

根树

- 1. 根树
- 2. 根树的周游
- 3. 最优树, Huffman算法
- 4. 最佳前缀码

根树(rooted tree)

- 有向树: 基图是树的有向图
- 根树(rooted tree): 具有以下特点的有向树

名称		入度	出度	个数
分	树根	0	>0	1
分支点	内点	1	>0	≥0
树叶		1	0	≥0

层数与树高

- 画法: 树根在最上方,省略边的方向(从上到下)
- 顶点v的层数(level): L(v)=从树根到v路径长度
- **树高**(height): *h*(T)=顶点的最大层数

家族树

- 儿子: u在上方与v相邻,v是u的儿子
- 父母: u在上方与v相邻,u是v的父母
- 兄弟: u与v有相同父母, u是v的兄弟
- 祖先: 从*u*可达*v*, *u*是*v*的祖先
- 后代: 从u可达v, v是u的后代
- 根子树T_ν:设ν是根树的一个顶点且不 是树根, 称ν及其所有后代的导出子图 为以ν为根的根子树。
- 例 在右图的根数中, 求c的父母, f的子女, f的兄弟, e的所有祖先, b的所有后代, 所有内点以及所有树叶,以f为根的子树是什么?

有序树(ordered tree)

■ 有序树: 给相同层数的顶点标上次序的根树

r叉树(t-ary tree)

- r叉树: $\forall v \in V(T), d^+(v) \leq r$
- 正则(regular)r叉树: $\forall v \in V(T), d^+(v) = r$ 或0
- 完全(complete)树: \forall 树叶v,L(v)=h(T)
- 有序r叉树,有序正则r叉树,有序完全正则r叉树

定理14.13

■ 定理14.13: 设正则 $r(\geq 2)$ 叉树T有i个分支点和t个树叶,则(r-1)i=t-1.

证明:正则r叉树的每个分枝结点的出度均是r,树叶的出度为零,除了根结点,其余每个结点的入度都为1,根据有向图的<mark>握手原理</mark>得

m=t+i-1=ri

解得 (r-1)i=t-1

■ 思考:如果树T是r叉树,结论是什么呢?

树作为模型一表示组织机构

大的组织机构的结构可以用根树来建模。在这个树中每个顶点表示机构里的一个职务。从一个顶点到另外一个顶点的边的起点所表示的人是终点所表示的人的 (直接)上司。如下图所示

树作为模型一计算机文件系统

树作为模型一并行处理系统

树形连接网络是把处理器互相连接的一种重要方式,一般采用

正则二叉树,能把 2^k -1个处理

器互相连接起来(k为正整数)。一个

非根也非树叶的顶点v所表示的处

理器有3个双向连接,根所表示

的处理器有2个双向连接,树叶

所表示的处理器有1个双向连接。

如右图中的处理器完成8个数相加的步骤: 带7个处理器的树形连接网络

步骤1: P_4 完成 x_1 和 x_2 相加, P_5 完成 x_3 和 x_4 相加, P_6 完成 x_5 和 x_6 相加, P_7 完成 x_7 和 x_8 相加;

步骤2: P_2 完成 x_1+x_2 和 x_3+x_4 相加, P_3 完成 x_5+x_6 和 x_7+x_8 相加;

步骤3: P_2 完成 $x_1+x_2+x_3+x_4$ 和 $x_5+x_6+x_7+x_8$ 相加

应用实例

例题 设有28盏灯,拟公用一个电源插座,问至少需用多少块具有四插座的接线板。

解 将每个四插座的接线板看作分枝结点,每盏灯看作是树叶,公用的电源插座为根,可以构成4叉树,那么t=28, r=4

由 $(r-1)i \ge t-1$,可得 $i \ge 9$.

所以至少需要9块具有四插座的接线板。

应用实例

例题 假设一台计算机有一条加法指令,可计算3个数的和,如果要计算9个数的和,至少要执行几次加法指令。

解: 把9个数看成正则3叉树的树叶,加法指令则是分枝点,所以r=3,t=9,因此有

得 i≥4

故至少需要执行4次加法指令。

根子树

■ 根树中除树根ν外,其它所有结点被分成有限个子根树.

左(右)子树:2叉正则有序树的每个分支点的左右两个儿子导出的根子树.

例 在右图所示的根树中,根树由分别以 ν_2 , ν_3 , ν_4 为根的3个子根树组成。以 ν_4 为根的子树由分别以 ν_8 , ν_9

为根的两个根子树构成。

根树的周游(travesal)

- 根树的周游: 列出根树的所有顶点,每个顶点恰好出现一次
- 中序行遍: 左子树, 根, 右子树
- 前序行遍: 根, 左子树, 右子树
- 后序行遍: 左子树, 右子树, 根
- 例: 中序: dbigjehacf

前序: abdegijhcf

后序: dijghebfca

四则运算式与二叉树

中缀法,前缀法,后缀法

- 中缀记法:中序遍历
- 前缀记法(波兰记法):

前序遍历

■ 后缀记法(逆波兰记法):

后序遍历

举例

■ 中缀:

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

■ 前缀(波兰):

$$\div \div -**a+bcde+fg*h+ij$$

■ 后缀(逆波兰):

$$abc+*d*e-fg+\div$$

(可以用栈实现)

通讯编码

- Shannon, Hamming, Sudan
- 有噪声信道的可靠通信: 编码
- 信息就是不确定性的消除: 熵(entropy)
- 比特(bit): binary information unit
- 例: {0,1,2,...,7}, log₂8=3, 编码为000,001,010,...,111 000111010101译为0725

不等长编码

- 若{0,1,2,...,7}出现频率不一样,则出现频率高的用短码字
- 例: 频率递减: 0,1,2,3,4,5,6,7, 编码为

$$0 \to 0, 1 \to 1, 2 \to 00, 3 \to 01, 4 \to 10,$$

$$5 \to 11, 6 \to 000, 7 \to 001.$$

若收到000111,不能唯一解码:

原因: 有码字是其它码字的前缀,如00是001的前缀

前缀码(prefix code)

- 前缀码: 码字互相不为前缀的不等长编码。
- 前缀码与二叉树对应
- 例:{0,1,2,3}编码为{00,010,011,1}, 即0→00, 1→010, 2→011, 3→1

前缀码的得到

定理 任意一棵二叉树的树叶可对应一个前缀码. 证明 给定一棵二叉树,对每个分支点,若关联2条边,则 给左边标0,右边标1; 若只关联1条边,则可以给它标 0(看作左边),也可以标1(看作右边). 将从树根到每一 片树叶的通路上标的数字组成的字符串标定在树叶 处.因为没有一片树叶的标定字符串是另一片树叶标 定字符串的前缀,因此任何一棵二叉树的树叶对应一 个前缀码.

实例

如下图所示。

前缀码对应二叉树

定理 任何一个前缀码都对应一棵二叉树.

证明 设给定一个前缀码,前缀码中最长序列的长度为h. 画出一棵高度为h的完全正则二叉树,给每个分枝点射出的两条边分别标以0和1,这样树中的每个结点可以标定一个长度不超过h的二进制序列,它是从树根到该结点通路上各边的标号所确定,因此长度不超过h的每一个二进制序列必对应一个结点.

对应于前缀码中的每一序列的结点给予一个标记,并将标记结点的所有后裔和射出的边全部删掉,再删掉其中未加标记的树叶,得到一棵新的二叉树,它的树叶就对应给定的前缀码.

实例

画出与前缀码{000,001,01,1}对应的二叉树。

最佳前缀码

- 最佳前缀码: 给定信号出现频率, 平均码字长度最短的前缀码
- 平均码字长度: 码字长度乘以频率,求和
- 例: {0,1,2,3}, 40%, 30%, 20%,10%,

编码1: {00,010,011,1},

$$2 \times 40\% + 3 \times 30\% + 3 \times 20\% + 1 \times 10\% = 2.4$$

编码2: {1,00,010,011},

$$1 \times 40\% + 2 \times 30\% + 3 \times 20\% + 3 \times 10\% = 1.9$$

最优二叉树

- 带权二叉树: 每个树叶v_i都指定实数权w_i
- 带权二叉树的权: $W(T)=\sum_{i=1}^{t}w_{i}L(v_{i})$, 树叶是 $v_{1},v_{2},...,v_{t}$, 对应的层数是 $L(v_{1}),L(v_{2}),...,L(v_{t})$
- 最优二叉树: 树叶权为 $w_1, w_2, ..., w_t$ 的所有二叉树中权最小的一个(不唯一)
- 求最优二叉树的算法: Huffman算法

Huffman算法

- 输入: 实数w₁,w₂,...,w_t
- 输出: 树叶权为w1,w2,...,wt的最优二叉树
- 算法:
 - 1. 选择最小的2个权 w_1, w_2 , 连接对应的树叶得到权为 w_1+w_2 的分支点
 - 2. 选择 w_1+w_2 , w_3 , w_4 , ..., w_t 中最小的2个权, 连接对应顶点得到新的分支点和权
 - 3. 同上重复进行, 直到只剩1个权为止

Huffman算法(举例)

例14.9: 2,3,5,7,8

解: 2,3,5,7,8 // 5,5,7,8 // 10,7,8 // 10,15 // 25 //

$$W(T)=2*3+3*3+5*2+7*2+8*2=55.$$

Huffman算法(正确性)

定理14.11 设T为带权 $w_1 \le w_2 \le ... \le w_t$ 的最优树,则

- a)带权 w_1 , w_2 的树叶 v_{w_1} , v_{w_2} 是兄弟.
- b)以树叶 ν_{w_1},ν_{w_2} 为儿子的分枝点,其通路长度最长.

证明 设在带权 $w_1, w_2, ..., w_t$ 的最优树中,v是通路长度最长的分枝点,v的儿子分别带权 w_x 和 w_v ,有

$$L(v_{w_x}) \ge L(v_{w_1}) \qquad L(v_{w_y}) \ge L(v_{w_2})$$

若 $L(v_{w_x})>L(v_{w_1})$,将 w_x 与 w_1 对调,得到新树T',则

4

定理14.11的证明

$$w(T')-w(T)=(\mathbf{L}(v_{w_x})\ w_1+\mathbf{L}(v_{w_1})\ w_x)-(\mathbf{L}(v_{w_x})w_x+\mathbf{L}(v_{w_1})w_1)$$

=
$$L(v_{w_x})(w_1 - w_x) - L(v_{w_1})(w_1 - w_x)$$

$$=(\mathbf{L}(v_{w_x})-\mathbf{L}(v_{w_1}))(w_1-w_x)<0$$

那么w(T') < w(T), 这与T是最优树矛盾.

故
$$L(w_x) = L(w_1)$$
.

定理14.11的证明

同理可证 $L(w_x) = L(w_2)$.

因此 $L(w_x) = L(w_1) = L(w_y) = L(w_2)$

分别将 $w_1, w_2 = w_x, w_y$ 对调得到一棵最优树,

其中带权w1,w2的树叶是兄弟。

定理14.12

定理14.12 设T为带权 $w_1 \le w_2 \le ... \le w_t$ 的最优树,若将以带权 w_1, w_2 的树叶为儿子的分枝点改为带权 $w_1 + w_2$ 的树叶,得到一棵新树T',则T'也是最优树.

证明 (反证法)根据题设有

$$w(T)$$
- $w(T')$ = $L(w_1)$ w_1 + $L(w_2)$ w_2 - $(L(w_1)$ - $1)$ (w_1+w_2) 因为 $L(w_1)$ = $L(w_2)$,所以 $w(T)$ - $w(T')$ = w_1 + w_2 (1) 若 T' 不是最优树,则必有另一棵带权 w_1 + w_2 , w_3 , ..., w_t 的最优树 T'' . 对于 T'' 中带权 w_1 + w_2 的树叶生成两个儿子,得到新树 \hat{T} ,则 $w(\hat{T})$ = $w(T'')$ + w_1 + w_2

定理14.12的证明

因为T''是带权 $w_1+w_2, w_3, ..., w_t$ 的最优树,

故w(T'') ≤w(T').

如果w(T'') < w(T'),由(1)(2)式得 $w(\hat{T}) < w(T)$

这与T是带权 $w_1, w_2, ..., w_t$ 的最优树相矛盾,

所以w(T'') = w(T'),

T'是带权 $w_1+w_2, w_3, ..., w_t$ 的最优树。

证明的图例

带权 $w_1 \leq w_2 \leq \ldots \leq w_t$ 的最优树T

 $W(\mathbf{T})=W(\mathbf{T'})+w_1+w_2$

带权 $w_1+w_2,...,w_t$ 的最优树T"

$$W(T)=W(T')+w_1+w_2$$
 $W(\hat{T})=W(T'')+w_1+w_2$ $W(T'')< W(T'),$ 所以 $W(\hat{T})< W(T),$ 这与T是最优树矛盾。

实例

例 在通信中,设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%

采用二元前缀码, 求传输数字最少的二元前缀码, 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?

解 用Huffman算法求以频率(乘以100)为权的最优2叉树. 这里 w_1 =5, w_2 =5, w_3 =10, w_4 =10, w_5 =10, w_6 =15, w_7 =20, w_8 =25. 最优2叉树如图所示.

实例 (续)

编码: 0---01, 1---11, 2---001, 3---100 100 4---101, 5---0001, 6---00000 60 7---00001 传100个按比例出现的八进制数 字所需二进制数 字的个数为 w(T)=285. 传 $10^n(n\geq 2)$ 个所用二进制 数字的个数为 2.85×10^n ,

而用等长码(长为3)需要用 3×10ⁿ个数字.

总结

- ■根树
- 根树的周游
- 最优树, Huffman算法
- ■最佳前缀码
- 作业:p155, 习题九 20,21; p220, 习题十四, 12

补充题: 带有i个分支点的正则r叉树含有多个顶点?