

資料結構的樹與二元樹(Trees and Binary Trees)

資訊科技系 林偉川

樹的基本觀念

「樹」(Trees)是一種模擬現實生活中樹幹和樹枝的資料結構,屬於一種階層架構的非線性資料結構,例如:家族族譜,如下圖所示:

_

樹的基本觀念

• 樹的樹根稱為「根節點」(Root),在根節點之下是樹的樹枝,擁有0到n個「子節點」 (Children),即樹的「分支」(Branch),節點 A是樹的根節點,B、C、D....和H是節點A的子節點,即樹枝,如下圖所示:

樹的基本觀念

• 在樹枝下還可以擁有下一層樹枝,I和J是B的子節點,K、L和M是E的子節點,節點B是I和J的「父節點」(Parent),節點E是K、L和M的父節點,節點I和J擁有共同父節點,稱為「兄弟節點」(Siblings),K、L和M是兄弟節點,B、C...和H節點也是兄弟節點,如下圖所示:

樹的基本觀念

定義 1:樹的節點個數是一或多個有限集合,且:

- (1) 存在一個節點稱為根節點。
- (2) 在根節點下的節點分成n >= 0 個沒有交集的多個子集合 $t1 \cdot t2..., tn$,每一個子集合也是一棵樹,而這些樹稱為根節點的「子樹」(Subtree)。
- 樹在各節點之間不可以有迴圈,或不連結的左、右 子樹,如下圖所示:

樹的基本觀念

- n元樹:樹的一個節點最多擁有n個子節點。
- 二元樹 (Binary Trees) : 樹的節點最多只有兩個子節點。
- 根節點(Root):沒有父節點的節點是根節點。 例如:節點A。
- 葉節點(Leaf):節點沒有子節點的節點稱為葉 節點。例如:節點I、J、C、D、K、L、M、F、G 和H。
- 祖先節點(Ancenstors):指某節點到根節點之間 所經過的所有節點,都是此節點的祖先節點。

樹的基本觀念

- 非終端節點(Noterminal Nodes):除了葉節點之外的其它節點稱為非終端節點。例如:節點A、B和E是非終端節點。
- 分支度(Dregree):指每個節點擁有的子節點數。 例如:節點B的分支度是2,節點E的分支度是3。
- 階層(Level):如果樹根是1,其子節點是2,依 序可以計算出樹的階層數。例如:上述圖例的節點 A階層是1,B、C到H是階層2,I、J到M是階層3。
- 樹高 (Height): 樹高又稱為樹深 (Depth),指樹的最大階層數。例如:上述圖例的樹高是3。

7

二元樹的基礎

- 樹依不同分支度可以區分成很多種,在資料結構 中最廣泛使用的樹狀結構是「二元樹」,二元樹 是指樹中的每一個「節點」(Nodes)最多只能擁 有2個子節點,即分支度小於或等於2。
- 二元樹的定義如下所示:

定義2:二元樹的節點個數是一個有限集合,或是沒有節點的空集合。二元樹的節點可以分成兩個沒有交集的子樹,稱為「左子樹」(Left Subtree)和「右子樹」(Right Subtree)。

歪斜樹

• 左邊這棵樹沒有右子樹,右邊這棵樹沒有左子樹, 雖然擁有相同節點,但是這是兩棵不同的二元樹, 因為所有節點都是向左子樹或右子樹歪斜,稱為 「歪斜樹」(Skewed Tree),如下圖所示:

完滿二元樹

• 若二元樹的樹高是h且二元樹的節點數是2^h-1, 滿足此條件的樹稱為「完滿二元樹」(Full Binary Tree),如下圖所示:

完滿二元樹

• 因為二元樹的每一個節點有2個子節點,二元 樹樹高是3,也就是有3個階層(Level),各 階層的節點數,如下所示:

第1階: $1 = 2^{(1-1)} = 2^0 = 1$

第2階: 第1階節點數的2倍, 1*2 = 2 (2-1) = 2 第3階: 第2階節點數的2倍, 2*2 = 2 (3-1) = 4

• 以此類推,可以得到每一階層的最大節點數是: $2^{(l-1)}$, 1是階層數,整棵二元樹的節點數一共是: $2^{0}+2^{1}+2^{2}=7$ 個,即 2^{3-1} ,可以得到: $2^{0}+2^{1}+2^{2}+...+2^{(h-1)}=2^{h-1}$, h是樹高

完整二元樹

• 若二元樹的節點不是葉節點,一定擁有兩個子節點,不過節點總數不足2h-1,其中h是樹高,滿足此條件的二元樹稱為「完整二元樹」(Complete Binary Tree),如下圖所示:

13

二元樹的表示法

- 二元樹在實作上有多種方法可以建立二元樹,常用的方法有三種,如下所示:
 - 二元樹陣列表示法。
 - 二元樹結構陣列表示法。
 - 二元樹鏈結表示法。

二元樹陣列表示法

• 完滿二元樹是一棵樹高h擁有2h-1個節點的二元 樹,這是二元樹在樹高h所能擁有的最大節點數, 換句話說,只需配置2h-1個元素,我們就可以儲存 樹高h的二元樹,如下圖所示:

15

二元樹陣列表示法

- 二元樹的節點編號擁有循序性,根節點1的子節點是節點2和節點3,節點2是4和5,依此類推可以得到節點編號的規則,如下所示:
 - 左子樹是父節點編號乘以2。
 - 右子樹是父節點編號乘以2加1。

二元樹陣列表示法

02: #define MAX_LENGTH 16 /* 最大陣列尺寸 */

03: int btree[MAX_LENGTH]; /* 二元樹陣列宣告 */

04: /* 抽象資料型態的操作函數宣告 */

05: extern void createBTree(int len, int *array);

06: extern void printBTree();

17

二元樹陣列表示法-建立二元樹

- 函數createBTree()讀取一維陣列的元素建立 二元樹,其建立的規則,如下所示:
 - 將第1個陣列元素插入成為二元樹的根節點。
 - 將陣列元素值與二元樹的節點值比較,如果元素值大於節點值,將元素值插入成為節點的右子節點,如果右子節點不是空的,重覆比較節點值,直到找到插入位置後,將元素值插入二元樹。
 - 如果元素值小於節點值,將元素值插入成為節點的左子節點,如果左子節點不是空的,繼續重覆比較,以便將元素值插入二元樹。

二元樹陣列表示法-建立二元樹

- 二元樹陣列表示法圖例的索引值0並沒有使用,整個二元樹在16個陣列元素中使用的元素一共有9個,括號內是陣列的索引值,如下圖所示:
- {5,4,6,2.1.3.8.7.9}

二元樹陣列表示法-顯示二元樹

- 函數printBTree():顯示二元樹
 - 走訪btree[]陣列,將元素值不是-1的元素都顯示 出來。

20

二元樹陣列表示法

一棵歪斜樹的二元樹陣列表示法使用不到三分之一的陣列元素4/16,因為二元樹的節點是以循序方式儲存在陣列中,如果需要插入或刪除節點,都需要在陣列中搬移大量元素,如下圖所示:

21

二元樹結構陣列表示法

• 在二元樹的每一個節點可以使用C語言的結構來儲存,整棵二元樹使用一個結構陣列,每一個結構是一個節點,使用結構陣列儲存整棵二元樹,data是節點資料,使用left和right成員變數的索引值指向子節點的索引值,如為-1表示沒有子節點,如下圖所示:

	ì	•
left	data	right

二元樹結構陣列表示法

02: #define MAX_LENGTH 16 /* 最大陣列尺寸 */

03: struct Node { /* 二元樹的結構宣告 */

04: int data; /* 節點資料 */

05: int left; /* 指向左子樹的位置 */ 06: int right; /* 指向右子樹的位置 */

07: };

08: typedef struct Node TreeNode; /* 樹的節點新型態 */

09: TreeNode btree[MAX_LENGTH];

10:/*抽象資料型態的操作函數宣告*/

11: extern void createBTree(int len, int *array);

12: extern void printBTree();

23

二元樹結構陣列表示法

例如:一棵二元樹和其結構陣列表示法,如下圖所示:

	left	data	right
0	2	5	1
1	-1	6	3
2	4	4	-1
2 3	6	8	8
4	7	2	5
5	-1	3	-1
6	-1	7	-1
7	-1	1	-1
8	-1	9	-1

二元樹鏈結表示法

二元樹鏈結表示法是使用動態記憶體配置來建立二元樹,類似結構陣列表示法的節點結構,只是成員變數改成兩個指向左和右子樹的指標,如下圖所示:

25

二元樹鏈結表示法

```
/* 二元樹的節點宣告 */
02: struct Node {
03: int data;
 /* 儲存節點資料 */
04: struct Node *left; /* 指向左子樹的指標 */ 05: struct Node *right; /* 指向右子樹的指標 */
06: };
07: typedef struct Node TNode; /* 二元樹節點的新型態 */
08: typedef TNode *BTree; /* 二元樹鏈結的新型態 */
09: BTree head = NULL;
 /* 二元樹根節點的指標 */
10: /* 抽象資料型態的操作函數宣告 */
11: extern void createBTree(int len, int *array);
12: extern void insertBTreeNode(int d);
13: extern int isBTreeEmpty();
14: extern void printBTree();
15: extern void inOrder(BTree ptr);
16: extern void printInOrder();
17: extern void preOrder(BTree ptr);
18: extern void printPreOrder();
19: extern void postOrder(BTree ptr);
20: extern void printPostOrder();
```

二元樹鏈結表示法

• 函數createBTree()使用for迴圈走訪參數的陣列元素,依序呼叫insertBTreeNode()函數將一個一個陣列元素的節點插入二元樹。首先是二元樹的根節點5,left和right指標指向NULL,如下圖所示:

27

二元樹鏈結表示法-建立二元樹2

• 第二次呼叫insertBTreeNode()函數插入元素6,鏈 結至右子樹。第三次呼叫插入元素4成為左子樹。 等到執行完createBTree()函數的for迴圈後,建立 的二元樹,如下圖所示:

二元樹鏈結表示法-顯示二元樹

函數printBTree(): 顯示二元樹

• 函數printBTree()使用while迴圈分別走訪二 元樹的左右分支,不過這個函數並沒有辦 法顯示二元樹的全部節點資料。

29

二元樹的走訪

• 陣列和單向鏈結串列都只能從頭至尾或從尾至頭 執行單向「走訪」(Traverse),不過二元樹的每 一個節點都擁有指向左和右2個子節點的指標,所 以走訪可以有兩條路徑。例如:一棵二元樹,如 下圖所示:

二元樹的走訪-種類

- 二元樹的走訪過程是持續決定向左或向右走,直到沒路可走。很明顯的!二元樹的走訪是一種遞迴走訪,依照遞迴函數中呼叫的排列順序不同,可以分成三種走訪方式,如下所示:
 - 中序走訪方式(Inorder Traversal)。
 - 前序走訪方式 (Preorder Traversal)。
 - 後序走訪方式 (Postorder Traversal)。

31

中序走訪方式

- 中序走訪是沿著二元樹的左方往下走,直 到無法繼續前進後,顯示節點,退回到父 節點顯示父節點,然後繼續往右走,如果 右方都無法前進,顯示節點,再退回到上 一層。其顯示的節點順序,如下所示:
 - 1,2,3,4,5,6,7,8,9
- 在上述中序走訪節點順序中,可以看出根節點5是位在正中間,之前都是左子樹的節點,之後都是右子樹的節點。

中序走訪方式

- 中序走訪的遞迴函數inOrder()使用二元樹指標ptr進行走訪,中序走訪的步驟,如下所示:
 - Step 1:檢查是否可以繼續前進,即指標ptr不等於NULL。
 - Step 2:如果可以前進,其處理方式如下所示:
 - (1) 遞迴呼叫inOrder(ptr->left)向左走。
 - (2) 處理目前的節點,顯示節點資料。
 - (3) 遞迴呼叫inOrder(ptr->right)向右走。

33

中序走訪方式-遞迴呼叫

前序走訪方式

- 前序走訪方式是走訪到的二元樹節點,就立刻顯示節點資料,走訪的順序是先向樹的左方走直到無法前進後,才轉往右方走。其顯示的節點順序,如下所示:
 - 5,4,2,1,3,6,8,7,9
- 在上述前序走訪節點順序中,可以看出根節點5一定是第1個,左右子樹的根節點一定在其它節點之前。

35

前序走訪方式

- 前序走訪的遞迴函數preOrder()使用二元樹 指標ptr進行走訪,前序走訪的步驟,如下 所示:
 - Step 1:先檢查是否已經到達葉節點,也就是指標ptr等於NULL。
 - Step 2:如果不是葉節點表示可以繼續走,其處理方式如下所示:
 - (1) 處理目前的節點,顯示節點資料。
 - (2) 遞迴呼叫preOrder(ptr->left)向左走。
 - (3) 遞迴呼叫preOrder(ptr->right)向右走。

前序走訪方式-遞迴呼叫

後序走訪方式

後序走訪方式剛好和前序走訪相反,它是 等到節點的2個子節點都走訪過後才執行處 理,顯示節點資料。依照後序走訪的二元 樹,其顯示的節點順序,如下所示:

1,3,2,4,7,9,8,6,5

在上述後序走訪節點順序中,可以看出根節點5是最後1個,而且左右子樹的根節點一定在其它節點之後。

後序走訪方式

- 後序走訪的遞迴函數postOrder()使用二元樹 指標ptr進行走訪,後序走訪的步驟,如下 所示:
 - Step 1:先檢查是否已經到達葉節點,就是指標 ptr等於NULL。
 - Step 2:如果不是葉節點表示可以繼續走,其處理方式如下所示:
 - (1) 遞迴呼叫postOrder(ptr->left)向左走。
 - (2) 遞迴呼叫postOrder(ptr->right)向右走。
 - (3) 處理目前的節點,顯示節點資料。

39

後序走訪方式-遞迴呼叫

二元搜尋樹

- 「二元搜尋樹」(Binary Search Trees)是一種二元樹,其節點資料的排列擁有一些特性,如下所示:
 - 二元樹的每一個節點值都不相同,在整棵二元 樹中的每一個節點都擁有不同值。
 - 每一個節點的資料大於左子節點(如果有的話)的資料,但是小於右子節點(如果有的話)的資料。
 - 節點的左、右子樹也是一棵二元搜尋樹。

41

二元搜尋樹

• 例如:在前所建立的二元樹就是一棵二元搜尋樹,如下圖所示:

二元搜尋樹的節點搜尋

- 二元搜尋樹的節點搜尋十分簡單,因為右子節點的值一定大於左子節點,所以只需從根節點開始比較,就知道搜尋值是位在右子樹或左子樹,繼續往子節點進行比較,就可以找出是否擁有指定的節點值。
- 例如:在前所描述的二元搜尋樹找尋節點資料8, 第一步與樹根5比較,因為比較大,所以節點在右 子樹,接著和右子樹的節點6比較,還是比較大, 所以繼續向右子樹走,然後是節點8,只需三次比 較就可以找到搜尋值。

43

二元搜尋樹的節點搜尋

在C程式是使用while迴圈配合ptr指標(指向根節點head)進行各子節點資料的比較,以便執行二元搜尋樹的搜尋,如下所示:

上述while迴圈的if條件判斷是否找到,如果節點值比搜尋值大,ptr=ptr->left向左子樹找,否則,ptr=ptr->right向右子樹找。

情況1:刪除葉節點

• 葉節點是指沒有左和右子節點的節點,例如:刪 除二元搜尋樹的葉節點1和9,如下圖所示:

二元搜尋樹的節點刪除-情況2

情況2:刪除節點沒有左子樹

• 根節點: 删除根節點5, 只需將根節點指標指向其右子樹節點, 如下圖所示:

中間節點:如果刪除的是中間節點2和6,這兩個 節點都沒有左子樹,此時是將刪除節點的父節點 指向其右子節點即可,如下圖所示:

二元搜尋樹的節點刪除-情況3

情況3:刪除節點沒有右子樹

如果節點沒有右子樹,在此情況刪除節點,依節點的位置一樣可以分成二種:根節點和中間節點,節點刪除和情況2相似,只是左指標和右指標的交換。

情况4:刪除節點擁有左子樹和右子樹

 刪除節點如果擁有左子樹和右子樹,其處理方式 並不會因刪除節點的位置而不同。例如:一棵二 元搜尋樹,如下圖所示:

二元搜尋樹的節點刪除-情況4

- 在二元搜尋樹刪除節點6,它是父節點9的左子樹,如果可以找到節點位在節點2和節點8之間,將它取代成刪除節點的位置,如此並不需要搬移太多節點,就可以完成節點刪除。
 - 例如:刪除節點6事實上是刪除原來的葉節點5,因為 刪除操作是交換這兩個節點來完成。
- 從二元搜尋樹的特性可以看出符合條件的交換節點有兩個,如下所示:
 - 節點5:從節點6的左子節點2一直從右子樹走到的葉節點
 - 節點7:從節點6的右子節點8一直往左子樹走到的葉節點。

筆者使用第一種方式找出符合條件的節點,即節點5,程式碼如下所示:

```
parent = ptr;
child = ptr->left;
while ( child->right!=NULL ) {
  parent = child;
  child = child->right;
}
```

• 上述parent是父節點,ptr是刪除節點,child是子節點,在先走到左子節點後,使用while迴圈往右子節點走,直到葉節點。

51

樹的二元樹表示法

- 二元樹在樹狀結構佔有十分重要的地位,這是因為所有樹都可以經過轉換,將它轉換成二元樹。例如:n元樹狀結構的每個節點擁有n個分支,處理不同數分支的節點都需要設計不同表示方法的程式碼,例如:二元樹需要2個指標,三個分支需要3個指標,以此類推。
- 不只如此,n元樹的NULL指標問題比二元樹更加嚴重,因為葉節點將擁有分支數個數的NULL指標,所以可以將樹先轉換成二元樹,直接使用二元樹表示法來建立樹狀結構。

樹的二元樹表示法-過程1

• 例如:一棵樹,如下圖所示:

53

樹的二元樹表示法-過程2

 將樹轉換成二元樹,也就是將n個分支變成2個分支,只需把每個擁有同一個父節點的兄弟節點, 將這些兄弟節點鏈結起來,保留最左邊的父子鏈結,將其它父子鏈結都打斷,就可以產生一棵二元樹,如下圖所示:

樹的二元樹表示法-過程3

接著將鏈結方向調整一下,就可以得到一 棵二元樹,如下圖所示:

55

二元樹的運算式處理

- 從樹的觀念而言,樹可以處理各種階層關係的問題,例如:賽程表和家族族譜等,如果將資料建立成二元搜尋樹,就成為一種很好的資料搜尋方法。
- 運算式處理可以使用堆疊執行轉換和求值,現在我們可以改為二元樹來處理運算式,建立運算式二元樹。

二元樹的應用 - 運算式處理

- 例如:將中序運算式轉換成二元樹,如下所示: 5*6+4*3
- 上述中序運算式的運算元是二元樹的葉節點,運 算子是非終端節點,因為考量運算子的優先順 序,乘號大於加號,所以前後兩個乘號運算子先 處理,可以建立成二棵二元樹,如下圖所示:

二元樹的應用 - 運算式處理

• 接著處理低優先順序的加號,就完成運算式二元樹,如下圖所示:

二元樹的應用 - 運算式處理

一棵沒有依據算子優先順序建立的運算式 二元樹,如下圖所示:

59

二元樹的應用 - 運算式處理

- 運算式二元樹只需從葉節點開始計算各子節點的值,然後依序往上就可以計算出整 棵運算式二元樹的值,如下所示:
 - 有優先順序的二元樹:42

5*6 = 30

4*3 = 12

30+12=42

- 不考慮優先順序的二元樹:150

6+4=10

5*10 = 50

50 *3 = 150

二元樹的應用 - 運算式處理

- 中序走訪運算式二元樹的結果如下:
 - 有優先順序的二元樹:5*6+4*3
 - 不考慮優先順序的二元樹:5*6+4*3
- 前序走訪運算式的結果如下:
 - 有優先順序的二元樹:+*56*43
 - 不考慮優先順序的二元樹:**5+643
- 後序走訪運算式二元樹的結果如下:
 - 有優先順序的二元樹:56*43+
 - 不考慮優先順序的二元樹:564+*3*

61

請寫出答案

1. 現有一個二元樹如下圖,並將之以陣列表示?其中節點f、i、h的儲存位置分別為何?並將之以結構陣列表示?並請寫出中、前、後序走訪結果?陣列為{a,b,c,d,e,f,g,h,i}2. 樹根節點為何?節點b的兄弟節點為何?此樹高為何?樹葉節點為何?節點g的祖先節點為何?左右子樹為何?

請寫出答案

- 現有一個二元樹,請寫出下列問題:
 - -二元樹階層為i,最多有多少個節點?
 - -二元樹高度為k,最多有多少個節點?
 - 二元樹高度為5的完整二元樹最少有多少個節點?最多有多少個節點?
 - 請畫出高度為6的右歪斜樹?
 - 二元樹高度為k,最多有多少個樹葉節點?最多有 多少個非樹葉節點?
 - 有n個節點的二元樹其高度最高為何?最低為何?

63

請寫出答案

• 現有一個二元樹之前序與中序走訪如下: 前序: abcdefg, 中序: dcbeafg, 請畫出此二 元樹?並請寫出後序結果?

請寫出答案

將下列一般樹轉為二元樹後並將之以陣列表示? 並將之以結構陣列表示?陣列為{a,b,c,d,e,f,i,j,l} 並請寫出中、前、後序走訪結果?

65

請寫出答案

將下列一般樹轉為二元樹後並將之以陣列表示? 並將之以結構陣列表示?陣列為{a,b,c,d,e,f,g,h,i,j,k} 並請寫出中、前、後序走訪結果?

