第四章 数据结构

- > 4.1 基本概念
- > 4.2 线性表
- > 4.3 栈和队列
- > 4.4 树
- > 4.5 二叉树
 - > 4.5.1 二叉树的存储形式
 - > 4.5.2 二叉树的遍历
 - > 4.5.3 二叉树的顺序存储
 - > 4.5.4 穿线树
- > 4.6 二叉树的线性表示

▶4.5 二叉树

>二叉树的定义

在一棵二次树中,若规定后件是有序的,即对于任何一个结点,规定它的第一后件称为左子(左后件,左件),第二后件称为右子(右后件,右件),那么这是一棵二次有序树,并被称为二叉树(Binary Tree)。

二叉树的结点可以既有左子又有右子,也可以只有左子,或者只有右子,甚至没有后件。

用图形表示时,左子画在左下方,右子画在右下方。

▶4.5.1 二叉树的存储形式

>标准形式

设置两个指针场分量 $(p_{left}k \ \pi p_{right}k)$,分别指向左子和右子。

α k	δ k	p _{left} k	p _{right} k
10	A	20	60
20	В	Ф	30
30	D	40	50
40	G	Ф	Ф
50	I	Ф	Ф
60	С	70	Ф
70	Е	Ф	100
100	F	Ф	Ф

▶4.5.1 二叉树的存储形式

- >标准形式
- >逆形式

设置一个指针场分量p_{pre}k,指向父结点。 上扩充的标准形式

将标准形式和逆形式结合在一起,即p_{pre}k指向父结点,

 p_{left} k和 p_{right} k分别指向左子和右子。

α k	δ k	p _{pre} k	p _{left} k	p _{right} k
10	A	Ф	20	60
20	В	10	Ф	30
30	D	20	40	50
40	G	30	Ф	Ф
50	I	30	Ф	Ф
60	С	10	70	Ф
70	Е	60	Ф	100
100	F	70	Ф	Ф

▶用数组存储二叉树的扩充标准形式

▶5.5.2 二叉树的遍历

>前序遍历(PreOrder) 先访问根 按前序遍历左子树 按前序遍历右子树

ABDGHCEF

>后序遍历(PostOrder) 按后序遍历左子树 按后序遍历右子树 最后访问根 图示树的后序遍历结果:

GHDBFECA

>中序遍历(SymOrder) 按中序遍历左子树 访问根 按中序遍历右子树 图示树的中序遍历结果:

BGDHAEFC

 \mathbf{B}

【例4-5.1】二叉树标准形式的数组编程

- 编程要求 用数组存储树的标准形式 用递归函数实现二叉树的中序遍历 (网络课堂: exe4-5.1BiTree.c)
- 程序中的数据定义
 #define BINODE struct binode
 BINODE

char s[10];
short left, right;

BINODE T[100]; 结构数组存储 short n;

每个数组元素T[i] (i=0,...,n-1)存放一个结点。用数组下标表示结点地址,用-1表示空地址。定义变量root指向根结点。结点成员left和right分别指向左右子。

i	T[i].s	left	right
0	Α	2	1
1	В	4	-1
2	С	-1	3
3	D	6	7
4	Е	-1	5
5	F	-1	-1
6	G	-1	-1
7	Н	-1	-1

```
输入数据为:
• 函数实现
  void CreateBitree(short *n, short *root)
 int i;
 scanf("%d%d", n, root);
 for(i=0; i<*n; i++)
 scanf("%s%d%d",
 T[i].s, &T[i].left, &T[i].right);
 T[i].s
 right
 left
  main()
 Α
 В
 short root;
 /* 输入并生成二叉树
 */
 CreateBitree(&n, &root);
 4
 /* 中序遍历函数
 */
 5
 symOrder(root);
 6
 G
```


>4.5.3 二叉树的顺序存储

一叉树的顺序存储

顺序存储: 若对于任何一对结点(k,k')都成立αk'=αk+s(s为存储单元的大小,固定长度),则称r是用顺序方式存储的,简称顺序存储。

根据树的定义,每个结点的后件不止一个。严格地说,因为无法满足 $\alpha k' = \alpha k + s (k \neq k')$ 的前件),而只能用链接方式进行存储。

但是如果采用某种约定,例如根据某种遍历方式,可以实现树的顺序存储。因为遍历是一种线性的关系,当结点k是结点k'关于某种遍历的前件时,可以满足αk'=αk+s。

在二叉树的存储中,往往采用这种修正的顺序存储方式。 例如,按照前序遍历实现二叉树的顺序存储,可以满足前序 遍历的前后件关系,但是二叉树中每个结点还有另外一个结 点,必须采取一定的约定,或者说需要附加某种存储关系。

〉采用flag约定的前序遍历顺序存储

• 约定顺序存储的定义

修正树的存储单元定义,例如,将 $k=\{\alpha k, \delta k, p k\}$ 扩充为 $k=\{\alpha k, \delta k, p k, f lag\}$,即增加一个f lag标志,以说明结点另外一个后件(非遍历后件)的存储信息。由于二叉树中结点的后件最多是两个,因此可以用p k和f lag来存储结点的后件。

假定采用以下的flag约定的存储定义:

$$pk = \begin{cases} \alpha k_R & \text{结点k有右子}k_R \\ \phi$$
即-1 结点k无右子 $k_R \end{cases}$ flag $= \begin{cases} 1 & \text{结点k有左子}k_L \\ 0 & \text{结点k无左子}k_L \end{cases}$

规定结点k的右子 k_R 地址用指针场pk表示。而左子 k_L 的地址信息用flag说明,如果结点有左子 k_L ,则必定是前序遍历的后件。

因此若flag为1,表示结点k有左子 k_L ,即 $\alpha k_L = \alpha k + s$,否则表示结点k没有左子 k_L 。

• flag约定的存储单元示例

根据约定,pk和flag的取值有四种情况,分别是:

- (1)结点k有左件k_L,有右件k_R 则flag=1,pk=αk_R,αk_L=αk+s 如结点A和D。
- (2)结点k无左件 k_L ,有右件 k_R 则flag=0,pk = αk_R 如结点B和E。
- (3)结点k有左件k_L,无右件k_R 则flag=1,pk=-1,αk_L=αk+s 如结点C。
- (4)结点k无左件k_L,无右件k_R 则flag=0, pk=-1 如结点G,H和F。

情况	αk	δ k	pk	flag
(1)	0	Α	5	1
(2)	1	В	2	0
(1)	2	D	4	1
(4)	3	G	-1	0
(4)	4	I	-1	0
(3)	5	С	-1	1
(2)	6	Е	7	0
(4)	7	F	-1	0


```
• flag约定的顺序存储示例
 数据定义
 #define M 100
 #define BITREE struct bitree
 BITREE
 char *s;
 short p, flag;
 BITREE tree[M];
 /*结点数*/
 short n;
• 前序遍历函数
 void preOrder(BITREE *tree)
 int i;
 for(i=0; i<n; i++)
 printf("node=%s\n", tree[i].s);
```


情况	αk	δ k	pk	flag
(1)	0	Α	5	1
(2)	1	В	2	0
(1)	2	Δ	4	1
(4)	3	G	-1	0
(4)	4	Τ	-1	0
(3)	5	C	-1	1
(2)	6	Ш	7	0
(4)	7	F	-1	0

•打印前序前件的程序(数组前一元素) 根据结点k的地址j,打印其前序前件。 if(j==0) printf("no predecessor\n");

else

情况	αk	δk	pk	flag
(1)	0	Α	5	1
(2)	1	В	2	0
(1)	2	D	4	1
(4)	3	G	-1	0
(4)	4	Τ	-1	0
(3)	5	С	-1	1
(2)	6	Ш	7	0
(4)	7	F	-1	0

打印左子的程序(取决于flag)
根据结点k的地址j, 打印其左件。
if(tree[j].flag == 0)
printf("no left child\n");
else
printf("left child is %s\n", tree[j+1].s);

打印右子的程序(取决于pk) 根据结点k的地址j,打印其右件。 if(tree[j].p == -1) printf("no right child\n"); else printf("right child is %s\n", tree[tree[j].p].s);

情况	αk	δk	pk	flag
(1)	0	Α	5	1
(2)	1	В	2	0
(1)	2	D	4	1
(4)	3	G	-1	0
(4)	4	I	-1	0
(3)	5	С	-1	1
(2)	6	Ш	7	0
(4)	7	F	-1	0

〉采用flag约定的前序遍历顺序存储

pk flag	pk = αk _R 结点k <mark>有右子</mark> k _R	pk = φ 即-1 结点k <mark>无右子</mark> k _R
flag =1 结点k <mark>有左子</mark> k _L	αk_R 1	φ 即-1 1
flag =0 结点k <mark>无左子</mark> k _L	$\alpha k_R = 0$	φ 即-1 0

> 采用一个指针场的前序遍历顺序存储

pk	pk =αk _R <m 结点k<mark>有右子</mark>k_s</m 	pk =M 结点k无右子k。
pk>0 结点k <mark>有左子</mark> k _r	αk_R	M
pk<0 结点k <mark>无左子</mark> k _t	$-\alpha k_R$	-M

>采用一个指针场的前序遍历顺序存储

pk>0: 有左件, $\alpha k_L = \alpha k + s$

pk<0: 无左件

|pk|!=M: 有右件, $\alpha k_R = |pk|$

|pk|==M: 无右件

- (1)结点k有左件 k_L ,有右件 k_R 则pk>0且|pk|!=M,如结点A和D。
- (2)结点k无左件 k_L ,有右件 k_R 则pk<0且|pk|!=M,如结点B和E。
- (3)结点k有左件 k_L ,无右件 k_R 则pk>0且|pk|==M,如结点C。
- (4)结点k无左件k_L,无右件k_R 则pk<0且|pk|==M,如结点G,H 和F。

情况	αk	δ k	pk
(1)	0	Α	5
(2)	1	В	-2
(1)	2	D	4
(4)	3	G	-100
(4)	4	Τ	-100
(3)	5	O	100
(2)	6	Е	-7
(4)	7	F	-100

> 采用一个指针场的前序遍历顺序存储

确定结点k的左子和右子地址的法则 若pk>0, 则结点k有左件,且αk_L=αk+s。若pk<0, 则结点k无左件。若|pk|!=M, 则结点k有右件,且αk_R=|pk|。若|pk|==M, 则结点k无右件。

前序遍历函数
 void preOrder(BITREE *tree)
 {
 int i;
 for(i=0; i<n; i++)
 printf("node=%s\n", tree[i].s);

情况	αk	δk	pk
(1)	0	Α	5
(2)	1	В	- 2
(1)	2	D	4
(4)	3	G	-100
(4)	4	Ι	-100
(3)	5	C	100
(2)	6	Ш	-7
(4)	7	F	-100

 打印前序前件的程序(数组前一元素) 根据结点k的地址j,打印其前序前件。 if(j==0) printf("no predecessor \n"); else

printf("predecessor is %s\n",

tree[j-1].s);

情况	αk	δk	pk
(1)	0	Α	5
(2)	1	В	-2
(1)	2	Δ	4
(4)	3	G	-100
(4)	4	Τ	-100
(3)	5	C	100
(2)	6	Ш	-7
(4)	7	F	-100

打印左子的程序(判pk>0)
 根据结点k的地址j,打印其左件。
 if(tree[j].p < 0)
 printf("no left child\n");
 else
 printf("left child is %s\n", tree[j+

• 打印右子的程序(判绝对值|pk|)

根据结点k的地址j,打印其右件。

if (ABS(tree[j].p) == M)

printf("no right shild"

printf("no right child \n");

else

A)(1)
(3) C
(E) (2)
H) (4) (F)

情况	αk	δk	pk
(1)	0	Α	5
(2)	1	В	-2
(1)	2	D	4
(4)	3	G	-100
(4)	4	Ι	-100
(3)	5	C	100
(2)	6	Ш	-7
(4)	7	F	-100

▶4.5.4 穿线树

>穿线树

考察采用标准形式存储二叉树的情况。若有n个结点,共2n个指针场分量。因为根结点没有前件,其他每个结点只有一个父结点,因而共有n-1个指针场分量被利用,而n+1个被空置(浪费)。为了提高指针的利用率,我们引入穿线树的概念。

>利用空闲指针场形成穿线树的方法

对空闲的左子指针,用于指向其中序前件。对空闲的右子指针,用于指向其中序后件。

这样被利用的指针有n-1个 ,则最后只有两个指针指向 空,而不能再少。其中一个 为中序始结点,另一个为中 序终结点。

用虚线表示穿线树的前后件 关系,以便与二叉树的前后 件关系有所区别。

#define M 100 #define ABS(x) (x>0)?(x):(-x) #define TH struct thread TH { short num, pL, pR;

TH th[M];

short n; /* 结点数 */ 按标准形式用结构数组存放穿线树。 按标准形式用结构数组存放穿线树。 其中, 用th[1]~th[n]存放n个结点, 用th[0].num存放根结点的地址,本例中th[0].num=1。

用0表示空地址 ϕ 。穿线指针场的值(中序前件或者中序后件的地址)用负数表示。对中序始结点tb(如结点20),必定有th[tb].pL==0。对中序终结点te(如结点30),必定有th[te].pR==0。

α k	δk	рL	pR
1	10	2	6
2	20	0	3
3	40	4	5
4	60	-2	-3
5	80	-3	-1
6	30	7	0
7	50	-1	8
8	70	-7	-6

> 穿线树的处理函数

• 根据结点k的地址i,求其中序前件k' short getPre(TH*th, short i)

```
if(i<1 || i>n) /* 非法地址 */
error();
if((i=th[i].pL) > 0) /* 有左子 */
while(th[i].pR > 0) /* 有右子 */
i = th[i].pR;
```

return(ABS(i));

 例如已知i=4,求结点60的中序前件k': th[4].pL(=-2) < 0,无左子,得 αk'=|-2|=2,则δk' = 20(即th[2].num)。 函数调用为:

if(k= getPre(th, 4))
printf("prey pod

printf("prev node of %d is %d\n",
 th[i].num, th[k].num);

else

•· 			
αk	δ k	рL	pR
1	10	2	6
2	20	0	3
3	40	4	5
4	60	-2	-3
5	80	-3	-1
6	30	7	0
7	50	-1	8
8	70	-7	-6

(30)

printf("no prev node for %d.\n", th[i].num);

(30)

pR

6

3

-3

0

pL

-2

-3


```
•根据结点k的地址i,求其中序后件k'
 short getSuc(TH *th, short i)
 if(i<1 || i>n) /* 非法地址 */
 error();
 if ((i=th[i].pR)>0) /* 有右子 */
 while(th[i].pL>0) /* 有左子 */
 i = th[i].pL;
 return(ABS(i));
• 例如已知i=1, 求结点10的中序后件k':
 th[1].pR(=6) > 0, 有右子, 令i=6;
 th[6].pL(=7) > 0,有左子,令i=7;
 th[7].pL(=-1) < 0,无左子,得αk'=7,
 则\delta k' = 50 (即th[7].num)。
 函数调用为:
 k = getSuc(th, 1);
```

αk	δ k	рL	pR
1	10	2	6
2	20	0	3
3	40	4	5
4	60	-2	-3
5	80	3	-1
6	30	7	0
7	50	7	8
8	70	-7	-6

40

```
·求中序的始结点指针αk<sub>first</sub>
 short getFirst( TH * th)
 short i;
 40
 if((i=th[0].num) == 0) /* 空树 */
 return(i);
 80
 60
 while(th[i].pL != 0) /* 有左子 */
 \delta \mathbf{k}
 \alpha k
 pL
 i = ABS(th[i].pL);
 10
 return(i);
 20
 40
• 例如,总是从i=th[0].num=1开始,
 -2
 60
 th[1].pL(=2)!= 0,有左子,令i=2,
 08
 -3
 th[2].pL == 0, 无左子, 得αk'=2,
 6
 30
  则\delta k' = 20 (即th[2].num)。
 50
  函数调用为:
 70
 k= getFirst(th);
 printf("first node for thread tree");
 printf(" is %d.\n", th[k].num);
```


(30)

pR

6

3

-3

•			_
αk	δk	рL	pR
1	10	2	6
2	20	0	3
3	40	4	5
4	60	- 2	-3
5	80	-3	-1
6	30	7	0
7	50	-1	8
8	70	-7	-6

第四章 数据结构

- > 4.1 基本概念
- > 4.2 线性表
- > 4.3 栈和队列
- > 4.4 树
- > 4.5 二叉树
- > 4.6 二叉树的表示
 - > 4.6.1 二叉树的层号表示
 - > 4.6.2 二叉树的括号表示
 - > 4.6.3 二叉树的确定

>4.6.1 二叉树的层号表示

>二叉树的层号及层号表示

• 图示二叉树的层号

层号=1: A

层号=2: B,G

层号=3: E, F, K

层号=4: H, J, L

- 前序遍历的层次表示
 1A, 2B, 3E, 4H, 3F, 2G, 3K, 4J, 4L
- 后序遍历的层次表示4H, 3E, 3F, 2B, 4J, 4L, 3K, 2G, 1A
- 中序遍历的层次表示 3E, 4H, 2B, 3F, 1A, 4J, 3K, 4L, 2G

▶二叉树层号表示的唯一性问题

- •前序遍历的层号表示
 - 一个结点的前序遍历后件可为左子(如G),也可为右子(如E)。 所以,前序遍历的层号表示不能唯一地确定一棵二叉树。
- •后序遍历的层号表示
 - 一个结点的后序遍历前件可为左子(如G),也可为右子(如E)。 所以,后序遍历的层号表示也<u>不能</u>唯一地确定一棵二叉树。
- •中序遍历的层号表示
 - 一个结点如果有左子,左子一定是该结点的中序遍历前件,
- 一个结点如果有右子,右子一定是该结点的中序遍历后件。 所以,中序遍历的层次表示<u>可以</u>唯一地确定一棵二叉树。
- 前序遍历的层次表示
 1A, 2B, 3E, 4H, 3F, 2G, 3K, 4J, 4L
 后序遍历的层次表示
 4H, 3E, 3F, 2B, 4J, 4L, 3K, 2G, 1A
- ●中序遍历的层次表示 3E) 4H, 2B, 3F, 1A, 4J, 3K, 4L, 2G

>4.6.2 二叉树的括号表示

如果二叉树T只有一个结点,此结点就是它的括号表示。如果二叉树由根结点R和左子树 T_L 和右子树 T_R 组成,则树T的括号表示就是: $R(T_L$ 的括号表示, T_R 的括号表示)。

由于二叉树的左子树 T_L 和右子树 T_R 可能只出现任意一支,所以二叉树的括号表示可以是:

 $R(T_L$ 的括号表示,) 或者 $R(,T_R)$ 的括号表示) 或者 $R(T_L)$ 的括号表示, T_R 的括号表示) 或者 R

图示树的二叉树的括号表示 A(B(E(, H), F), C(, K(L,))) 根据二叉树的括号表示,可以 唯一地确定一棵二叉树。

4.6.3 二叉树的确定

如果已知二叉树的前序和中序的遍历,可以唯一地确定二叉树。如果已知二叉树的后序和中序的遍历,可以唯一地确定二叉树。

前序和中序的字符序列分别记为 $p_1,p_2,...,p_n$ 和 $s_1,s_2,...,s_n$ 。例如,已知: P(前序): ABCDEFGH,S(中序): BDCAGFHE。

P: ABCDEFGH S: BDCAGFHE

P: BCD
P: EFGH S: BDC][EFGH]
S: [BDC]A[GFHE]

求得A为根。

由此划分左右子树:

在P中 p_1 ='A',在S中 s_4 ='A'。

分别获得左右子树的前序和中序:

左子树的 前序: BCD

中序: BDC

右子树的 前序: EFGH

中序: GFHE

需要分别求解左右子树。

求解A的左子树。

P(前序): BCD, S(中序): BDC。

求得B为根,由此划分左右子树。 分别获得左右子树的前序和中序:

左子树的 前序:空

中序:空

右子树的 前序: CD

中序: DC

需要继续求解右子树。 左子树为空。

求解B的右子树。

P(前序): CD, S(中序): DC。

求得C为根,由此划分左右子树。P: D 分别获得左右子树的前序和中序: D: D

左子树的 前序: D

中序: D

右子树的 前序:空

中序: 空

左子树只有一个结点D,右子树为空, 递归返回。

求解A的右子树。

P(前序): EFGH, S(中序): GFHE。

左子树的 前序: FGH

中序: GFH

右子树的 前序:空

中序:空

需要继续求解左子树。

右子树为空。

求解E的左子树。

P(前序): FGH, S(中序): GFH。

左子树的 前序: G

中序: G

右子树的 前序: H

中序: H

左子树只有一个结点G,右子树只有一个结点H,递归返回。

已知前序和中序的字符序列分别为 $p_1,p_2,...,p_n$ 和 $s_1,s_2,...,s_n$ 。例如,前序: ABCDEFGH,中序: BDCAGFHE。

1) 由于根是前序的首结点,可确定根为 p_1 ,同时可在中序中找到 $s_R=p_1$ 。

如: A是根。在前序中 p_1 ='A',在中序中 s_4 ='A'。

2) 在中序中划分左子树和右子树。根据中序,根的前面是左子树,后面是右子树。可划分为[S左],根(=s_R),[S右],其中:

S左= $s_1,...,s_{R-1}$,S右= $s_{R+1},...,s_n$,分别表示左右子树的结点集合。

如: [BDC] A [GFHE]

3) 根据中序划分,可划分前序为:根(=p₁)[P左][P右],其中:

P左= p_2 ,..., p_R ,P右= p_{R+1} ,..., p_n ,S左与P左的结点相同,S右与P右的结点相同,但顺序可以不同。

如: A [BCD] [EFGH]

4) 从而分别获得左右子树的前序和中序。

如, 左子树的前序: BCD, 中序: BDC

而,右子树的前序: EFGH, 中序: GFHE

5) 由此递归处理,直到子树只有一个结点或为空,递归结束。

第四章 数据结构

- > 4.1 基本概念
- > 4.2 线性表
- > 4.3 栈和队列
- > 4.4 树
- > 4.5 二叉树
- > 4.6 二叉树的表示
- > 4.7 任意次树与二叉树之间的转换

4.7 任意次树与二叉树之间的转换

>用二叉树表示n次树

一棵任意次树(n次树),可将其转化为二叉树。用二叉树来表示和存储n次树,有许多方便的地方。例如,可以对不同的n次树统一存储形式,而且很多算法都是针对二叉树的特点研究开发的。

4.7 任意次树与二叉树之间的转换

- >n次树到二叉树的图形转换方法
- ⊙对任一结点,保持对第一子结点的指向不变,把对其他子结点的 指向改为从第一子结点起同辈中前一结点出发的水平指向
- ⊙将所有的水平指向顺转45度,就可得到转换后的二叉树。

4.7 任意次树与二叉树之间的转换

【例4-7.1】三次树转换为二叉树

```
#define TRINODE struct trinode
 RootT
#define BINODE struct binode
TRINODE
 char key;
 TRINODE *sub[3];
 叉树的
BINODE
 存储单元
 RootB
 kev
 char
 key;
 left
 BINODE *Left, *right;
 right
TRINODE *RootT=NULL; /* 三次树的根指针*/
BINODE *RootB=NULL; /* 二叉树的根指针*/
```

4.7 任意次树与二叉树之间的转换【例4-7.1】三次树转换为二叉树

```
BINODE *T2B(TRINODE *t)
 BINODE *b;
 if(t==NULL) /* 空结点,返回*/
 return(NULL);
 if( (b=popBFree()) == NULL )
 error();
 b->key = t->key; /* 复制结点值*/
  b->Left = b->right = NULL; /* 左右子置空*/
 if(t->sub[0])
 b->Left = T2B(t->sub[0]); /* 转换第一子树*/
 if(t->sub[1])
 /* 转换第二子树
 b->Left->right = T2B(t->sub[1]);
 if(t->sub[2])
 /* 转换第三子树
 b->Left->right->right = T2B(t->sub[2]);
 return(b);
```

〉作

> 习题 4-23(穿线树),

4-30(层号表示)

>上机调试和运行: 二叉树生成和遍历的程序实现

【例4-5.1】exe4-5.2BiTree.c

【例4-5.2】 exe4-5.1BiTree.c

