数据结构

北京邮电大学 网络空间安全学院 武 斌

上章内容

上一章(数组和广义表)内容:

●理解数组类型的特点及其在高级编程语言中的存储表示和实现方法

●掌握数组在"以行为主"的存储表示中的地址计算 方法

●掌握特殊矩阵的存储压缩表示方法

●理解稀疏矩阵的两类存储压缩方法的特点及其适 用范围

●掌握广义表的结构特点及其存储表示方法

本次课程学习目标

学习完本次课程(树和二叉树(上)),您 应该能够:

- ●领会树和二叉树的类型定义,理解树和二 叉树的结构差别
- ●熟记二叉树的主要特性,并掌握它们的证 明方法
- ●熟练掌握二叉树和树的各种存储结构及其 建立的算法
- ●学会编写实现树的各种操作的算法

本章课程内容(第六章 树和二叉树(上))

- 6.2 二叉树
- 6.3 遍历二叉树和线索二叉树
- 6.4 树和森林
- 6.5 赫夫曼树及其应用

家族谱系图

●上列家族谱系图可用如下关系表示:

<祖父,伯父>,<祖父,父亲>,<祖父,叔父>,<伯父,堂兄>,<伯父, 堂姐>,<父亲,你>,<叔父,堂弟>,<堂兄,侄儿>

第六章 树和二叉树

- 树形结构是一类重要的非线性结构。树型结构是结点之间有分支,并且具有层次关系的结构,它非常类似于自然界中的树。树结构在客观世界中是大量存在的,例如:
 - 家谱
 - → 行政组织机构
- 树在计算机领域中也有着广泛的应用,例如
 - → 在编译程序中,用树来表示源程序的语法结构;
 - → 在数据库系统中,可用树来组织信息;
 - → 在分析算法的行为时,可用树来描述其执行过程。

- 6.2 二叉树
- 6.3 遍历二叉树和线索二叉树
- 6.4 树和森林
- 6.5 赫夫曼树及其应用

- ●定义: 树(Tree)是n(n>=0)个结点的有限集T,它满足如下两个条件:
 - → (1)有且仅有一个特定的称为根(Root)的结点;
 - → (2) 其余的结点可分为 m(m>=0) 个 互不相交的子集 T₁,T₂,T₃...T_m, 其中每个子集又是一棵树, 并称其为子树 (Subtree)。
- ●T为空时称为<mark>空树</mark>。

●例如:

- A为"根", 其余12个数据元素分为3个互不相交的子集 T1={B,E,F,K,L}、T2={C,G}和T3={D,H,I,J,M}。
- ●每个子集都是一棵树,称为A的子树,它们的根结点都是A的后继。
 - → 这是一个递归的定义,如在子树T1中,B是根,其余元素分为2个互不相交的子集T11={E}和 T12={F,K,L},每个子集构成一棵B的子树,子树中的根结点是B的后继,依次类推。
- 13个数据元素之间存在下列关系: <A,B>,<A,C>,<A,D>,<B,E>,<B,F>,<C,G>,<D,H>,<D,I>,<D,J>,<F,K>,<F,L>,<J,M>}。

● 数与非树?

- 子树是不相交的
- 除根节点外,每个节点有且只有一个父结点
- 一棵N个结点的树有N-1条边

- ●树是一种层次分明的结构,约定根的层次为1,其余元素层次的定义为: 若根的层次为L,则子树根的层次为 L+1。
- ●子树之间可能存在两种情况,如果子树之间映射客观存在次序关系,则为"**有序树**",否则为"**无序树**"。
 - → 分支: 称根和子树根之间的连线为"分支";
 - → 结点:数据元素和所有指向子树根的分支构成树中一个"结点";
 - → 结点的度: 其分支的个数定义为"结点的度", 如结点B的度为2, D的度为3。
 - → 树的度: 树中所有结点度的最大值定义为"树的度"。
 - → 叶子、分支结点: 称度为零的结点为"叶子"或"终端结点",如结点 K,L,G 等,反之所有度不为零的结点被称作"分支结点",如结点 F,J 等。

- ●树的深度定义为树中叶子结点所在最大层次数。
- ●从树的定义可知,"根"即为树中没有前驱的结点。称根结点 为子树根的"双亲"。
- ●称子树根为根结点的"**孩子**"。"最左孩子"指的是在存储结构中存放的第一棵子树的根。
- ●根的所有子树根互为"兄弟"。"右兄弟"指存储结构中确定的有相同双亲的下一棵子树的根。
- ●结点的"<mark>祖先</mark>"指从根结点到该结点所经分支上的所有结点。
- ●以某结点为根的子树中的任一结点都称为该结点的"子孙"。

●树的抽象数据类型的定义如下:

ADT Tree {

数据对象: D是具有相同特性的数据元素的集合。

数据关系:

若 D 为空集,则称为空树;

若 D 中仅含一个数据元素,则关系R为空集;

否则 R={H},

- (1) 在D中存在唯一的称为根的数据元素 root, 它在关系H下无前驱;
- (2) 当n>1时,其余数据元素可分为 m(m>0) 个互不相交的(非空)有 限集 T1,T2,...,Tm,其中每一个子集本身又是一棵符合本定义的树,称为根 root 的子树,每一棵子树的根 x_i 都是根 root 的后继,即 $root,x_i>\in H,i=1,2,...,m$ 。

→ 基本操作:

{结构初始化}

InitTree(&T);

操作结果:构造空树 T。

CreateTree(&T,definition);

初始条件: definition 给出树T的定义。

操作结果:按 definition 构造树 T。

{销毁结构}

DestroyTree(&T);

初始条件: 树 T 存在。

操作结果: 销毁树 T。

{引用型操作}

TreeEmpty(T);

初始条件: 树 T 存在。

操作结果: 若 T 为空树,则返回 TRUE,否则返回 FALSE。

{引用型操作}

TreeDepth(T);

初始条件: 树T存在。

操作结果:返回T的深度。//树的深度定义为树中叶子结点所在最大层次数

Root(T);

初始条件:树T存在。

操作结果:返回 T 的根。

Value(T, cur_e);

初始条件:树T存在,cur_e是T中某个结点。

操作结果:返回 cur_e 的值。

Parent(T, cur_e);

初始条件:树T存在,cur_e是T中某个结点。

操作结果: 若 cur_e 是T的非根结点,则返回它的双亲,否则返回"空"。

LeftChild(T, cur_e);

初始条件:树T存在,cur_e是T中某个结点。

操作结果: 若 cur_e 是T的非叶子结点,则返回它的最左孩子,否则返回

"空"。

{引用型操作}

RightSibling(T, cur_e);

初始条件:树T存在,cur_e是T中某个结点。

操作结果: 若 cur_e 有右兄弟,则返回它的右兄弟,否则返回"空"。

TraverseTree(T, visit());

初始条件: 树T存在, visit 是对结点操作的应用函数。

操作结果:按某种次序对 T 的每个结点调用函数 visit() 一次且至多一

次。一旦 visit() 失败,则操作失败。

{加工型操作}

Assign(T, cur_e, value);

初始条件: 树T存在, cur_e 是 T 中某个结点。

操作结果:结点 cur_e 赋值为 value。

ClearTree(&T);

初始条件:树T存在。

操作结果:将树 T 清为空树。

{加工型操作}

InsertChild(&T, &p, i, c);

初始条件: 树 T 存在, p 指向T中某个结点, 1≤i≤p 所指结点的度+

1, 非空树 c 与 T 不相交。

操作结果:插入c为T中p所指结点的第i棵子树。

DeleteChild(&T, &p, i);

初始条件: 树 T 存在, p 指向 T 中某个结点, 1≤i≤p 指结点的度。

操作结果:删除T中p所指结点的第i棵子树。

} ADT Tree

- ●从另一个角度来定义树:
 - → 定义森林为 m(m≥0) 棵互不相交的树的集合。则对树中每个结点而言,其子树的集合即为森林。
 - → 可定义树是一个二元组

Tree = (root, F), 其中, root 是数据元素, 称作树的<mark>根</mark>, F 是**子树森林**, 记作F=($T_1,T_2,...,T_m$), 其中 T_i =(r_i , F_i) 称作根 root 的第 i 棵子树,当 m≠0 时,在树根和其子树森林

之间存在下列关系:

RF={ $< root, r_i > | i=1,2,...,m, m>0 }$

树的其它表示形式

树的几种表示法

- ●树形图表示
- ●树的其他表示法
- ① 嵌套集合表示法 是用集合的包含关系来描述树结构。

- ② 凹入表表示法 类似于书的目录
- ③广义表表示法 用广义表的形式表示的。 (A(B(E(K, L), F), C(G), D(H(M), I, J)))

●就结构中数据元素之间存在的关系,可将树和线性结构作如下对照:

线性结构	树结构
存在唯一的没有前驱的"首元素"	存在唯一的没有前驱的"根结点"
存在唯一的没有后继的"尾元素"	存在多个没有后继的"叶子"
其余元素均存在唯一的"前驱元素	其余结点均存在唯一的"前驱(双
"和唯一的"后继元素"	亲)结点"和多个"后继(孩子)结点"

●可见,由于**线性结构是一个"序列"**,元素之间存在的是"一对一"的 关系,而<mark>树是一个层次结构</mark>,元素之间存在的是"一对多"的关系。

- 6.1 树的定义和基本术语
- 6.2 二叉树
- 6.3 遍历二叉树和线索二叉树
- **6.4** 树和森林
- 6.6 赫夫曼树及其应用

- 二叉树在树结构的应用中起着非常重要的作用,因为对二叉树的 许多操作算法简单,而任何树都可以与二叉树相互转换,解决了 树的存储结构及其运算中存在的复杂性。
 - → 1、二叉树(Binary Tree)的定义
 - 二叉树是由n(n>=0)个结点的有限集合构成,此集合或者为空集,或者由一个根结点及两棵**互不相交的左、右子树**组成,并且左右子树都是二叉树。
 - → 2、二叉树(Binary Tree)的特点
 - ▶每个结点至多只有两棵子树(二叉树中不存在度大于2的结点)
 - >二叉树的子数有左右之分,次序不能任意颠倒

●二叉树结点的子树要区分左子树和右子树,即使只有一棵子树也要进行区分,说明它是左子树,还是右子树。这是二叉树与树的最主要的差别。图1列出二叉树的5种基本形态,图1(c)和图1(d)

是不同的两棵二叉树。

(a) 空二叉树 (b) 根和空的左右子树 (c) 根和左子树 (d) 根和右子树 (e) 根和左右子树

图1二叉树的5种形式

●二叉树和树是两种不同的树型结构,二叉树不等同于度为**2**的有序树。

●例:如果根结点只有一棵子树,那么对树而言,它就是一个"独生子",无次序可分,但对二叉树而言,必须明确区分它是根的左子树还是根的右子树,两者将构成不同的二叉树。

●如图示为含10个元素的二叉树,其中 A为"根",无前驱。其余9个元素分为两个互不相交的子集 L={B,D,E,G,H}, R={C,F,I,J},分别为 A 的左子树和右子树。在右子树R 中, C 为根,其余元素分为两个子集 {}和 {F,I,J}分别构成 C 的左子树和右子树。

●二叉树的抽象数据类型定义如下:

ADT BinaryTree {

数据对象: D 是具有相同特性的数据元素的集合。

数据关系:

若 D 为空集, 称 BinaryTree 为空二叉树;

若D为非空集合,则关系 R={H}:

- (1) 在 D 中存在唯一的称为根的数据元素 root, 它在关系 H 下无前驱;
- (2) D 中其余元素必可分为两个互不相交的子集 L 和 R,每一个子集都是一棵符合本定义的二叉树,并分别为 root 的左子树和右子树。如果左子树 L 不空,则必存在一个根结点 x_L ,它是 root 的"左后继"(<root, x_L > \in H),如果右子树 R 不空,则必存在一个根结点为 x_R root 的"右后继"(<root, x_R > \in H)。 //参考教材的数据关系

→ 基本操作:

{结构初始化}

InitBiTree(&T);

操作结果:构造空二叉树 T。

CreateBiTree(&T, definition);

初始条件: definition 给出二叉树 T 的定义。

操作结果:按 definition 构造二叉树 T。

{销毁结构}

DestroyBiTree(&T);

初始条件:二叉树 T 存在。

操作结果: 销毁二叉树 T。

{引用型操作}

BiTreeEmpty(T);

初始条件:二叉树 T 存在。

操作结果: 若T为空二叉树,则返回 TRUE,否则返回 FALSE。

{引用型操作}

BiTreeDepth(T);

初始条件:二叉树 T 存在。

操作结果:返回 T 的深度。

Root(T);

初始条件:二叉树 T 存在。

操作结果:返回 T 的根。

Value(T, e);

初始条件:二叉树 T 存在, e 是 T 中某个结点。

操作结果:返回 e 的值。

Parent(T, e);

初始条件:二叉树 T 存在, e 是 T 中某个结点。

操作结果: 若e是T的非根结点,则返回它的双亲,否则返回"空"。

LeftChild(T, e);

初始条件:二叉树 T 存在, e 是 T 中某个结点。

操作结果:返回 e 的左孩子。若 e 无左孩子,则返回"空"。

{引用型操作}

RightChild(T, e);

初始条件:二叉树 T 存在, e 是 T 中某个结点。

操作结果:返回 e 的右孩子。若 e 无右孩子,则返回"空"。

LeftSibling(T, e);

初始条件:二叉树 T 存在, e 是 T 中某个结点。

操作结果: 返回 e 的左兄弟。若 e 是其双亲的左孩子或无左兄弟,则返回"空"。

RightSibling(T, e);

初始条件:二叉树 T 存在, e 是 T 的结点。

操作结果: 返回 e 的右兄弟。若 e 是其双亲的右孩子或无右兄弟,则返回"空"。

PreOrderTraverse(T, visit());

初始条件:二叉树 T 存在, visit 是对结点操作的应用函数。

操作结果: 先序遍历 T, 对每个结点调用函数 visit 一次且仅一次。一旦 visit()

失败,则操作失败。

{引用型操作}

InOrderTraverse(T, vsit());

初始条件:二叉树 T 存在, visit 是对结点操作的应用函数。

操作结果:中序遍历 T,对每个结点调用函数 Visit 一次且仅一次。一旦 visit() 失败,则操作失败。

PostOrderTraverse(T, visit());

初始条件:二叉树T存在, visit 是对结点操作的应用函数。

操作结果: 后序遍历 T,对每个结点调用函数 visit 一次且仅一次。一旦 visit() 失败,则操作失败。

LevelOrderTraverse(T, visit());

初始条件:二叉树 T 存在, visit 是对结点操作的应用函数。

操作结果: 层序遍历 T,对每个结点调用函数 visit 一次且仅一次.一旦 visit() 失败,则操作失败。

{加工型操作}

ClearBiTree(&T);

初始条件:二叉树 T 存在。

操作结果:将二叉树 T 清为空树。

30

{加工型操作}

Assign(&T, &e, value);

初始条件:二叉树 T 存在, e 是 T 中某个结点。

操作结果:结点 e 赋值为 value。

InsertChild(&T, p, LR, c);

初始条件:二叉树 T 存在,p 指向 T 中某个结点,LR 为 0 或 1,非空二叉树 c 与 T 不相交且右子树为空。

操作结果:根据 LR 为 0 或 1,插入 c 为 T 中 p 所指结点的左或右子树。p 所指结点原有左或右子树成为 c 的右子树。

DeleteChild(&T, p, LR);

初始条件:二叉树 T 存在, p 指向 T 中某个结点, LR 为 0 或 1。

操作结果:根据 LR 为 0 或 1,删除 T 中 p 所指结点的左或右子树。

} ADT BinaryTree

→ 2、二叉树的性质

▶ 性质1: 在二叉树的第i层上至多有2ⁱ⁻¹个结点(i>=1)。

采用归纳法证明此性质:

当i=1时,只有一个根结点, 2i-1=20 =1,命题成立。

现在假定多所有的j,1≤j<i,命题成立,即第j层上至多有2^{j-1}个结点。那么可以证明j=i时命题也成立。

由归纳假设可知,第i-1层上至多有2ⁱ⁻²个结点。 由于二叉树 每个结点的度最大为2,故在第i层上最大结点数为第i-1层上最大 结点数的二倍,

即2×2ⁱ⁻²=2ⁱ⁻¹。

命题得到证明。

▶性质2: 深度为k的二叉树至多有2^k-1个结点(k>=1).

深度为k的二叉树的最大的结点时为二叉树中每层上的最大结点数之和,由性质1得到每层上的最大结点数:

$$\sum_{i=1}^{k}$$
 (第i层上的最大结点数) = $\sum_{i=1}^{k} 2^{i-1} = 2^{k} - 1$

》性质3: 对任何一棵二叉树,如果其终端结点数为 n_0 ,度为 2的结点数为 n_2 ,则 $n_0=n_2+1$ 。

设二叉树中度为**1**的结点数为 n_1 ,二叉树中总结点数为N,因为二叉树中所有结点均小于或等于**2**,所以有:

$$N = n_0 + n_1 + n_2$$
 (6-1)

再看二叉树中的分支数,除根结点外,其余结点都有一个进入 分支,设B为二叉树中的分支总数,则有: N=B+1。

由于这些分支都是由度为1和2的结点射出的,所以有:

$$B=n_1+2\times n_2$$

$$N=B+1=n_1+2\times n_2+1$$
 (6-2)

由式 (6-1) 和 (6-2) 得到:

$$n_0+n_1+n_2=n_1+2*n_2+1$$

$$n_0 = n_2 + 1$$

● 满二叉树和完全二叉树

一棵深度为k且由2^k-1个结点的二叉树称为满二叉树。图2就是一棵满二叉树,对结点进行了顺序编号。

图2 满二叉树

- ●如果深度为k、由n个结点的二叉树中,当且仅当其每一个结点能够与深度为k的顺序编号的满二叉树从1到n标号的结点相对应,则称这样的二叉树为完全二叉树,图(a)是完全二叉树,而图(b)、(c)是两棵非完全二叉树。
- ●满二叉树是完全二叉树的特例。

二叉树

- ●完全二叉树的**特点**是:
 - → (1) 所有的叶结点只可能在层次最大的两层上出现。
 - → (2) 对任一结点,如果其右子树的最大层次为L,则其左子树的最大层次为L 或 L +1。

二叉树

● 性质4: 具有n个结点的完全二叉树的深度为[log_2n] + 1。

符号[x]表示不大于x的最大整数。

假设此二叉树的深度为k,则根据性质2及完全二叉树的定义得到:

2^{k-1}-1<n≤2^k-1 或 2^{k-1}≤n<2^k

取对数得到: k-1≤log₂n<k ,即log₂n<k≤log₂n + 1

因为k是整数。所以有: $k = \lfloor log_2 n \rfloor + 1$ 。

- ●性质5: 如果对一棵有n个结点的完全二叉树的结点按层序编号(从第1层到第 $\lfloor log_2 n \rfloor$ + 1层,每层从左到右),则对任一结点i (1≤i≤n),有:
 - \rightarrow (1) 如果i=1,则结点i无双亲,是二叉树的根;如果i>1,则 其双亲PARENT(i)是结点 $\left|\frac{i}{2}\right|$ 。
 - → (2) 如果2i>n,则结点i为叶子结点,无左孩子;否则,其左孩子LCHILD(i)是结点2i。
 - → (3) 如果2i+1>n,则结点i无右孩子;否则,其右孩子 RCHILD(i)是结点2i+1。

●如图3所示为完全二叉树上结点及其左右孩子结点之间的关系。

(a) i 和i+1结点在同一层

(b) i 和i+1结点不在同一层

图3 完全二叉树中结点 i 和i+1的左、右孩子

- ●在此过程中,可以从(2)和(3)推出(1),所以先证明(2)和(3)。
 - → 对于i=1,由完全二叉树的定义,其左孩子是结点2,若2>n,即不存在结点2,此时,结点i无左孩子。结点i的右孩子也只能是结点3,若结点3不存在,即3>n,此时结点i无右孩子。
 - → 对于i>1,可分为两种情况:
 - ▶ (1) 设第 j (1≤j≤ [log2n])层的第一个结点的编号为i(由二叉树的性质2和定义知i=2 j-1),结点i的左孩子必定为的j+1层的第一个结点,其编号为2^j=2×2^{j-1}=2i。如果2i>n,则无左孩子;其右孩子必定为第j+1层的第二个结点,编号为2i+1。若2i+1>n,则无右孩子。
 - ▶ (2) 假设第 j (1≤j≤[log2n])层上的某个结点编号为 i (2j-1≤i≤2j-1),且2i+1
 1<n,其左孩子为2i,右孩子为2i+1,则编号为i+1的结点是编号为i的结点的右兄弟或堂兄弟。若它有左孩子,则其编号必定为2i+2=2×(i+1):若它有右孩子,则其编号必定为2i+3=2×(i+1)+1。</p>

●由此:

- → 当i=1时,就是根,因此无双亲
- → 当i>1时,如果i为左孩子,即2×(i/2)=i,则i/2是i的双亲;
- → 如果i为右孩子, i=2p+1, i的双亲应为p, p=(i-1)/2=[i/2]。
- ●证毕。

• 3、二叉树的存储结构

(1) 顺序存储结构

它是用一**组连续的存储单元**存储二叉树的数据元素。因此,必须 把二叉树的所有结点安排成为一个恰当的序列,结点在这个序列 中的相互位置能反映出结点之间的逻辑关系,用编号的方法:

#define MAX_TREE_SIZE 100

typedef TElemType SqBiTree[MAX_TREE_SIZE];

SqBiTree bt;

按照自上而下、自左至右的顺序,遍历完全二叉树上的结点元素,并顺次存储在一维数组中。

图4 完全二叉树的顺序存储结构

图5 一般二叉树的顺序存储结构

- 从树根起,自上层至下层,每层自左至右的给所有结点编号的 缺点是:有可能对存储空间造成极大的浪费;
- ●在最坏的情况下,一个深度为h且只有h个结点的右单支树确需要2^h-1个结点存储空间。
- ●而且,若经常需要插入与删除树中结点时,顺序存储方式不是很好。

二叉树——二叉链表法

(2) 二叉链表法

- 二叉树的常用存储结构是链表。
 - >二叉链表的结点结构:

Lchild	data	Rchild

在二叉链表中虽然没有指向双亲结点的指针,但可以通过指向孩子结点的指针找到"双亲",因此二叉链表中的信息是完备的。

>二叉树的二叉链表存储表示:

typedef struct BiTNode {

TElemType data;

struct BiTNode *Ichild,*rchild; // 左右孩子指针

} BiTNode,*BiTree;

有时也可用数组的下标来模拟指针,即开辟三个一维数组data,lchild,rchild分别存储结点的元素及其左,右指针域。

二叉树——二叉链表法

整个二叉树可以通过一个指向根结点的指针表示,下列右图所示的二叉树的二叉链表如下列左图所示。

二叉树——三叉链表法

→ (3) 三叉链表法

>三叉链表的结点结构:

Lchild data parent Rchild	Lchild	data	parent	Rchild
---------------------------	--------	------	--------	--------

类似于线性表的双向链表,在二叉树的三叉链表中既有指示"后继"的信息,也有指示"前驱"的信息。

▶二叉树的三叉链表存储表示:

typedef struct TriTNode {

TElemType data;

struct TriTNode *Lchild, *Rchild; // 左、右孩子指针

struct TriTNode *parent; // 双亲指针

} *TriTree;

二叉树——三叉链表法

●和二叉链表相同,表示整个二叉树只需要一个指向根结点的指 针即可。和上页相同的二叉树的三叉链表如下图所示。

本章小结

- ●本章讨论材和二叉材两种数据类型的定义以及它们的实现方法。
- 树是以分支关系定义的层次结构,结构中的数据元素之间存在着 "一对多"的关系,因此它为计算机应用中出现的具有层次关系 或分支关系的数据,提供了一种自然的表示方法。
- □二叉树是和树不同的另一种树型结构,它有明确的左子树和右子树;二叉树的几个重要特性也是我们应该熟练掌握的。

本章知识点与重点

●知识点

树的类型定义、二叉树的类型定义、二叉树的存储表示、二 叉树的遍历以及其它操作的实现、线索二叉树、树和森林的存储表示、树和森林的遍历以及其它操作的实现、最优树和赫夫 曼编码

●重点和难点

- 二叉树和树的遍历及其应用是本章的学习重点,而编写实现
- 二叉树和树的各种操作的递归算法也恰是本章的难点所在。