第十六章 树

树是图论中的一个重要概念。

树在许多学科中得到了广泛的应用。

树在计算机的数据处理、数据压缩、数据编码等领域有着重要的应用。

本章学习树的基本概念和性质

- 1、无向树及生成树
- 2、根树及其应用

16.1 树及其性质

定义16.1 (树和森林)

连通且无回路的无向图称为<mark>无向树</mark>,简称为<mark>树</mark>,常用 T表示树。

平凡图为树,称为平凡树。

非连通且每个连通分支是树的无向图称为森林。

T中度数为1的顶点(悬挂顶点)称为<mark>树叶</mark>,度数大于 1的顶点称为<mark>分支点</mark>。

称只有一个分支点,且分支点的度数为n-1的n(n≥3) 阶的树为星形图,称唯一的分支点为星心。

树的性质(定理16.1,定理16.2)

- (1) 树中任意两个顶点之间存在唯一的路径;
- (2) m=n-1, 其中m和n分别为树的边数和顶点数;
- (3) 树是连通的且任何边均为桥,即在树中删去任何一边后就不连通;
- (4)在树中任何两个不同的顶点之间加一条新边后, 得到且仅得到一个含新边的圈。
 - (5) 非平凡树中至少有两片树叶。

例16.1 画出6阶所有的非同构的无向树。

16.2 生成树

什么是生成子图?

设G=<V, E>和G'=<V', E'>是两个图,若 $G'\subseteq G L V'=V$, 则称G'是G 的 L 成子图或支撑子图。

定义16.2(生成树) 若T是无向图G的生成子图并且是树,则称T为G的生成树或支撑树。

设G的一棵生成树为T,则T中的边称为T的树枝,在G中而不在T中的边称为T的弦。

T的所有弦的集合的导出子图称为T的**余树**,记为T。

- (2)、(4)、(5)为(1)的生成树
- (3) 为(2) 的余树

(4)

(4) 和(5) 互为余树

说明:

- (1) 图的生成树可能不唯一。
- (2) 生成树的余树不一定是树, 也不一定连通。

v4

(5)

定理16.3 无向图G具有生成树,当且仅当G是连通图。 推论1 设G为n阶m条边的无向连通图,则m≥n-1。 推论2 设G为n阶m条边的无向连通图,T为G的生成树,则T的余树中含m-n+1条边(即T有m-n+1条弦)。

生成树的生成算法

- (1)破圈法: 若G中存在回路, 删除回路上任意一条边, 不影响图的连通性。若还有回路, 就在删除回路上的一条边, 直到图中无回路为止。最后得到的图是连通无回路的G的生成树。
 - (2) 深度优先搜索法
 - (3) 广度优先搜索法

例 利用深度优先搜索法生成下图的生成树

例 利用广度优先搜索法生成下图的生成树

定义16.5(最小生成树)设G=<V,E,W>是一 无向连通带权图,T是G的一棵生成树,T的各边 权之和称为T的权,记作W(T)。

在G的所有生成树中权最小的树称为G的最小

(代价) 生成树 (Minimum-cost Spanning Tree) 。

求最小生成树的克鲁斯卡尔(Kruskal)算法

----避圈法

设n阶无向连通带权图G=<V, E, W>

- (1) 在G中选取最小权的边(非环),记作e₁
- (2) 在G中选取第 i 条边(i=2, 3, ..., n-1),记作 \mathbf{e}_i ,该边使得 \mathbf{e}_1 , \mathbf{e}_2 ,..., \mathbf{e}_i 不能构成回路,并且 \mathbf{e}_i 是满足该条件的权最小的一条边。

例16.3 求下图中最小生成树。

(1) (2) 的最小生成树分别为(3) (4), 权分别为6, 12。

例:下图表示某七个城市v1, v2, v3, v4, v5, v6, v7及 预先预算出的它们之间的一些直接通信线路的造价,试 给出一个设计方案,使得各城市之间能够通信,而又使 总造价最小。

解:易见所求为该图的一棵最小生成树,如图所示总造价为57

16.3 根树及其应用

定义(有向树)设D是有向图,如果D的基图是无向树,则称D为有向树。

在有向树中最重要的是根树。

定义16.6(根树)一棵非平凡的有向树,如果恰有一个顶点的入度为0,其余所有顶点的入度均为1,则称该树为根树。

入度为0的顶点称为<mark>树根</mark>,入度为1出度为0的顶点称为<mark>树叶</mark>,入度为1出度不为0的点称为<mark>内点</mark>,内点和树根统称为分支点。

树根到一个顶点的有向通路的长度称为该顶点的层数。 层数最大顶点的层数称为<mark>树高</mark>。 平凡树也称为根树。 说明: 把有向树的根画在最上方, 边的箭头全指向下, 则可以省略全部箭头。

图中v1是树根v2, v4, v7, v10是内点v3, v5, v6, v8, v9, v11, v12, v13是树叶树高4层, 在v12或v13处达到

根树可以看成家族树。

定义16.7 设T一棵非平凡的根树, ∀vi, vj∈V(T), 若vi可达vj,则称vi为vj的<mark>祖先</mark>, vj为vi的后代; 若vi邻接到vj(即〈vi, vj〉∈E(T)),则称vi为vj的父亲, vj为vi的儿子。

若vi和vj的父亲相同,则称vi和vj是兄弟。

定义16.8(子树)设T为一棵根树,则其任一顶点v 及其后代导出的子图称为根树的子树。 定义(**有序树**) 在根树T中,若将层数相同的顶点都标定次序,则称T为**有序树**。

根据每个分支点的儿子数以及是否有序,可将根树 分成如下若干类:

定义(跟树分类)设T为一棵根树

- (1) 若T的每个分支点至多有r个儿子,则称T为r型树。又若r叉树是有序的,则称它为r型有序树。
- (2) 若T的每个分支点恰好有r个儿子,则称T为r叉正则树。又若r叉正则树是有序的,则称它为r叉正则有序树。
- (3) 若T为r叉正则树,且每个树叶的层数均为树高,则称T为r<mark>叉完全正则树</mark>。又若r叉完全正则树是有序的,则称它为r叉完全正则有序树。

在所有的r叉树中,2叉树最重要。

最优2叉树及其应用

定义16.9(带权2叉树)

设2叉树T有t片树叶v1,v2,...,vt, 权分别是w1,w2,...,wt, 则称T为带 权2叉树。

并称

$$\mathbf{W}(\mathbf{t}) = \sum_{i=1}^{t} \mathbf{w}_{i} \mathbf{l}(\mathbf{v}_{i})$$

为T的权,其中l(vi)是vi的层数。

例 下面三棵2叉树T1, T2, T3都是带权2, 2, 3, 3, 5的2叉树。

$$W(T1) = 2*2+2*2+3*3+5*3+3*2=38$$

$$W(T2) = 3*4+5*4+3*3+2*2+2*1=47$$

$$W(T3) = 3*3+3*3+5*2+2*2+2*2=36$$

定义(最优2叉树)在所有t片树叶,带权w1,w2,...,wt的2叉树中,权最小的2叉树称为最优2叉树。

例 下面三棵2叉树T1, T2, T3都是带权2, 2, 3, 3, 5的2叉树。

$$W(T1) = 2*2+2*2+3*3+5*3+3*2=38$$

$$W(T2) = 3*4+5*4+3*3+2*2+2*1=47$$

$$W(T3) = 3*3+3*3+5*2+2*2+2*2=36$$

以上三棵2叉树都不是带权2,2,3,3,5的最优2叉树事实上带权2,2,3,5的最优2叉树的权为34。

如何求最优2叉树?

最优2叉树求法-Huffman算法

给定权w1, w2, ..., wt, 且w1≤w2≤...≤wt。

- (1) 连接权为w1, w2的两片树叶,得到一个分支点, 其权为w1+w2
- (2) 在w1+w2, w3, ..., wt中选出两个最小的权, 连接它们对应的顶点,得到新分支点及所带的权。
- (3) 重复(2), 直到形成t片树叶的2叉树为止,则所得2叉树就是带权w1, w2, ..., wt的最优2叉树。

例16.4 求带权2, 2, 3, 3, 5的最优2叉树。

- (1) 求带权1, 3, 4, 5, 6的最优2叉树。
- (2) 求带权2, 3, 5, 7, 8, 9的最优2叉树。

在通信中,常用二进制编码表示符号。

例如,4位二进制码可以表示24=16个不同字母

表示26个英文字母至少要用五位二进制码,这种方法 称为等长码表示法。

但有的英文字母使用频率很高,例如e(13.1%),t (10.5%),还有a,i,r,s等,而有的英文字母使用频率很低,例如j,z,q只使用0.1%。

是否可以用**不等长字符串进行编码(不等长码)**,频率高的用的字符串短些,频率低的字符串可略长些,从而使通信数据编码的总长有所降低。

例: a b c d e 00 110 010 10 01

把集合 {00, 110, 010, 10, 01} 称为码

但不等长码有时会造成二义性。

如收到电文是010010,就有二义性。

电文如理解为01,00,10,电文就是ead。

电文如理解为010,010,电文就是cc

造成二义性的原因是e所对应的编码"01"是c所对应编码"010"的前缀,

如把c所对应的编码改为111,则不等长码 {00,110,111,10,01}中就没有哪个编码是另一个编码的前缀,就不会造成二义性。

这种方法就是前缀码。

定义16.10 设 $\alpha_1\alpha_2...\alpha_{n-1}\alpha_n$ 为长n的符号串,称其子串 α_1 , $\alpha_1\alpha_2$, ..., $\alpha_1\alpha_2...\alpha_{n-1}$ 分别为该符号串的长度为1, 2, ..., n-1的<mark>前缀</mark>。

设A={ β_1 , β_2 , ..., β_m } 为一个符号串集合,若对于任意的 β_i , $\beta_j \in A(i \neq j)$, β_i , β_j 互不为前缀,则称A为**前缀码**。

若符号串β_i(i=1, 2, ..., m)中只出现0,1两个符号,则称A为二元前缀码。

例如: (1) {1,00,011,0101,01001,01000} (2) {1,00,011,0101,0100,01001,01000}

- (1) 为前缀码
- (2) 不是前缀码 因为0100既是01001,又是01000的前缀码

可用2叉树产生二元前缀码

设T为一棵2叉树,有t片树叶

- (1) 将T的每个分支点关联的两条边,左边标上0,右边标上1
- (2) 若某个分支点处只有一个儿子,则对应的边标上0或1均可
- (3) 从树根到每片树叶的通路上标注的数字组成一个符号串,记在树叶处

这样,在t片树叶处的t个符号串组成的集合为一个 二元前缀码。

例如: 求如下2叉树产生的二元前缀码

则可以产生二元前缀码 {01, 11, 000, 0010, 0011}或 {01, 10, 000, 0010, 0011} 定理16.6 一棵2叉正则树产生唯一的一个二元前缀码。 例如:求如下2叉正则树产生的二元前缀码

仅产生二元前缀码 {01, 10, 11, 000, 0010, 0011}

最佳前缀码: 传输按一定比例出现的符号所使用的 二元前缀码中最省二进制数的二元前缀码。

利用最佳前缀码可以节约符号串和文件的存储量。

最佳前缀码的应用:数据压缩;数据通信。

如何求最佳前缀码?

利用Huffman算法求最优2叉树,由最优2叉树产生的二元前缀码就是最佳前缀码。——Huffman编码

例 求带权2, 2, 3, 3, 5的2叉树产生的最佳前缀码。 最佳前缀码为 {01, 10, 11, 000, 001} 平均编码长度:若共有n个符号,经统计后得知符号i出现的概率为P(i),且符号i编码后的长度为L(i)比特。

则平均编码长度(比特)为:

$$L = \sum_{i=1}^{n} P(i)L(i)$$

例 假设共有8个字符a,b,c,d,e,f,g,h,其出现的概率分别为0.4、0.2、0.15、0.1、0.07、0.04、0.03、0.01,编码分别为1、01、001、0001、00001、000001、0000000,易见编码长度分别为1、2、3、4、5、6、7、8。

平均编码长度为:
$$L = \sum_{i=1}^{8} P(i) \times l(i) = 2.53bit$$

- 例 设有7个符号的信源A={a,b,c,d,e,f,g},若其概率分布为P={0.2, 0.19, 0.18, 0.17, 0.15, 0.1, 0.01}。
 - (1) 对信源A其进行Huffman编码。
- (2)求传输10ⁿ(n≥2)个按上述比例出现的7个符号需要多少比特?
- (3)对于(2)若是用等长码进行传输至 少需要多少比特?

原数据	出现概率	编码	码长
a	0.20	11	2
b	0.19	10	2
С	0.18	011	3
d	0.17	010	3
е	0.15	001	3
f	0.10	0001	4
g	0.01	0000	4

信源A ={a,b,c,d,e,f,g}的编码为: {11, 10, 011, 010, 001, 0001, 0000}

计算平均编码长度:

$$L = \sum_{i=1}^{8} P(i) \times l(i) = 2.72bit$$

- (2) 传输10ⁿ(n≥2) 个按上述比例出现的7个符号 需要 2.72×10ⁿ比特;
- (3) 用等长(长为3)的编码传输需要3×10°比特。

二叉树的遍历

2叉树的遍历

- 按照图的遍历方法:
- (1) 深度优先搜索DFS (Depth First Search)
- (2) 广度优先搜索BFS (Breadth First Search)

2叉树的遍历

图的遍历方法的局限性

■ 树,尤其是2叉树,常用于存储一些有序的数据,如下面的2叉有序树存储了一个四则运算的算式(A+B)*C-D÷E。

由于深度优先和广度优先搜索法在遍历一个图时,起点以及遍历过程中所经过的顶点具有一定的随机性,因此使用深度优先和广度优先搜索法从下面的2叉树中恢复算式(A+B)*C-D÷E显然是不合适的。

2叉树的遍历有三种不同的方法:

- (1) 中序遍历法(中根遍历法) 访问的次序为: 左子树, 树根, 右子树
- (2) 前序遍历法(前根遍历法) 访问的次序为:树根,左子树,右子树
- (3) 后序遍历法(后根遍历法) 访问的次序为:左子树,右子树,树根

中序遍历结果为: ((A+B)*C)-(D+E)

前序遍历结果为: -(*(+AB)C)(÷DE)

后序遍历结果为: ((AB+)C*)(DE÷)-

中序行遍结果为:

 $((h \underline{d} i) \underline{b} e) \underline{a} (f \underline{c} g)$

前序行遍结果为:

 \underline{a} (\underline{b} (\underline{d} h i) e) (\underline{c} f g)

后序行遍结果为:

 $((h i \underline{d}) e \underline{b}) (f g \underline{c}) \underline{a}$

对于上例中的结果:

- (1)中序遍历结果((A+B)*C)-(D÷E),称为中缀表达式或还原算式。
- (2)前序遍历结果(去掉括号)-*+ABC÷DE, 称为前缀表达式或波兰算式,规定每个运算符 与它后面紧邻的两个数进行运算。
- (3)后序遍历结果(去掉括号)AB+C*DE÷-,称为后缀表达式或逆波兰算式,规定每个运算符与它前面紧邻的两个数进行运算。

使用2叉树存储算式的基本方法

 $((A+B)*C)-(D\div E)$

最高层次(优先级 最低)的运算符放在树 根上、然后依次地将运 算符(按优先级从低到 高的顺序)放在根子树 的树根上,参加运算的 数放在树叶上,并规定 被除数、被减数放在左 子树树叶上。

练习

使用2叉树存储下面的算式,并使用三种 遍历法分别遍历生成的2叉树。

$$(a*(b+c)+d*e*f) \div (g+(h-i)*j)$$

中序行遍结果为:

$$((a(bc+)*)(d(ef*)*)+)(g((hi-)j*)+) \div$$