

软件技术基础

第八讲

上讲主要内容

- 数组的定义
- 数组的顺序存储
 - ◆下标顺序

•下标逆序

上讲主要内容

- 矩阵的压缩存储
 - →对角阵
- ◆三角阵
- ◆对称阵

- 稀疏矩阵的存储
- 广义表的定义

树

本章主要内容

树的定义

- 树(Tree)是n(n>0)个结点的有限集合T, 满足两个条件:
 - (1)有且仅有一个特定的称为根(Root)的结点,它没有前趋;
 - (2) 其余的结点可分成m个互不相交的有限集合 $T_1, T_2, ..., T_m$,其中每个集合又是一棵树,并称为根的子树。

当n=0时的空集合定义为空树。

树的表示方法

- ☆直观表示法
- 文 氏 图 表 示 法
- ☆目录表示法
- ☆嵌套括号表示法

树的直观表示法

- ✓ 圆圈表示结点,结点的名字可写在圆圈内或圆圈旁。
- ✓ 连线表示结点之间的关系,

树的文氏图表示法

- ✓ 圆圈表示结点
- ✓圆圈的相互包含表示结点之间的关系。

树的目录表示法

- ✓ 凹入的线条表示结点
- ✓ 线条的长短表示结点间的关系,长线条包含短线条。

学校	- I		
	一系.	1室	
	二系.	2室 8室	• • •
	—· 小	1室 2室	
	十系·	9室 1室	• • •
		2室 5室	• • •

树的嵌套括号表示法

- ✓ 括号表示结点
- ✓ 括号的相互包含表示结点间的关系。

(学校 (一系(1 室) (2 室)...(8 室)) (二系(1 室) (2 室)...(9 室))...(十系(1 室) (2 室)...(5 室)))

树数据结构种的术语

- ➤ 结点: 指树中的一个元素,包含数据项及若干指向其子树的分支。
- >结点的度: 指结点拥有的子树个数。
- ▶ 树的度: 指树中最大结点度数。
- >叶子: 指度为零的结点,又称为终端结点。
- ➤ 孩子: 一个结点的子树的根称为该结点的孩子。
- ▶ 双亲: 一个结点的直接上层结点称为该结点的 双亲。
- ▶兄弟: 同一双亲的孩子互称为兄弟。

树数据结构种的术语

- ➤ 结点的层次: 从根结点开始,根结点为第一层,根的孩子为第三层,根的孩子的孩子为第三层,根的孩子的孩子为第三层,依次类推。
- ▶ 树的深度: 树中结点的最大层次数。
- ▶ 堂兄弟: 双亲在同一层上的结点互称为堂兄弟。
- ▶路径: 若存在一个结点序列k₁,k₂,...,k_j, 可使k₁ 到达k_j, 则称这个结序序列是k₁到达k_j的一条路径。

树数据结构种的术语

- ightharpoonup 子孙和祖先: 若存在 k_1 到 k_j 的一条路径 $k_1,k_2,...,k_j$,则 $k_1,...,k_{j-1}$ 为 k_j 的祖先,而 $k_2,...,k_j$ 为 k_1 的子孙。
- ➤森林: m(m≥0)棵互不相交的树的集合构成森林。
- ▶ 有序树和无序树: 若将树中每个结点的各个子树都看成是从左到右有次序的(即不能互换),则称该树为有序树,否则为无序树。

二叉树基本概念

[定义]

二叉树是n(n≥0)个结点的有限集,它或为空树(n=0),或由一个根结点及两棵互不相交的、分别称作这个根的左子树和右子树的二叉树构成。

[二叉树的五种基本形态]

二叉树与有序树?

- (a) 空二叉树 (b) 仅有根结点 (c) 左子树
- (d) 右子树
- (e) 左、右子树非空

性质1: 在二叉树的第i层上至多有2ⁱ⁻¹个结点(i≥1)。

证明:可用数学归纳法予以证明。

当i=1时有2i-1=20=1,同时第一层上只有一个根结点,故命题成立。

设当i=k时成立,即第k层上至多有2^{k-1}个结点。

当i=k+1时,由于二叉树的每个结点至多有两个孩子,所以第k+1层上至多有2×2^{k-1}=2^k个结点,故命题成立。

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: 性质1给出了二叉树每一层中含有的最大结点数,深度为k的二叉树的结点总数至多为

$$\sum_{i=1}^{k} 2^{i-1} = 2^{k} - 1$$

故命题成立。

性质3:对任何一棵二叉树,如果其终端结点数为n0,度为2的结点数为n2,则n0=n2+1。

证明: 设度为1的结点数为n₁,则一棵二叉树的结点总数为:

 $n = n_0 + n_1 + n_2$

因为除根结点外,其余结点都有一个进入的分支 (边),设B为分支总数,则n=B+1。又考虑到分支 是由度为1和2的结点发出的,故有 $B=2n_2+n_1$,即 $n=2n_2+n_1+1$

比较式两式可得 $n_0=n_2+1$,证毕。

性质4: 具有n个结点的完全二叉树的深度为 $\lfloor \log_2 n \rfloor + 1$ 或 $\lceil \log_2 (n+1) \rceil$ 。 (其中 $\lfloor x \rfloor$ 表示不大于x的最大整数, $\lceil x \rceil$ 表示不小于x的最小整数。)

证明:由完全二叉树的定义可知,一个k层的完全二叉树的 前k-1层共有2^{k-1}-1个结点,第k层上还有若干结点,所以 结点总数n满足关系:

 $2^{k-1}-1 \le n \le 2^k-1$

因而可推出 $2^{k-1} \le n < 2^k$,取对数后可得 $k-1 \le \log_2 n < k$ 。因为k为整数,故有 $k-1 = \lfloor \log_2 n \rfloor$,即 $k = \lfloor \log_2 n \rfloor + 1$ 。同样利用(12.3)式有 $2^{k-1} < n+1 \le 2^k$,取对数得 $k-1 < \log_2 (n+1) \le k$,因而 $k = \lceil \log_2 (n+1) \rceil$,证毕。

满二叉树和完全二叉树

- □ 一棵深度为k且有2^k-1个结点的二叉树称为满二叉树。 满二叉树的特点是每一层的结点数都达到该层可具有的 最大结点数。
- □ 如果一个深度为k的二叉树,它的结点按照从根结点开始,自上而下,从左至右进行连续编号后,得到的顺序与满二叉树相应结点编号顺序一致,则称这个二叉树为完全二叉树。

完全二叉树编号的性质

- 若i=1,则i结点是根结点;若i>1,则i结点的 双亲编号为[i/2]。
- · 若2i>n,则i结点无左孩子,i结点是终端结点; 若2i≤n,则2i是结点i的左孩子。
- 若2i+1>n,则i结点无右孩子;若2i+1≤n,则
 2i+1是结点i的右孩子。
- · 若i为奇数且不等于1时,结点i的左兄弟是i-1, 否则结点i没有左兄弟。
- · 若i为偶数且小于n时,结点i的右兄弟是结点 i+1,否则结点i没有右兄弟。

小结

树的 定义

二叉树

作业

```
P38 6.2; P39 6.13;
P40 6.19;
P41 6.21; 6.26; 6.27;
P42 6.42; P43 6.45;
```