第八章 树和二叉树

第六章 树和二叉树

第六章 树和二叉树

- 6.1 树的有关概念
- 6.2 二叉树
- 6.3 二叉树的遍历
- 6.4 遍历的应用
- 6.5 线索二叉树
- 6.6 树和森林
- 6.7 哈夫曼树及应用

第六章 树和二叉树

6.1 树的有关概念

- 1. 树的概念
- 2. 树的应用
- 3. 树的表示
- 4. 树的有关术语
- 5 树的基本操作

1. 树的概念

树形结构是一种重要的非线性结构,讨论的是层次和分支关系。 树是n个结点的有限集合,在任一棵非空树中:

- (1) 有且仅有一个称为根的结点。
- (2) 其余结点可分为个互不相交的集合,而且这些集合中的每一集合都本身又是一棵树,称为根的子树。

树是递归结构, 在树的定义中又用到了树的概念

例:下面的图是一棵树

T={A, B, C, D, E, F, G, H, I, J, K, L, M} A是根,其余结点可以划分为3个互不相交的集合:

 $T1=\{B, E, F, K, L\}, T2=\{C, G\}, T3=\{D, H, I, J, M\}$

这些集合中的每一集合都本身又是一棵树,它们是A的子树。

例如 对于 T11, B是根,其余结点可以划分为2个互不相交的集合:

T11={E, K, L}, T12={F}, T11,T12 是B 的子树。

从逻辑结构看:

- 1) 树中只有根结点没有前趋;
- 2)除根外,其余结点都有且仅一个前趋;
- 3) 树的结点,可以有零个或多个后继;
- 4)除根外的其他结点,都存在唯一条从根到该结点的路径;
- 5) 树是一种分枝结构 (除了一个称为根的结点外)每个元素都有 且仅有一个直接前趋,有且仅有零个或多个直接后继。

2. 树的应用

1) 树可表示具有分枝结构关系的对象

例1. 家族族谱

设某家庭有13个成员A、B、C、D、E、F、G、H、I、J, K, L, M 他们之间的关系可下图所示的树表示:

例2. 单位行政机构的组织关系

2) 树是常用的数据组织形式

有些应用中数据元素之间并不存在间分支结构关系,但是为了便于管理和使用数据 ,将它们用树的形式来组织。

例3 计算机的文件系统

不论是DOS文件系统还是window文件系统,所有的文件是用树的形式来组织的。

- 3 树的表示
- 1) 图示表示 2) 二元组表示
- 3) 嵌套集合表示 4) 凹入表示法(类似书的目录)
- 5) 广义表表示

(A (B (E (K, L), F)), C (G), D (H (M), I, J))

4 树的 基本术语

树的结点:包含一个数据元素及若干指

向子树的分支;

孩子结点: 结点的子树的根称为该结点

的孩子;

双亲结点: B 结点是A 结点的孩子,则A

结点是B 结点的双亲:

兄弟结点:同一双亲的孩子结点;

堂兄结点:同一层上结点;

祖先结点: 从根到该结点的所经分支上的所有结点

子孙结点: 以某结点为根的子树中任一结点都称为该结点的子孙

4 树的 基本术语

结点层:根结点的层定义为1;根的孩子为第二层结点,依此类推;

树的深度: 树中最大的结点层

结点的度: 结点子树的个数

树的度: 树中最大的结点度。

叶子结点: 也叫终端结点,是度为0的结点;

分枝结点: 度不为0的结点;

有序树:子树有序的树,如:家族树;

无序树:不考虑子树的顺序;

森林; 互不相交的树集合; 森林和树之间的联系是: 一棵树去掉根

, 其子树构成一个森林; 一个森林增加一个根结点成为树。

5 树的基本操作

树的应用很广,应用不同基本操作也不同。下面列举了树的一些基本操作:

- 1) initiate (T); T 树的初始化,包括建树。
- 2) root (T); 求T 树的根。
- 3) parent (T, x): 求T 树中 x 结点的双亲结点。
- 4) Child (T, x, i): 求 T 树中 x 结点的第 i 个孩子结点。
- 5) right_sibling (T, x): 求T 树中 x 结点的右兄弟
- 6) insert_Child (y, i, x): 将根为 x 的子树置为 y 结点的第 i 个孩子
- 7) del_child (x, i); 删除 x 结点的第i 个孩子
- 8) traverse (T); 遍历T树。按某个次序依次访问树中每一个结点,并使每个结点都被访问且只被访问一次。
- 9) clear (T); 置空T 树

树是一种分枝结构的对象,在树的概念中,对每一个结点孩子的个数没有限制,因此树的形态多种多样,本章我们主要讨论一种最简单的树——二叉树。

第六章 树和二叉树

6.2 二叉树

- 一 二叉树的概念
- 二 二叉树的性质
- 三 二叉树的存储结构

一 二叉树的概念

1 二叉树的定义

二叉树: 或为空树,或由根及两颗不相交的左子树、右子树构成,并且左、右子树本身也是二叉树。

说明

- 1) 二叉树中每个结点最多有两颗子树; 二叉树每个结点度小于等于2;
- 2) 左、右子树不能颠倒——有序树;
- 3) 二叉树是递归结构, 在二叉树的定义中又用到了二叉树的概念;

(a)、(b)是不同的二叉树, (a)的左子树有四个结点, (b)的左子树有两个结点,

2. 二叉树的基本形态

(a) 空树

(b) 仅有根

(d) 左、右子树均在

(e) 左子树空

3. 应用举例 例1 可以用二叉树表示表达式

$$a+b*(c-d)-e/f$$

例2 双人比赛的所有可能的结局

二 二叉树性质

性质1 在二叉树的第 层上最多有2i-1个结点

性质2 深度为k的二叉树最多有 2k-1 个结点

性质3 设二叉树叶子结点数为 n_0 ,度为2的结点 n_2 ,则 $n_0 = n_2 + 1$

两种特殊的二叉树

满二叉树:如果深度为k的二叉树,有2k-1个结点则称为满二叉树;

K=2的满二叉树

完全二叉树:如果一颗二叉树只有最下一层结点数可能未达到最大,并且最下层结点都集中在该层的最左端,则称为完全二叉树;

下面是两个关于完全二叉树的性质 性质4 具有n个结点的完全二叉树的深度为: trunc($\log_2 n$)+1.

trunc(x) 为取整函数。

对完全二叉树的结点编号:从上到下,每一层从左到右

性质5: 在完全二叉树中编号为i的结点

- 1) 若有左孩子,则左孩编号为2i
- 2) 若有右孩子,则右孩子结点编号为2i+1
- 3) 若有双亲,则双亲结点编号为trunc(i/2)

- 三. 二叉树存贮结构
 - 1 二叉树的顺序结构

满二叉树或完全二叉树的顺序结构

用一组连续的内存单元,按编号顺序依

次存储完全二叉树的元素. 例如,用一维

数组bt[]存放一棵完全二叉树,将标号

为 i 的结点的数据元素存放在分量 bt[i-1]中。存储位置隐含了树中的关系,树中的关系是通过完全二叉树的性质实现的。例如,bt[5] (i=6)的双亲结点标号是k=trunc(i/2)=3,双亲结点所对应的数组分量bt[k-1]=bt[2]

0 1 2 3 4 5 6 7

A B C D E F

顺序结构图示

m-1

第 24 页

非完全二叉树的顺序结构

按完全二叉树的形式补齐二叉树所缺少的那些结点,对二叉树结点编号, 将二叉树原有的结点按编号存储到内存单元"相应"的位置上。但这种方式 对于畸形二叉树,浪费较大空间。

2 二叉链表

二叉链表中每个结点包含三个域:数据域、左指针域、右指针

域

3 三叉链表

三叉链表中每个结点包含四个域:数据域、双亲指针域、左指针域、

右指针域

- 一. 二叉树的遍历方法
- 二. 遍历的递归算法
- 三. 遍历的非递归算法

遍历:按某种搜索路径访问二叉树的每个结点,而且每个结点仅被访问一次。

访问:含义很广,可以是对结点的各种处理,如修改结点数据、输出 结点数据。

遍历是各种数据结构最基本的操作,许多其他的操作可以在遍历基础上实现。

一 二叉树的遍历方法

- 二叉树由根、左子树、右子树三部分组成
- 二叉树的遍历可以分解为:访问根,遍历左子树和遍历右子树

令: L: 遍历左子树

T: 访问根结点

R: 遍历右子树

有六种遍历方法:

TLR, LTR, LRT,

TRL, RTL, RLT

先序遍历(TLR)

- 若二叉树非空
 - (1) 访问根结点;
 - (2) 先序遍历左子树;
 - (3) 先序遍历右子树;

例: 先**序遍历右图所示的二叉树**

- (1) 访问根结点A
- (2) 先序遍历左子树: 即按 T L R 的顺序遍历左子树
- (3) 先序遍历右子树: 即按 T L R 的顺序遍历右子树

先序遍历序列: A, B, D, E, G, C, F

中序遍历(LTR)

若二叉树非空

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

例:中序遍历右图所示的二叉树

- (1) 中序遍历左子树: 即按 L T R 的顺序遍历左子树
- (2) 访问根结点A
- (3) 中序遍历右子树: 即按 L T R 的顺序遍历右子树

中序遍历序列: D, B, G, E, A, C, F

后序遍历(L R T)

若二叉树非空

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

例: 后序遍历右图所示的二叉树

- (1) 后序遍历左子树: 即按 L R T 的顺序遍历左子树
- (2) 后序遍历右子树: 即按 L R T 的顺序遍历右子树
- (3) 访问根结点A

后序遍历序列: D, G, E, B, F, C, A

先序遍历序列: -, +, a, *, b, -, c, d, /, e, f

中序遍历序列: a, +, b, *, c, -, d, -, e, /, f

后序遍历序列: a, b, c, d, -, *, +, e, f, /, -

二. 遍历的递归算法

先序遍历 (T L R) 的定义:

若二叉树非空

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

上面先序遍历的定义等价于:

若二叉树为空,结束 ——基本项(也叫终止项)

若二叉树非空 ——递归项

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

先序遍历递归算法 void prev (NODE *root) { if (root!=NULL) root { printf("%d,", root->data); prev(root->lch); prev(root->rch); * 先序序列为 + * a - b c / d e称为前缀表达式

$$a*(b-c)+d/e$$

2 中序遍历递归算法

```
root
void mid (NODE *root)
  { if (root!=NULL)
 {prev(root->lch);
 printf("%d,", root->data);
 *
 prev(root->rch);
中序序列为
  a * b - c + d / e
 a*(b-c)+d/e
称为中缀表达式
```

你能写出后序遍历递归算法了吧

3 后序遍历递归算法

```
void prev (NODE *root)
{ if (root!=NULL)
 { prev(root->lch);
 prev(root->rch);
 printf("%d,", root->data);
 后序序列为 abc-*de/+
 称为后缀表达式
```


三. 二叉树遍历的非递归算法

递归算法逻辑清晰、易懂,但在实现时,由于函数调用栈层层叠加,效率不高,故有时考虑非递归算法。

1 先序遍历 (T L R) 的非递归算法。

对每个结点,在访问完后,沿其左链一直访问下来,直到左链为空,这时,所有已被访问过的结点进栈。然后结点出栈,对于每个出栈结点,即表示该结点和其左子树已被访问结束,应该访问该结点的右子树。

- (1) 当前指针指向根结点。
- (2) 打印当前结点,当前指针指向其左孩子并进栈,重复(2), 直到左孩子为NULL
 - (3) 依次退栈,将当前指针指向右孩子
 - (4) 若栈非空或当前指针非NULL, 执行(2); 否则结束。


```
先序遍历的非递归算法
void prev (NODE *root)
{ NODE *p, *node[MAX];
 int top=0; p=root;
do
 a
 { while( p!=NULL)
  {printf("%d,", root->data);
 node[top]=p;top++;
 p=p->lch;
 if (top>0)
 {top - -; p=node[top]; p=p->rch; }
 } while(top>0||p!=NULL);
```


```
中序遍历的非递归算法
void min (NODE *root)
{ NODE *p, *node[MAX];
 int top=0; p=root;
do
 { while( p!=NULL)
  {node[top]=p;top++;p=p->lch;
 if (top>0)
 {top - -; p=node[top];
 printf("%d,", root->data);
 p=p->rch; }
 } while(top>0||p!=NULL);
```


遍历是二叉树的基本操作:二叉树许多操作可在遍历过程中完成,本节再例子举几个二叉树遍历应用实例。

```
例1 编写 求二叉树的叶子结点个数的算法
输入: 二叉树的二叉链表
结果: 二叉树的叶子结点个数
 与先序遍历算法比较一下!
void leaf(NODE *root)
//的个数。本算法在先序遍历二叉树的过程中,统计叶子结点的个数
//第一次被调用时, n=0
{if(root!=NULL)
  {if(root->lch==NULL&&root->rch==NULL)
 n=n+1;//若root所指结点为叶子,则累加
  leaf(root->lch);
  leaf(root->rch);
```

f Computer Science

```
void prev (NODE *root)
  { if (root!=NULL)
 访问结点时
  { printf("%d,", root->data);
 调用printf()
 prev(root->lch);
 prev(root->rch);
 访问结点时
 void leaf(NODE *root)
 统计叶子结点的个数
 { if(root!=NULL)
 \{if(root->lch==NULL\&\&root->rch==NULL)\ n=n+1;
 函数名不同
 leaf(root->lch);
 结构类似
 leaf(root->rch); }
```


例2 建立二叉链表

输入: 二叉树的先序序列

结果: 二叉树的二叉链表

遍历操作访问二叉树的每个结点,而且每个结点仅被访问一次。是否可在利用遍历,建立二叉链表的所有结点并完成相应结点的链接?

基本思想:输入(在空子树处添加字符*的二叉树的)先序序列(设每个元素是一个字符)按先序遍历的顺序,建立二叉链表的所有结点并完成相应结点的链接

A B D * F * * * C E * * *

输入(在空子树处添加空格字符的二叉树的)先序序列(设每个元素是 一个字符)按先序遍历的顺序,建立二叉链表,并将该二叉链表根结 点指针赋给root **NODE** *create_tree(NODE *root) { char ch; scanf (&ch); // 若ch== '*' 则root=NULL返回 if (ch=='') root=NULL; // 若ch! = '*' else { root=(NODE *)malloc(sizeof(NODE) ; //建立(根)结点 root->date = ch; root->lch=create_tree(root->lch); //构造左子树链表, 并将左子树根结 点指针赋给(根)结点的左孩子域 root->rch=create_tree(root->rch); //构造右子树链表,并将右子树根 //结点指针赋给(根)结点的右孩子域 return (root);

小 结

小 结

- 1 二叉树: 或为空树,或由根及两颗不相交的左子树、右子树构成,并且左、右子树本身也是二叉树;
- 2 二叉树即可以用顺序结构存储,也可用链式结构存储;
- 3 遍历:按某种搜索路径访问二叉树的每个结点,每个结点仅被访问一次。 二叉树的遍历可以分解为:访问根,遍历左子树和遍历右子树,本课程介绍了三种遍历算法: 先序遍历、中序遍历、后序遍历;

第六章 树和二叉树

6.4 树和森林

- 一. 树的存储结构
- 二. 树和二叉树的转换
- 三. 树的遍历
- 四. 森林

一. 树的存贮结构

1 双亲表示法

采用一组连续空间存储树的结点, 通过保存每个结点的双亲结点的位置,表 示树中结点之间的结构关系。

双亲表示类型定义

#define MAX 100

struct node{

char data;

int parent; //双亲位置域

}; typedef struct node NODE;

NODE tree[MAX];

2、孩子表示法

通过保存每个结点的孩子结点的位置,表示树中结点之间的结构关系。

data parent

0 9

结点数

1 A 0

2 B 1

3 C 1

4 D 2

5 E 2

6 F 3

7 G 5

8 H 5

9 I 5

孩子链表:对树的每个结点用线性链表存贮它的孩子结点

树的孩子链表图示

找一个结点的孩子十分方便, 但要找一个结点的双亲则要遍 历整个结构


```
树的孩子链表类型定义
struct node //孩子结点
 { int child;
  struct node * link;
};
struct t_node
  char data;
  struct t_node * link; //孩子链表头指针
} tree[MAX];
```

双亲孩子表示法: 结合双亲表示法和孩子表示法

带双亲孩子链表

树的双亲孩子链表类型定义

```
//孩子结点
struct node
 { int child;
  struct node * link;
};
struct t_node
  char data;
  int parent;
  struct t_node * link; //孩子链表头指针
} tree[MAX];
```


3 孩子兄弟表示法

用二叉链表作为树的存贮结构。 链表的两个指针域分别指向该结点 的第一个孩子结点和右边下一个兄 弟结点。

B的第一个 孩子结点 struct node { char data; struct node *son, * brother; };

树的孩子兄弟表示法图示

二 树与二叉树的转换

二叉树与树都可用二叉链表存贮,以二叉链表作中介,可导出树与二叉树之间的转换。

树与二叉树转换方法

四 森林: 树的集合

将森林中树的根看成兄弟,可用树孩子兄弟表示法存储森林;用树与二叉树的转换方法,进行森林与二叉树转换;从树的二叉链表示的定义可知,任何一棵和树对应的二叉树,其右子树必为空。所以只要将森林中所有树的根结点视为兄弟,即将各个树转换为二叉树;再按森林中树的次序,依次将后一个树作为前一棵树的右子树,并将第一棵树的根作为目标树的根,就可以将森林转换为二叉树。

转换规则:

- 若 F = { T1, T2, T3, ..., Tn } 是森林,则 B (F) = {root, LB, RB}
 - (1) 若 F 为空,即 n=0,则 B(F)为空树。
 - (2) 若 F 非空,则 B (F) 的根是T1的根,其左子树为LB,是从T1根结点的子树森林F1= $\{T11, T12, ..., T1m\}$ 转换而成的二叉树;其右子树为RB,是从除T1外的森林F'= $\{T2, T3, ..., Tn\}$ 转换而成的二叉树;

每棵树对应的二叉树

二叉树还原为森林

转换规则:

- 若 B (F) = {root, LB, RB} 是一棵二叉树,则转换为森林F = { T1, T2, Tn } 的规则为
 - (1) 若 B 为空,则 F 为空树。
 - (2) 若 B 非空,则 F 第一棵树T1的根是二叉树的根,T1中根结点的子森林F1是由B的左子树LB转换而成的森林,F中除T1外其余树组成的森林 $F'=\{T2, T3, ..., Tn\}$ 是由B(F)的右子树RB转换转换而成的;

第六章 树和二叉树

6.5 树的应用

- 6.5.1 二叉排序树
- 6.5.2 哈夫曼树以及应用

6.5.1 二叉排序树

1. 二叉排序树的定义

一种特殊的二叉树,它的每个结点 数据中都有一个关键值,并有如下性质: 对于每个结点,如果其左子树非空,则 左子树的所有结点的关键值都小于该结 点的关键值;如果其右子树非空,则右 子树的所有结点的关键值都大于该结点 的关键值。

二叉排序树有查找效率高,增、删方便的优点,且对二叉排序树进行中序遍历,将得到一个按结点关键值递增有序的中序线性序列。所以,它被广泛用来作为动态查找的数据结构。

二叉排序树

中序遍历:

例如,用二叉排序树作为目录树,把一个记录的关键码和记录的地址作为二叉排序树的结点,按关键码值建成二叉排序树。这样,既能像有序表那样进行高效查找,又能像链表那样灵活删除,而不要移动其它结点。

2. 二叉排序树的查找

在二叉排序树中进行查找,将要查找的值从树根开始比较,若与根的关键值相等,则查找成功,若比根值小,则到左子树找,若比根值大,则到右子树找,直到查找成功或查找子树为空(失败)。

二叉排序树

二叉排序树的查找递归算法:

```
NODE *search(int x, NODE *root)
{ if ((root==NULL)||(root->data==x)) return(root);
  if(root->data<x) return(search(x,root->rch));
  else return(search(x,root->lch);
}
```


3. 二叉排序树的插入和生成

插入:二叉排序树的插入是一个动态的查找过程。例如,要插入关键值 x,首先在树中查找,若不存在则插入。因为查找失败的情况是一直查到查找路径的末端,仍然不存在 x,则待插入结点必作为树叶插入树中。

二叉排序树的插入递归算法:

NODE *inser(NODE *p, NODE *root)

```
{ if (root==NULL) return(p);
  if(p->data<root->data) root->lch=insert(p,root->lch);
  else root->rch=insert(p,root->rch); return(root);
}
```


二叉排序树


```
main()
\{ \text{ int a}[MAX] = \{45,24,53,45,12,24,90\} \};
 NODE *new, *head=NULL; int i;
 for (i=0;i<MAX;i++)
 { new=(NODE *)malloc(sizeof(NODE));
 new->data=a[i]; new->lch=new->rch=NULL;
 head=insert(new,head); }
```

4. 二叉排序树的删除

删除:首先查找到要删除的结点,删除后二叉排序树的中序序列仍然是按关键值递增有序。分三种情况:

(1) 若*p结点是叶子,则直接删除。即:将双亲结点指向它的指针设置为空。

(f->rch=NULL)

删除树叶结点*p

4. 二叉排序树的删除

(2) 若*p为单分支结点,则只需用它唯一子树的根去继承它的位置。

(f->lch=p->rch)

删除单分支结点*p

4. 二叉排序树的删除

(3) 若*p为双分支结点,用左子树中序遍历的最后一个结点(左子树的最右结点) 替换*p。首先,沿*p的 左子树的右链,查找到右指针域为空的结点*s,然后用*s的数据替换*p的数据,最后,删除*s结点

删除两分支结点*p

6.5 树的应用

二叉排序树的删除结点算法: **NODE** *del(**NODE** *root, int x) { NODE *p, *f, *s, *s_f; if (root==NULL) return(root); f=NULL; p=root; while(p!=NULL && p->data!=x) $\{ if(p->data>x) \}$ if (p->lch!=NULL) {f=p;p=p->lch;} else break; else if(p->rch!=NULL){f=p;p=p->rch;} else break; if(p= =NULL|| p->data!=x) return(root); if (p==root)return;

6.5 树的应用

```
if (p->lch==NULL && p->rch==NULL)
 { if( f==NULL) {free(p); return(NULL);}
  if (f->lch==p)f->lch=NULL;
 else f->rch=NULL;
 free(p);return(root);
 if (p->lch==NULL)
  { if (f==NULL){ root=p->rch;free(p);return(root);}
 if(f->lch=p) f->lch=p->rch;
 else f->rch=p->rch;
 free(p);return(root);
```

6.5 树的应用

```
if (p->rch==NULL)
  { if (f==NULL){ root=p->lch;free(p);return(root);}
 if(f->lch==p) f->lch=p->lch;
 else f->rch=p->lch;
 free(p);return(root);
 s-f=p;s=p->lch;
 while (s->rch!=NULL)
  {s f=s;s=s->rch;}
 p->data=s->data;
 if(s->lch==NULL) s_f->rch=NULL;
 else s_f->rch=s->lch;
  free(s);return(root);
```

6.5.2 哈夫曼树(最优树)及应用

1 哈夫曼树的概念

路径: 从一个结点到另一个结点之间的若干个分支

路径长度:路径上的分支数目称为路径长度;

结点的路径长度: 从根到该结点的路径长度

树的路径长度:树中所有叶子结点的路径长度之和;一般记为PL。

在结点数相同的条件下,完全二叉树是路径最短的二叉树。

6.5.2 哈夫曼树(最优树)及应用

1 哈夫曼树的概念

结点的权: 根据应用的需要可以给树的结点赋权值;

结点的带权路径长度: 从根到该结点的路径长度与该结点权的乘积;

树的带权路径长度=树中所有叶子结点的带权路径之和;通常记作

WPL=
$$\sum w_i \times L_i$$

哈夫曼树: 假设有n个权值(w_1 , w_2 , ..., w_n),构造有n个叶子结点的严格二叉树,每个叶子结点有一个 w_i 作为它的权值。则带权路径长度最小的严格二叉树称为哈夫曼树。

6.5.2 哈夫曼树(最优树)及应用

2 应用举例

在求得某些判定问题时,利用哈夫曼树获得最佳判定算法。

例编制一个将百分制转换成五分制的程序。

最直观的方法是利用if语句来的实现。可用二叉树描述判定过程。

设有10000个百分制分数要转换,设学生成绩在5个等级以上的分布如下

分数	0-59	60-69	70-79	80-	构造以分数的分布比例为权值
比例数	0.05	0. 15	0.40	0.30	的哈夫曼树

按图的判定过程:

转换一个分数所需的比较次数=

从根到对应结点的路径长度

转换10000个分数所需的总比较次数=

10000 ×

 $(0.05 \times 1 + 0.15 \times 2 + 0.4 \times 3 + 0.3 \times 4 + 0.1 \times 4)$

二叉树的 带权路径长度

3 哈夫曼树的构造

构造哈夫曼树的步骤:

- 1. 根据给定的n个权值,构造n棵只有一个根结点的二叉树,n个权值分别是这些二叉树根结点的权。设F是由这n棵二叉树构成的集合
- 2. 在F中选取两棵根结点树值最小的树作为左、右子树,构造一颗新的二叉树,置新二叉树根的权值=左、右子树根结点权值之和;
- 3. 从F中删除这两颗树,并将新树加入F;
- 4. 重复 2、3, 直到F中只含一颗树为止;

例:构造以W=(5,15,40,30,10)为权的哈夫曼树。

6.7.2 哈夫曼编码

在进行数据通讯时,涉及数据编码问题。所谓数据编码就是数据与二进制字符串的转换。

例如:邮局发电报:

原文 —— 电文(二进制字符串) —— 原文 **发送方** 接收方

例 要传输的原文为ABACCDA

等长编码 A: 00 B: 01 C: 10 D: 11

发送方:将ABACCDA 转换成 0001001011100

接收方:将 0001001011100 还原为 ABACCDA

不等长编码 A: 0 B: 00 C: 1 D: 01

发送方: 将ABACCDA 转换成 000011010

接收方: 000011010 转换成 「AAAACCDA

BBCCDA

A的编码是 B的前缀

前缀编码: 任何字符编码不是其它字符编码的前缀

设 A: 0 B: 110 C: 10 D: 111 发送方: 将ABACCDA 转换成 0110010101110 总长度是13 所得的译码是唯一的

可利用二叉树设计前缀编码:

例 某通讯系统只使用8种字符a、b、c、d、e、f、g、h, 其使用频率分别为0.05, 0.29, 0.07, 0.08, 0.14, 0.23, 0.03, 0.11, 利用二叉树设计一种不等长编码: 1)构造以a、b、c、d、e、f、g、h为叶子结点的二叉树;

- 2)将该二叉树所有左分枝标记1,所有右分枝标记0;
- 3) 从根到叶子结点路径上标记作为叶子结点所对应字符的编码;

6.7 哈夫曼树及应用

第五草结木