堆) 或者
- 任何一个节点都小于他的儿子节点的值(小根堆)
 - 父>子,则堆顶元素值一定最大
 - 父<子,则堆顶元素值一定最小

#define Maxn 堆的最大元素个数 //#define maxn 11 int heap[Maxn],n; //整型数组heap来存储堆,n表示堆的结点总数

规定这种存储结构中:

heap[1] 是 堆 的 根;

结点 heap[i] 的 父 亲 是 heap[i/2] (i>1) //比 如5号节点的父亲是2号节点结点 heap[i] 左 孩 子 是 heap[2*i], 右 孩 子 是 heap[2*i+1] i<=n/2 根 据 堆 的 定 义 可 以 知 道:

对于大根堆: heap[1]最大

heap[i] \geqslant h[2*i] $\not\exists$ heap[i] \geqslant heap[2*i + 1] (1 \leqslant i \leqslant n / 2)

已知下列数组表示一个堆,请画出这个堆!

定理: 堆的高度最大为 log₂(n+1)

因为高度为h的二叉树最多有2h-1个节点。 2h-1=n 那么h=log₂(n+1)

建堆**宪**鸩……

建堆的时间复杂度为O(n)详细证明见《算法导论》第77页,或者《算法分析与设计》第74页

```
调整堆(小根)
#define maxn 1000
int heap[maxn];
 //把以i号节点(下标为i)为根的子树调整为堆, m为堆最后一个
void shift(int i,int m)
 节点的下标(也就是数组的长度)
 //k表示当前节点孩子的下标
  int k,t;
  t=heap[i]; k=2*i;
  while(k<=m)
 if((k<m)&&(heap[k]>heap[k+1]))k++; //找出值最小的孩子的下标
 if(t>heap[k]){ heap[i]=heap[k]; i=k; k=2*i; }
 //把值最小的孩子的值赋值给根
 else break;
 //结束循环
 heap[i]=t; // 把根的值赋值交换给孩子
 调整一次堆的时间复杂度在最坏情况下是O(log<sub>2</sub><sup>n</sup>)
  建堆: for(i=n/2;i>=1;i--)shift(i,n);
```


例: NK 宇宙班

题目描述:

CQNK中学高一年级总共有n(n<=500000)个学生。现在你有他们的"星际语 成绩单,要从中找出"星际语"成绩最好的m(m<=1000并且m<n)个学生组 成宇宙班, 请按由高到低的顺序打印出加入于周班学生的"星际语"成绩。

输入格式:

第一行, 两个整数n和m

第二行, n个用空格间隔的整数, 分别表示n个学生的"星际语"成绩

输出格式:

只有一行, m个空格间隔的整数, 表示加入宇宙班学生的"星际语"成绩。

样 例 输 入:

125

89 87 77 95 68 56 100 80 65 95 99 71

样例输出:

100 99 95 95 89

直接对n个数由大到小排序, 然后取最大的m个数取出来,时间复杂度:

普通排序(冒泡、选择、插入): $O(n^2+m)$ //一定超时快速排序: $O(n\log_2 n+m)$

有没有更快的方法?

- 1. 把n个 数 字 建 成 堆 0(n)
- 2. 把堆顶节点的打印出来,删除堆顶元素,调整堆。 O(log₂ⁿ) 第2步重复m次。 O(mlog₂ⁿ)

总时间复杂度: $O(n+m\log_2 n)$

n最大为500000, 2¹⁹=524288, 也就是log₂ⁿ的值不超过19


```
#define maxn 500001
using namespace std;
int heap[maxn],n,m;
 //调整成大根堆
void shift(int i,int len)
 int t=heap[i],k=2*i;
 while(k<=len)
 if((k<len)&&(heap[k]<heap[k+1]))k++;  //k记录值最大的孩子的编号(大根堆)
 if(t<heap[k]){ heap[i]=heap[k]; i=k; k=2*i; }
 else break;
 heap[i]=t;
int main()
 int i;
 scanf("%d%d",&n,&m);
 for(i=1;i\leq n;i++)scanf("%d",&heap[i]);
 //建堆
 for(i=n/2;i>=1;i--)shift(i,n);
 //选出最大的m个数字
 for(i=1;i\leq m;i++)
 printf("%d ",heap[1]);
 //打印堆顶元素的值,即取出最大元素
 //把最后一个节点移到堆顶,相当于把原来堆顶节点删了
 heap[1]=heap[n];
 //删除堆顶节点后,总节点数减1
 n--;
 //重新调整堆,把剩余节点中最大的值调到堆顶
 shift(1,n);
 return 0;
```

堆排序

堆排序的基础——选择排序 堆排序的实质是利用二叉堆优化选择排序 堆排序步骤:

- 建堆。将所有节点布置成堆结构
- 取出堆顶节点
- 把堆尾的节点移动至顶部,调整此堆
- ◉ 跳转至2步骤,直至堆为空

堆排序——选择与维护


```
排序
for(j=n;j>=2;j--)
  t=heap[1];
 heap[1]=heap[j];
  a[j]=t; //heap[j]=t;
  shift(1,j-1);
```

```
int heap[100],t,j,n;
void shift(int i,int m)
 int k,t;
 t=heap[i]; k=2*i;
 while(k<=m)
 if((k < m) \& \& (heap[k] > heap[k+1]))k++;
 if(t>heap[k]){ heap[i]=heap[k];i=k; k=2*i; } else break;
 int main()
 heap[i]=t;
 cin>>n; for(j=1;j<=n;j++) cin>>heap[j];
 for(j=n/2; j>=1;j--)shift(j,n);
 for(j=n;j>=2;j--)
 t=heap[1];
 heap[1]=heap[j];
 heap[j]=t;
 shift(1,j-1);
 for(j=1;j<=n;j++)cout<<heap[j]<<" ";
 return 0;
```

堆的操作

```
void ShiftUp(int x)//从编号为x的元素往傻上
//堆的向下调整
 temp=Heap[x];
void ShiftDown(int i,int m)
 for(i=x/2;i>0&&temp<Heap[i];i=i/2)
 { Heap[x]=Heap[i]; x=i; }
  int k,t;
 Heap[x]=temp;
  t=heap[i]; k=2*i;
  while(k < = m)
 if((k < m) \& \& (heap[k] > heap[k+1]))k++;
 if(t>heap[k]){ heap[i]=heap[k];i=k; k=2*i; } else break;
  heap[i]=t;
```

//堆的向上调整

```
//删除堆顶元素
void Del()
{
 Heap[1]=Heap[n]; n--;
 if(n>0)ShiftDown(1,n);
}
```

```
//添加值为x的元素
void Insert( int x )
{
 n++; Heap[n]=x;
 ShiftUp(n);
}
```

特点: 不稳定

时间复杂度最坏情况下不超过

 $O(nlog_2^n)$

课后练手:何老板捡钻石

题目描述:

"欢迎来安哥拉观光,运气好能捡到钻石,运气不好就踩中地雷",看了这则旅游广告,何老板决定去安哥拉碰碰运气。到了安哥拉才发现有个坑爹的规定:游客最多只能带走n颗钻石,否则就视为走私。

何老板运气很好,他很快就搜集齐了n颗钻石,他把它们编号1到n放进了箱子。在回机场的路上,何老板发现路边还可以零星的捡到一些钻石。沿路何老板总共发现了m颗钻石,他把它们编号为n+1到n+m。何老板是个聪明人,他只会带走较重的钻石,如果捡起的钻石比箱子里的都要轻,何老板就直接把它扔掉,否则他就把箱子中最轻的钻石扔了,把新捡的放进箱子。请问何老板沿途把哪些钻石从箱子里扔了出去,请按先后顺序打印出被扔出的钻石的编号。(假定每颗钻石的重量都不同,不超过int范围)。

输入格式:

第一行,两个空格间隔的整数n和m,(n<=20000,m<=100000)

第二行,n个空格间隔的整数,表示已装到箱子中的n颗钻石的重量

第三行,m个空格间隔的整数,表示沿途捡到的m颗钻石的重量

输出格式:

只有一行: 若干个空格间隔的整数,表示从箱子里扔出的钻石的编号

样例输入:

5 5

8 5 9 3 7

4 2 1 15 8

样例输出:

4 6 2