

6.4 树和森林

6.4.1 树的存储结构

一、双亲表示法:

data parent

0	A	-1
1	В	0
2	C	0
2 3	D	0
4	E	2
5	F	2
6	G	5

$$r=0$$
 $n=7$

结点结构:

data

parent

C语言的类型描述:

```
#define MAX_TREE_SIZE 100
 typedef struct PTNode {
 Elem data;
 int parent; // 双亲位置域
 } PTNode;
  树结构:
typedef struct {
  PTNode nodes [MAX_TREE_SIZE];
  int r, n; // 根结点的位置和结点个数
 } PTree;
```

二、孩子链表表示法:

C语言的类型描述:

孩子结点结构: child next

```
int child;
struct CTNode {
  int child;
  struct CTNode *next;
} *ChildPtr;
```

Next: 指向下一孩子结点的指针

```
typedef struct {
  Elem data;
 ChildPtr firstchild; ; // 孩子链的头指针
} CTBox ;
树结构:
 typedef struct {
 CTBox nodes[MAX_TREE_SIZE];
 int n, r; // 结点数和根结点的位置
 } Ctree;
```

三、树的二叉链表(孩子-兄弟)存储表示法

C语言的类型描述:

```
firstchild data nextsibling
结点结构:
typedef struct CSNode{
 Elem
 data;
 struct CSNode
 *firstchild, , *nextsibling;
} CSNode , *CSTree ;
```

其中,firstchild:指向左边第一个子结点的指针,

nextsibling:指向右边第一个兄弟结点的指针。

6.4.2 森林与二叉树的转换

1、由森林转换成二叉树的转换规则为:


```
若 F = Φ , 则 B = Φ ;
否则 ,
由 ROOT( T<sub>1</sub> ) 对应得到 Node(root) ;
由 (t<sub>11</sub>, t<sub>12</sub>, ..., t<sub>1m</sub> ) 对应得到 LBT ;
由 (T<sub>2</sub>, T<sub>3</sub>,..., T<sub>n</sub> ) 对应得到 RBT。
```

2、由二叉树转换为森林的转换规则为:


```
若 B = Φ , 则 F = Φ ;
否则 ,
由 Node(root) 对应得到 ROOT(T<sub>1</sub>) ;
由 LBT 对应得到 ( t<sub>11</sub>, t<sub>12</sub>, ..., t<sub>1m</sub>) ;
由 RBT 对应得到 (T<sub>2</sub>, T<sub>3</sub>, ..., T<sub>n</sub>)。
```

由此,树的各种操作均可对应二叉树的操作来完成。

应当注意的是,和树对应的二叉树,其左、右子树的概念已改变为:左是孩子,右是兄弟。由于树的根结点无 兄弟,因此对应二叉树的根结点无右子树。

森林与二叉树的对应关系示例

6.4.3 树和森林的遍历

- 一、树的遍历
- 二、森林的遍历
- 三、树的遍历的应用

树的遍历可有三条搜索路径:

先根(次序)遍历:

若树不空,则先访问根结点,然后依次先根遍历各棵 子树。

后根(次序)遍历:

若树不空,则先依次后根遍历各棵子树,然后访问根结点。

按层次遍历:

若树不空,则自上而下自左至右访问树中每个结点。

例如,对下面树

先根遍历时顶点的访问次序:

ABEFCDGHIJK

后根遍历时顶点的访问次序:

EFBCIJKHGDA

层次遍历时顶点的访问次序:

ABCDEFGHIJK

森林由三部分构成:

- 1.森林中第一棵树的根结点;
- 2.森林中第一棵树的子树森林;
- 3.森林中其它树构成的森林。

森林的遍历

1. 先序遍历森林

若森林不空,则可按下述规则遍历之:

- (1)访问森林中第一棵树的根结点;
- (2) 先序遍历森林中第一棵树的子树森林;
- (3) 先序遍历森林中(除第一棵树之外)其余树构成的森林。

即:依次从左至右对森林中的每一棵树进行先根遍历。

2.中序遍历森林

若森林不空,则可按下述规则遍历之:

- (1)中序遍历森林中第一棵树的子树森林;
- (2)访问森林中第一棵树的根结点;
- (3)中序遍历森林中(除第一棵树之外)其余树构成的森林。

即:依次从左至右对森林中的每一棵树进行后根遍历。

树的遍历和二叉树遍历的对应关系?

村 森林 二叉杯

后根遍历 中序遍历 中序遍历

设树的存储结构为孩子兄弟链表

求树的深度?

求树的深度的算法:

```
int TreeDepth(CSTree T) {
 if(!T) return 0;
 else {
 h1 = TreeDepth(T->firstchild);
 h2 = TreeDepth(T->nextsibling);
 return(max(h1+1, h2));
} // TreeDepth
```