有向树

一个有向图D,如果略去有向边的方向所得的无向图为一颗无向树,则称D为有向树。

根树

❖一颗平凡的有向树,如果有一个顶点的入度为0,其余顶点的入度均为1,则称此有向树为根树。入度为0的顶点称为树根;入度为1、出度为0的顶点称为树叶;入度为1、出度为50的顶点称为树叶;入度为1、出度大于0的顶点称为内点,内点和树根统称为分支点。

root tree

左图为一棵根树。V₀为树根, V₁, V₄,V₃,V₆,V₇为树叶, V₂,V₅为内点, V₀,V₂,V₅均为分支点。由于在根树中有向边的方向均一致(向下),故可省掉其方向,用右图代替。

在根树中, 从树根到任意顶点v的通路长度称为v的层数, 记为 (v). 称层数相同的顶点在同一层上。层数最大的顶点的层数称为树高. 根树 T的树高记为h(T).

家族树

- 一棵根树可以看成一棵家族树:
- ❖ (1) 若顶点a邻接到顶点b,则称b 为a的儿子,a为b的父亲;
- (2) 若b, c同为a的儿子, 则称b,c为兄弟;
- ◆ (3) 若a≠d, 而a可达d, 则称a为d
 的祖先, d为a的后代。

举例: 进化树

根子树

❖定义设T为一棵根树,a为T中一个项点,且a不是树根,称a及其后代导出的子图T'为T的以a为根的子树,简称根子树。

定义

- ❖如果将根树每一层上的顶点都规定次序。这样的根树称为有序树。
- ❖ 次序可排在顶点处,也可以排在边上。次序常常是从左向右,不一定是连续的.

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元树;
- ❖ (2) 若T的每个分支点都恰好有r个儿 子,则称T为r元正则树;
- ❖ (3) 若r元树T是有序的,则称T是r元 有序树。

- ❖ (4) 若r元正则树T是有序的,则称 T是r元有序正则树;
- ❖ (5)若T是r元正则树,且所有树叶的层数相同,都等于树高,则称T为r 元完全正则树;
- ❖ (6) 若r元完全正则树T是有序树, 则称T是r元有序完全正则树。

图 (1) 为2元有序树, (2) 为2 元有序正则树, (3) 为2元有序 完全正则树。

最优2元树

设2元树T有t片树叶,分别带权为 $w_1,w_2,\cdots,w_i,\cdots,w_t(w_i)$ 杂数, $i=1,2,\cdots,t,0$ 称

$$w(T) = \sum_{i=1}^{t} w_i L(w_i)$$

为T的权,其中 $L(W_i)$ 为带权 W_i 的树叶 V_i 的层数. 在所有的带权 W_1, W_2, \dots, W_t 的2元树中,带权最小的2元树称为最优2元树.

图16.7

图中所示是带权1, 3, 4, 5, 6 的2元树

Huffman算法

- ◆ 给定实数W₁,W₂,···,W_t,且W_{1≤}W_{2≤}···_≤W_t.
- ❖ (1)连接W₁,W₂为权的两片树叶,得一 分支点,其权为W₁+W₂;
- ❖ (2)在W₁ + W₂,W₃,···,W_t中选出两个最小的权,连接它们对应的顶点(不一定都是树叶),得分支点及所带的权;
- ❖ (3)重复(2),直到形成t − 1个分支点,t

 片树叶为止。

例16.2

- ❖ (1) 求带权为1,3,4,5,6的最优2元树;
- ❖(2)求带权为2,3,5,7,8,9的最优2元树.

root tree

- ◆解(1)图16.3给出了求带权1,3,4,5,6 的最优2元树的过程。
- ❖ (2)由Huffman算法求出的带权为 2,3,5,7,8,9的最优树T为图16.4所示.

图16.3

图16.4

前缀

前缀码

- ◇ 设B={ $β_1$, $β_2$,···, $β_m$ } 为一个符号串集合, 若对于任意的 $β_i$, $β_j$ ∈B, $i\neq j$,i与j互不为 前缀,则称B为前缀码.
- * 若β_i(i = 1,2,···,m)中只出现2个符号 (如0,1),则称β 为2元前缀码.

图16.5

❖ 图16.5所示的2元树产生的前缀码为 (11,00,011,0100,0101).

最佳前缀码

当要传输按着一定比例出现的符号时,需要寻找传输它们最省二进制数字的前缀码,这就是最佳前缀码。

root tree

❖ 例16.6 在通信中,0,1,2,···,7出现的 频率如下:

0:30%, 1:20%,

2:15%, 3:10%,

4:10%, 5:5%,

6:5%, 7:5%.

求传输它们的最佳前缀码.

❖ 所求2元树T

行遍

◇ 对于一棵根树的每个顶点都访问 一次且仅一次称为可行遍或周游 一棵树.

行遍法

- 对于2元有序正则树主要有以下3种行 遍方法.
- ❖ (1)中序行遍法 其访问次序为:左子树, 树根,右子树.
- ❖(2)前序行遍法 其访问次序为:树根,左 子树,右子树.
- ❖ (3)后序行遍法 其访问次序为:左子树, 右子树,树根.

图16.7

- ❖对于图16.7所示的根树,按中序行遍法,其行遍结果为 ((dce)bf)a(gih).
- ❖ 按前序行遍法行遍结果为 a(b(cde)f)(igh).
- ❖ 按后序行遍法行遍结果为 ((dec)fb)(ghi)a.

root tree

- ❖ 1列16.4
- ❖ (1)用2元有序树表示下面算式: ((a+(b*c))*d+e)÷(f*g).
- ❖(2)用3种行遍法访问(1)中根树,写出 行遍结果.

(1) 所得树T如图所示

前缀符号法

- + + + a + a + b + c + d = 4
- ❖在④中规定,每个运算符与它后面紧 邻的两数进行运算,其计算结果是正 确的.
- ❖ 在此种算法中,因为运算符在参加运算的两数的前面,因而称为前缀符号法,法或波兰符号法.

后缀符号法

- \Rightarrow abc* + d*e + fg* \div . \bigcirc
- ❖ 在⑤中规定,每个运算符与它前面紧 邻的两数进行运算,其计算结果也是 正确的.在这种算法中,因为运算符 在参加运算两数的后面,因而称为后 缀符号法或逆波兰符号法.

波兰表示法的背景

- ❖ 卢卡西威茨(Lukasiewicz, 波 兰, 1878—1956)于20世纪20 年代首先使用的一种不需用括 号表示一个式子的方法。可用 来写出算术表达式、代数表达 式和逻辑表达式, 其中所有运 算符号位于进行这些运算的数 据(或变量)之后。在求表达式 的值时, 它能给出需要求出的 全部中间结果, 而且在求复杂 表达式的值时, 特别方便。
- 前缀表达式主要是用于学术研究方面。其体系经常在编译器构造的概念教学中首先使用。
- ❖ 逆波兰表示法在许多基于堆栈 的程序语言(如PostScript) 中使用,以及是一些计算器 (特别是惠普)的运算原理。

课后习题

P342-343:

37;

41;