

第八章 二叉树的应用

哈夫曼树(Huffman)

二叉排序树

哈夫曼树(Huffman)

■ 带权路径长度最短的树

哈夫曼树(Huffman)

- - 带权路径长度最短的树

定义

- 路径:从树中一个结点到另一个结点之间的分支构成这两个结点间的~
- 路径长度:路径上的分支数
- 树的路径长度:从树根到每一个结点的路径长度之和 在许多应用中,常常将树中结点赋予一个有某种意 义的实数,称为该结点的权。
- 结点的带权路径长度:是该结点到树根之间的路径长度 与结点上权的乘积。
- 树的带权路径长度:树中所有叶子结点(k)的带权路径长度 _ k l k 之和 ,

记作: $wpl = \sum_{k=1}^{n} w_k l_k$

其中: W_k 为权值

l_k 为结点到根的路径长度

n 为叶子结点数

- Huffman树——设有n个权值 $\{w_1, w_2, \dots, w_n\}$,构造一棵有n个叶子结点的二叉树,每个叶子的权值为 w_i ,则wpl最小的二叉树叫~

例 有4个结点,权值分别为7,5,2,4,构造有4个叶子结点的二叉树

■构造Huffman树的方法——Huffman算法

- ■构造Huffman树步骤
 - 根据给定的n个权值{w1,w2,.....wn},构造n棵 只有根结点的二叉树,令起权值为wj
 - 在森林中选取两棵根结点权值最小的树作左右子树,构造一棵新的二叉树,置新二叉树根结点权值为其左右子树根结点权值之和
 - 在森林中删除这两棵树,同时将新得到的二叉树加入森林中
 - 重复上述两步,直到只含一棵树为止,这棵树即 哈夫曼树

赫夫曼树结点的存储结构

权值


```
/*叶子数目*/
#define n
 /*结点总数*/
#define m 2*n-1
typedef char datatype;
typedef struct
{float weight;
 datatype data;
 int lchild,rchild,parent;
}hufmtree;
hufmtree tree[m];
```

结点值

构造赫夫曼树的算法:

{ int i,j,p;

HUFFMAN(hufmtree tree[])


```
char ch;
float small1, small2, f;
for(i=0;i<m;i++) /*初始化*/
{tree[i].parent=0;
 tree[i].lchild=0;
 tree[i].rchild=0;
 tree[i].weight=0.0;
 tree[i].data='0';}
```


```
/*输入前n个结点的权值*/
for(i=0;i<n;i++)
{ scanf("%f",&f);
 tree[i].weight=f;
 scanf("%c",&ch);
 tree[i].data=ch;}
for(i=n;i<m;i++) /* 进行n-1次合并,产生n-1个新结点*/
{ p1=p2=0;
 small1=small2=Maxval; /* Maxval是float类型的最大值*/
```


```
for(j=0;j<=i-1;j++)
 if(tree[j].parent==0)
 /*改变最小权、
  if(tree[i].weight<small1)
 次小权及对应位置*/
 {small2=small1;
 small1=tree[j].weight;
 p2=p1;
 p1=j;}
 else
 if(tree[j].weight<small2) /*改变次小权及位置*/
 {small2=tree[j].weight;
 p2=j;
```


```
tree[p1].parent=i; /*给合并的两个结点的双亲域赋值*/
tree[p2].parent=i;
tree[i].lchild=p1;
tree[i].rchild=p2;
tree[i].weight= tree[p1].weight+ tree[p2].weight;
}
```


	lc	data	rc	pa	
1	0	7	0	0	
2	0	5	0	0	
2 3	0	2	0	0	
4	0	4	0	0	
5	0	0	0	0	
6	0	0	0	0	
7	0	0	0	0	(1)

	lc	data	rc	pa
1	0	7	0	0
2	0	5	0	0
3	0	2	0	5
4	0	4	0	5
i → 5	3	6	4	0
6	0	0	0	0
7	0	0	0	0

(4)

1 0 7 0 0	
$\begin{bmatrix} 2 & 0 & 5 & 0 & 6 \end{bmatrix}$	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
4 0 4 0 5	
5 3 6 4 6	
$i \longrightarrow 6 2 11 5 0$	(2)
7 0 0 0 0	(3)

	lc	data	rc	pa
1	0	7	0	7
2	0	5	0	6
3	0	2	0	5
4	0	4	0	5
5	3	6	4	6
6	2	11	5	7
i → 7	1	18	6	0

Huffman树应用

Huffman编码:数据通信用的二进制编码

思想:根据字符出现频率编码,使电文总长最短

编码:根据字符出现频率构造Huffman树,然后将树中结点引向其左孩子的分支标"0",引向其右孩子的分支标"1";每个字符的编码即为从根到每个叶子的路径上得到的0、1序列

例 要传输的字符集 D={C,A,S,T,;} 字符出现频率 w={2,4,2,3,3}

例:有一份电文中共使用5个字符:a、b、c、d、e, c 它们的出现频率依次为4、7、5、2、9, 试画出对应 的哈夫曼树(请按左子树根结点的权小于等于右子树 根结点的权的次序构造),并求出每个字符的哈夫曼 编码。

具体的编码数组结构描述如下

```
typedef char datatype;
typedef struct
{char bits[n];
int start;
datatype data;
} codetype;
codetype code[n];
```


编码算法的基本思想:

从叶子tree[i]出发,利用双亲地址找到双亲结点tree[p],再利用tree[p]的lchild和rchild指针域判断tree[i]是tree[p]的左孩子还是右孩子,然后决定分配代码是"0"还是"1",然后以tree[p]为出发点继续向上回溯,直到根结点为止。

哈夫曼编码算法:

**UFFMANCODE(codetype code[], hufmtree tree[])

```
/*code存放求出的哈夫曼编码的数组,
 tree为已知的哈夫曼树*/
{ int i, c, p;
 /*cd为缓冲变量*/
 codetype cd;
 /*n为叶子结点数目*/
 for(i=0; i<n; i++)
 { cd.start=n;
 /*从叶子结点出发向上回溯*/
 c=i;
 p=tree[c].parent;
 cd.data=tree[c].data;
```


译码:从Huffman树根开始,从待译码电文中逐位取码码。若编码是"0",则向左走;若编码是"1",则向右走,一旦到达叶子结点,则译出一个字符;再重新从根出发,直到电文结束

例 电文是{CAS;CAT;SAT;AT} 其编码 "11010111011101000011111000011000" 电文为"1101000" 译文只能是 "CAT"

HUFFMANDECODE(codetype code[], hufmtree tree

```
{int i, c, p, b;
 /*电文结束标志取-1*/
 \mathbf{n}t endflag = -1;
 /*从根结点开始向下收缩*/
i=m-1;
 /*读入一个二进制代码*/
 scanf("%d", &b);
 while(b!=endflag)
 /*走向左孩子*/
 { if(b==0) i=tree[i].lchild;
 /*走向右孩子*/
  else i=tree[i].rchild;
 /*判断tree[i]是否是叶子结点
  if(tree[i].lchild==0)
 (因为是严格的二叉树)*/
 {putchar(code[i].data);
 /*回到根结点*/
 i=m-1; \}
```

二叉排序树

- 定义:二叉排序树或是一棵空树,或是具有下列性质的二叉树:
 - 若它的左子树不空,则左子树上所有结点的值均小于它的根结点的值
 - 若它的右子树不空,则右子树上所有结点的值均大于或等于它的根结点的值
 - 它的左、右子树也分别为二叉排序树

二叉排序树的插入

- 插入原则:若二叉排序树为空,则插入结点应为新的根结点;否则,继续在其左、右子树上查找,直至某个叶子结点的左子树或右子树为空为止,则插入结点应为该叶子结点的左孩子或右孩子
- 二叉排序树生成:从空树出发,经过一系列的查找、插入操作之后,可生成一棵二叉排序树

- (1)若二叉排序树为空,则待插入结点*s作为根结点插入到空树中;
- (2)当二叉排序树非空时,将待插结点的关键字s->key和树根的关键字t->key比较,若s->key<t->key,则将待插结点*s插入到根的左子树中,否则将*s插入到根的右子树中;
 - (3)子树的插入过程相同。

■ 插入算法

例 {10, 18, 3, 8, 12, 2, 7, 3}

中序遍历二叉排序树可得到一个关键字的有序序列

使用二叉链表作为二叉排序树的存储结构:

typedef struct node

```
{ keytype key; /* 关键字项 */
datatype other; /* 其它数据项 */
struct node *lchild, *rchild; /* 左、右指针 */
} bstnode
```

将新结点 *s 插入到 t 所指的二叉排序树中:

HANG UNIVERSITY

bstnode *INSERTBST(t,s) /*t为二叉排序树的根指针 s为输入的结点指针*/

```
bstnode *s, *t;
{bstnode *f, *p;
p=t;
 while(p!=NULL)
 { f=p; /* 查找过程中, f 指向 *p 的双亲*/
  if(s->key==p->key) return t; /* 树中已有结点*s,无须插
\( \times \)
  if(s->key<p->key) p=p->lchild; /* 在左子树中查找插入位置*/
  else p=p->rchild; /* 在右子树中查找插入位置*/
```


```
if(t==NULL) return s; /*原树为空,返回s作为根指针*/
if(s->key<f->key) f->lchild=s; /* 将*s插入为*f的左孩子*/
else f->rchild=s; /* 将*s插入为*f的右孩子*/
return t;
```


二叉排序树的删除

要删除二叉排序树中的p结点,分三种情况:

- p为叶子结点,只需修改p双亲f的指针f->lchild=NULL f->rchild=NULL
- p只有左子树或右子树
 - p只有左子树,用p的左孩子代替p (1)(2)
 - p只有右子树,用p的右孩子代替p (3)(4)
- p左、右子树均非空
 - 沿p左子树的根C的右子树分支找到S,S的右子树为空,将 S的左子树成为S的双亲Q的右子树,用S取代p (5)
 - 令p的左子树为f(f为p的双亲)的左子树,而p的右子树为S的右子树右子树(6)

中序遍历: P_L P S Q 中序遍历: P_L S Q (1)

中序遍历: Q S P_L P 中序遍历: Q S P_L (2)

中序遍历: P PR S Q 中序遍历: PR S Q (3)

中序遍历: Q S P P_R 中序遍历: Q S P_R (4)

(6) 中序遍历: CL CQL Q SL S PR F

