

第9周小结

二叉树遍历

● 遍历过程

- 某种次序
- 访问所有节点
- 不重复访问

② 常用遍历方法

- 先序遍历
- 中序遍历
- 后序遍历
- 层次遍历

具有递归性

❸ 递归遍历算法应用

基于递归遍历 🖨 采用递归数据结构的递归算法设计方法

f(L): 小问题 f(R): 小问题

3部分组成,两种类型:节点,子树

- 先节点,再子树 ⇒ 先序
- 先子树, 再节点 ⇒ 后序

假设二叉树采用二叉链存储结构,设计一个算法求二叉树b中度为2的节点个数。

算法如下:

```
int dnodes(BTNode *b)
 if (b==NULL) return 0;
 if (b->lchild!=NULL && b->rchild!=NULL)
 return 1+dnodes(b->lchild)+dnodes(b->rchild);
 else
 return dnodes(b->lchild)+dnodes(b->rchild);
```


假设二叉树采用二叉链存储结构,设计一个算 法求二叉树b中第k层的节点个数。

- 设计算法为knumber(b, h, k, &n), h表示b所指的节点 层次, n是引用型参数, 用于保存第k层的节点个数。
- → 初始调用时, b为根节点指针, h为1, n赋值为0, 即调用方式是: n=0; knumber(b, 1, k, n)。

算法如下:

```
void knumber(BTNode *b, int h, int k, int &n)
  if (b==NULL)  //空树直接返回
 return;
 //处理非空树
  else
 if (h==k) n++; //当前访问的节点在第k层时, n增1
 else if (h<k)  //若当前节点层次小于k, 递归处理左、右子树
 knumber(b->lchild, h+1, k, n);
 knumber(b->rchild, h+1, k, n);
```

基于先序遍历的思路

假设二叉树采用二叉链存储结构,设计一个 算法求二叉树b的宽度(采用递归方法)。

levelnumber(BTNode *b, int h, int a[]): 求二叉树b中所有层的节点个数,存放在a数组中,a[h]表示第h层节点个数


```
f(b, h, a) 从不做任何事情 当b=NULL f(b, h, a) 从a[h]++; 其他情况 f(b->lchild, h+1, a) f(b->rchild, h+1, a)
```

```
void levelnumber(BTNode *b, int h, int a[])
 if (b==NULL)
 return;
 else
 a[h]++;
 levelnumber(b->lchild, h+1, a);
 levelnumber(b->lchild, h+1, a);
```

```
int BTWidth1(BTNode *b)
 int width=0, i; int a[MaxSize];
  for (i=1;i<MaxSize;i++)</pre>
 a[i]=0; //a设置所有元素初始化为0
 levelnumber(b, 1, a);
  i=1;
 //求a中最大元素即宽度
  while (a[i]!=0)
 if (a[i]>width)
 width=a[i];
 i++;
 return width;
```

4 层次遍历算法应用

- 每个节点有唯一的双亲节点
- 节点的层次 = 双亲节点的层次+1

假设二叉树采用二叉链存储结构,设计一个算 法求二叉树b的宽度(采用层次遍历方法)。

```
int BTWidth2(BTNode *b)
 struct
 //节点的层次
 int lno;
 BTNode *p; //节点指针
  } Qu[MaxSize];
 //定义非环形队列
 //定义队头和队尾指针
  int front, rear;
  int lnum, width, i, n;
  front=rear=0; //置队列为空队
```

```
if (b!=NULL)
  rear++;
 //根节点进队
  Qu[rear].p=b;
 //根节点的层次为1
  Qu[rear].lno=1;
 //队不空时循环
  while (rear!=front)
 front++;
 //出队节点p
 b=Qu[front].p;
 lnum=Qu[front].lno;
 if (b->lchild!=NULL) //有左孩子,将其进队
 rear++;
 Qu[rear].p=b->lchild;
 Qu[rear].lno=lnum+1;
 if (b->rchild!=NULL) //有右孩子,将其进队
 rear++;
 Qu[rear].p=b->rchild;
 Qu[rear].lno=lnum+1;
```

```
width=0; lnum=1; i=1; //width存放宽度
 while (i<=rear)
 n=0;
 while (i<=rear && Qu[i].lno==lnum)
 //n累计一层中的节点个数
 n++;
 //i扫描队列中所有节点
 i++;
 lnum=Qu[i].lno;
 if (n>width) width=n;
 return width;
else return 0;
```

2 二叉树的构造

- ☑ 由中序序列和先序序列可以唯一构造一棵二叉树
- ☑ 由中序序列和后序序列可以唯一构造一棵二叉树
- ☑ 由中序序列和层次序列可以唯一构造一棵二叉树

由一个固定的先序序列(含n个不同的节点), 构造的二叉树个数?

$$\frac{1}{n+1}C_{2n}^n = \frac{1}{n+1} \times \frac{(2n)!}{n! \times n!}$$
 年 第n个Catalan数

当n=3, 结果为5。

若某非空二叉树的先序序列和中序序列正好相反, 则该二叉树的形态是什么?

先序序列 中序序列的反序 N L R =R为空 所有节点没有右 子树的单支树

3 线索二叉树

建立线索二叉树的目的?

以中序线索二叉树说明:

- 对二叉树中序遍历, 递归算法: 时间复杂度均为O(n), 空间复杂度均为O(h)
- 对二叉树中序遍历,非递归算法:时间复杂度均为O(n),空间 复杂度均为O(h)
- 对中序线索二叉树中序遍历,时间复杂度均为O(n),空间复杂 度均为O(1)

二叉树中序序列的开始节点和尾节点?

4 哈夫曼树

 n_0 个叶子节点,含有权值

- 构造哈夫曼树:权值越小距离根节点越远
- 构造哈夫曼编码:权值越小编码越长

- 哈夫曼树满足二叉树的性质
- \bullet $n_1=0$
- 没有两个字符的编码相同
- 没有两个字符编码的前缀相同

如果一棵哈夫曼树T中共有255个节点,那么该树用于对几个字符进行哈夫曼编码?

- n=255, $n_1=0$
- $n_0 = n_2 + 1$, 总节点数 $n = n_0 + n_2 = 2n_0 1 \Rightarrow n_0 = (n+1)/2 = 128$
- 所以该树用于对128个字符进行哈夫曼编码。