

第六章 树和二叉树

- 6.1 树和二叉树的定义
- 6.2 二叉树的性质和存储结构
- 6.3 遍历二叉树
- 6.4 线索二叉树
- 6.5 树和森林
- 6.6 哈夫曼树及应用

树型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。


例1. 家族族谱

设某家庭有10个成员A、B、C、D、E、F、G、H、I、J,他们之间的关系可用树表示:


例2 计算机的文件系统

不论是DOS文件系统还是window文件系统,所有的文件是用树的形式来组织的。


6.1 树和二叉树的定义


1. 树的定义和基本术语

定义: 树(Tree)是n(n≥0)个结点的有限集T, T为空时称为空树, 否则它满足如下两个条件:

- (1) 有且仅有一个特定的称为根的结点;
- (2) 当n>1时,其余的结点可分为m(m>0)个互不相交的子集 $T_1, T_2, T_3...T_m$,其中每个子集又是一棵树,并称为根的子树。


a. 只有根结点的树


树的基本术语:


- (1) 结点: 树中的一个独立单元,包含一个数据元素 及若干指向其子树的分支。如图中的A、B、C、D等。
- (2) 结点的度 : 结点拥有的子树数。
- (3) 树的度: 树中所有结点的度的最大值。
- (4) 叶子结点: 度为零的结点称为叶子结点或终端结点。
- (5) 非终端结点: 度大于零的结点。


- (6) 双亲和孩子: 结点的子树的根称为该结点的孩子,相应地,该结点称为孩子的双亲。
- (7) 兄弟:同一个双亲的孩子之间互称兄弟。
- (8) 堂兄弟: 其双亲在同一层的结点互为堂兄弟。
- (9) 祖先:结点的祖先是从根到该结点所经分支上的所有结点。
- (10) 子孙:以某结点为根的子树中的任一结点都称为该结点的子孙。


- (11) 层次:结点的层次从根开始定义起,根为第一层,根的孩子为第二层。
- (12) 树的深度: 树中结点的最大层次称为树的深度,或高度。
- (13) 有序树:如果将树中结点的各子树看成从左至右是有次序的(即不能互换),则称该树为有序树,否则称为无序树。
- (14)森林:是m(m≥0)棵互不相交的树的集合。


2. 二叉树的定义

二叉树是n(n≥0)个结点所构成的集合,它或为空树;或是由一个根结点加上两棵分别称为左子树和右子树的、互不相交的二叉树组成。

- ◆ 二叉树中每个结点最多有两棵子树,即二叉树每个结点度 小于等于2;
- ◆ 二叉树的子树有左右之分,其次序不能颠倒。

二叉树的五种基本形态:


5.2 二叉树的性质和存储结构

1. 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, $2^{i-1}=2^0=1$,命题成立。

现在假定对所有的j($1 \le j < i$),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 2^{i-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 $2\times 2^{i-2}=2^{i-1}$ 。

性质2:深度为k的二叉树至多有 2^k -1个结点($k \ge 1$)。

深度为k的二叉树的最大的结点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,因此:

$$\sum_{i=1}^{k}$$
 (第i层上的最大结点数) = 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n1,二叉树中总结点数为N, 因为二叉树中所有结点均小于或等于2,所以有:

$$N = n_0 + n_1 + n_2 \tag{1}$$

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的结点发出的,所以有:

$$B = n1 + 2*n2$$
 (3)

由式1、2、3得到:


$$n0 = n2 + 1$$


下面介绍两种特殊形态的二叉树:满二叉树和完全二叉树。

满二叉树:


一棵深度为k且有2^k-1个结点的二叉树称为满二叉树。


可以对满二叉树的结点进行连续编号,约定编号从根结点起,自上层至下层,每层自左至右。

完全二叉树:

深度为k的,有n个结点的二叉树,当且仅当其每一个结点都与深度为k的满二叉树中编号从1至n的结点一一对应时,称之为完全二叉树。


(a) 完全二叉树

(b) 非完全二叉树


深度为K的完全二叉树的特点是:

- (1) 叶子结点只可能出现在第k层或k-1层。
- (2)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。


性质4: 具有n个结点的完全二叉树的深度为[log2n]+1。

假设此二叉树的深度为k,则如下图所示:


根据性质2及完全二叉树的定义得到:

于是: $k-1 \leq \log_2 n \leq k$

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 $i(1 \le i \le n)$,有:

- (1) 如果i=1,则结点i无双亲,是二叉树的根;如果i>1,则其双亲是结点 $\lfloor i/2 \rfloor$
- (2) 如果2i>n,则结点i为叶子结点,无左孩子;否则,其左孩子是结点2i。


(3)如果2i+1>n,则结点i无右孩子; 否则,其右孩子是结点2i+1。 4 D 5 E F 6 G 7 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层的第一个结点的编号为i,


(2) 假设第j层上的某个结点编号为i


2. 二叉树的存储结构

(1). 顺序存储结构

完全二叉树的顺序结构:

用一组连续的内存单元,按编号顺序依次存储完全二叉树的元素。


顺序结构图示:

0	1	2	3	4	5	6	•••
A	B	C	D	E	F		

一般二叉树的顺序结构:

将二叉树的结点与完全二叉树的结点相对照,按编号存储到内存单元"相应"的位置上。


1_	2	3	4	5	6	7	8	9	10	•••
A	В	C	D	E		F		G		

顺序存储结构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k且只有k个结点的单支树却 需要2^k-1个结点存储空间。

(2). 链式存储结构

二叉链表:

一个二叉树的结点由一个数据元素和分别指向左、右子树的两个分支构成。则表示二叉树的链表中的结点至少包含三个域:数据域和左、右指针域。

lchild Data rchild 结点的结构: E 二叉链表

二叉链表的类型定义:

```
typedef struct BiTNode{
 TElemType data; //结点数据域
 struct BiTNode *lchild, *rchild; //左右孩子指针
}BiTNode, *BiTree;
```

三叉链表

三叉链表中每个结点包含四个域:数据域、双亲指针域、 左指针域、右指针域。

结点的结构:


lchild	Data	parent	rchild
	1		

6.3 遍历二叉树

1. 遍历二叉树(Traversing Binary Tree)

顺着某一条搜索路径巡访二叉树中的结点,使得每一 个结点均被访问一次,而且仅被访问一次。

访问: 含义很广,可以是对结点的各种处理,如修改结点数据、输出结点数据。


遍历的实质是对二叉树进行线性化的过程,即遍历的结果是将非线性结构的树中结点排成一个线性序列。二叉树是非线性结构,每个结点有两个后继,如何访问二叉树的每个结点,而且每个结点仅被访问一次?。

- 二叉树由根、左子树、右子树三部分组成
- 二叉树的遍历可以分解为:访问根,遍历左子树和遍历右子树

令: L: 遍历左子树

D: 访问根结点

R: 遍历右子树


约定先左后右,有三种遍历方法: DLR、LDR、LRD ,分别称为先序遍历、中序遍历、后序遍历

先序遍历 (DLR)

若二叉树非空

- (1) 访问根结点;
- (2) 先序遍历左子树;
- (3) 先序遍历右子树;


先序遍历序列: A, B, D, E, G, C, F

根 左子树 右子树

中序遍历(LDR)

若二叉树非空

- (1) 中序遍历左子树
- (2) 访问根结点
- (3) 中序遍历右子树


中序遍历序列: D, B, G, E, A, C, F

左子树 根 右子树


后序遍历(LRD)

若二叉树非空

- (1) 后序遍历左子树
- (2) 后序遍历右子树
- (3) 访问根结点


后序遍历序列: D, G, E, B, F, C, A 左子树 右子树 根


例如左图所示的二叉树,

若先序遍历此二叉树, 按访问结点的先后 次序将结点排列起来, 其先序序列为:

$$- + a * b - c d / e f$$

按中序遍历, 其中序序列为:

$$a + b * c - d - e / f$$

按后序遍历, 其后序序列为:

任何一个二叉树的叶子结点在先序、中序和后序遍历序 列中的相对次序不发生改变。

判断与填空:

- 1. 在一个非空的二叉树的中序遍历序列中, 根结点的右边只有 右子树的部分结点.
- 二叉树的先序遍历序列中,任意一个结点均处在其子孙结点的前面.
- 3. 任何一个二叉树的叶子结点在先序. 中序和后序遍历序列中的相对次序不发生改变.
- 4. 已知一棵二叉树的中序序列为BDCEAFHG,后序序列为DECBHGFA,则其先序遍历序列为


由二叉树遍历的先序和中序序列或后序和中序序列可以 唯一构造一棵二叉树.

例:已知一棵二叉树的中序序列为BDCEAFHG,后序序列为DECBHGFA,请画出这棵二叉树。分析:

- ①由后序遍历特征,根结点必在后序序列尾部(**即A**);
- ②由中序遍历特征,根结点必在其中间,而且其左部必全部是左子树的子孙(BDCE),其右部必全部是右子树的子孙(FHG)。
- ③继而,根据后序中的 \underline{DECB} 子树可确定B为A的左孩子,根据HGF子串可确定F为A的右孩子,以此类推。

已知中序遍历: BDCEAFHG

后序遍历: DECBHGFA


(DCE)


(FHG)

由先序和后序序列不能唯一确定一棵二叉树。因为无法确定左右子树两部分。

如某二叉树:

先序序列: a b

后序序列: b a


两棵不同的二叉树

2. 二叉树遍历的递归算法

上面介绍了三种遍历方法,显然是用递归的方式给出的三种遍历方法,以先序为例:

先序遍历(DLR)的定义:

若二叉树非空

- (1) 访问根结点;
- (2) 先序遍历左子树
- (3) 先序遍历右子树;

先序遍历递归定义 递归项

该定义隐含着若二叉树 为空,结束

这实际上是先序遍历的递归定义,我们知道递归定义包括两个部分:

- 1) 基本项(也叫终止项) 描述递归终止时问题的求解;
- 2) 递归项 将问题分解为与原问题性质相同,但规模较小的问题;

上面先序遍历的定义等价于:

若二叉树为空,结束 ——基本项(也叫终止项)

若二叉树非空 ——递归项

- (1) 访问根结点;
- (2) 先序遍历左子树
- (3) 先序遍历右子树;

下面给出先序、中序、后序遍历递归算法,为了增加算法的可读性,这里对书上算法作了简化,没有考虑访问结点出错的情况(即我们假设调用函数visit()访问结点总是成功的)。

1、先序遍历递归算法

```
void PreOrder (BiTree T, Status(*Visit)(TElemType e)) {
//采用二叉链表存贮二叉树, visit()是访问结点的函数。本算法先序
//遍历以T为根结点指针的二叉树,对每个数据元素调用函数Visit()
 if (T) {//若二叉树为空,结束返回
 // 若二叉树不为空,访问根结点;遍历左子树,遍历右子树
 Visit (T->data);
 Pre0rder (T->Ichild, Visit);
 PreOrder(T->rchild, Visit);
最简单的Visit函数是:
 //输出元素e的值
 Status PrintElement (TElemType
 printf(e);
 return OK;
```

```
void PreOrder (BiTree T)
if (T) //若二叉树非空
 //访问根结点
 printf(T->data);
 //先序遍历左子树
 Pre0rder (T->Ichild):
 Pre0rder (T->rchild):
 //先序遍历右子树
```


```
void InOrder (BiTree T)
{ //中序遍历二叉树的递归算法
 if (T) //若二叉树非空
 //中序遍历左子树
 InOrder (T->Ichild);
 //访问根结点
 printf(T->data);
 //中序遍历右子树
 InOrder (T->rchild):
```

```
void PostOrder (BiTree T)
{ //后序遍历二叉树的递归算法
 if (T) //若二叉树非空
 PostOrder(T->Ichild); //后序遍历左子树
 PostOrder(T->rchild): //后序遍历右子树
 printf(T->data): //访问根结点
```


3. 二叉树遍历算法的应用


"遍历"是二叉树各种操作的基础,假设访问结点的具体操作不仅仅局限于输出结点数据域的值,而把"访问"延伸到对结点的判别、计数等其他操作,可以解决一些关于二叉树的其他实际问题。如果在遍历过程中生成结点,便可建立二叉树的存储结构。

例1 创建二叉树的存储结构----二叉链表


(在空子树处添加*的二叉树的) 先序序列:

A B D * F * * * C E * * *

基本思想:输入(在空子树处添加*的)二叉树的先序序列(设每个元素是一个字符),按先序遍历的顺序,建立二叉链表的所有结点并完成相应结点的链接。

```
void CreateBiTree (BiTree &T)
 //输入二叉树的先序序列(设每个元素是一个字符), 建立二叉 链表
 scanf (&ch);
 else // 递归创建二叉树
 T=(BiTNode * )malloc(sizeof(BiTNode));
 T->date = ch: //生成根结点,数据域置为ch
 CreateBiTree(T->Ichild): //递归创建左子树
 CreateBiTree(T->rchild): //递归创建右子树
```

例2. 求二叉树的叶子结点。

基本思想:

遍历操作访问二叉树的每个结点,而且每个结点仅被访问 一次。所以可在二叉树遍历的过程中,统计叶子结点的个数。

```
void leaf(BiTree T)
{//在先序遍历二叉树的过程中,统计叶子结点的个数,n为全
局变量,用于累加二叉树的叶子结点数
 if(T)
 if(T->lchild==NULL && T->rchild==NULL)
 n=n+1; //如果T是叶子结点, n加1
 leaf(T->lchild);//递归计算左子树中叶子结点数
 leaf(T->rchild); //递归计算右子树中叶子结点数
```

```
void PreOrder (BiTree T) {
  //采用二叉链表存贮二叉树,
 本算法先序遍历以T为根结点指针的二叉树
  if (T) {
 访问结点时
 visit(T->data);
 调用visit()
 PreOrder(T->lchild);
 PreOrder(T->rchild);
 法和计算叶子结
 点算法,有什么
 相同和不同?
 void leaf(BiTree T) {
 //采用二叉链表存贮二叉树, n为全局变量, 用于累加二叉树的叶子结点,的个数
 //本算法在先序遍历二叉树的过程中,统计叶子结点<del>的</del>/
 访问结点时
  if(T) {
 统计叶子结点的个数
 if (T->lchild==NULL&&T->rchild==NUL
 leaf(T->lchild);
 leaf(T->rchild);
 结构类似
```

求叶子结点第二种方法

[算法思想]采用递归算法.....

```
若T=NULL
 T->Lchild==NULL 且T->Rchild==NULL
 其它
 Leaf (T->Lchild) +Leaf (T->Rchild)
int Leaf(BiTree T)//求叶子结点第二种方法
 if (T==NULL) return 0;
 if (T->|child==NULL && T->rchild==NULL)
 return 1;
return Leaf (T->Ichild) +Leaf (T->rchild);
```

例3. 求二叉树的深度


```
Depth(T) = \begin{cases} 0 & \exists T=NULL \\ max(Depth(T->rchild), Depth(T->rchild))+1 & 其它 \end{cases}
```

```
int Depth (BiTree T) // 计算二叉树T的深度
  if (T==NULL) depthval = 0; //如果是空树,深度为0,递归结束
  else
 dL= Depth(T->lchild); //计算左子树的深度
 dR= Depth(T->rchild); //计算右子树的深度
 depthval = 1 +(dL>dR?dL:dR); //二叉树的深度为较大者加1
  return depthval;
```

例4. 若已知两棵二叉树B1和B2皆为空,或者皆不空且B1的左、右子树和B2的左、右子树分别相似,则称二叉树B1和B2相似。试编写算法,判别给定两棵二叉树是否相似.

```
True
 若B1=NULL, 且B2=NULL
Tlike (B1, B2) =
 False
 B1=NULL, B2!=NULL
 或 B1! =NULL, B2==NULL
 Tlike (B1->Lchild, B2->Lchild)
 其它
 &&Tlike (B1->Rchild, B2->Rchild)
 int tlike (BiTree B1, BiTree B2)
 { if (B1==NULL && B2==NULL) return 1;
 if ((B1==NULL && B2!=NULL)||(B1!=NULL && B2==NULL))
 return 0;
 if tlike (B1->lchild, B2->lchild)
 return tlike (B1->rchild, B2->rchild)
 else
 return 0;
```

二叉树的层次遍历 按照"从上到下、从左到右"的顺序遍历二叉树。


层次遍历:


- 1、根结点进队列;
- 2、结点出队列,被访问;
- 3、结点的左、右孩子(非空)进队列:
- 4、反复执行2、3,至队列空为止。

```
void LevelOrderTraverse(BiTree T) // 层次遍历T(利用队列)
  if(T)
 InitQueue(q); // 初始化队列q
 EnQueue(q, T); // 根指针入队
 while(!QueueEmpty(q)) // 队列不空
 DeQueue(q, a); // 出队元素(指针), 赋给a
 printf(a->data); // 访问a所指结点
 if(a->lchild!=NULL) // a有左孩子
 EnQueue(q, a->lchild); // 入队a的左孩子
 if(a->rchild!=NULL) // a有右孩子
 EnQueue(q, a->rchild); // 入队a的右孩子
```

遍历算法的非递归描述:


中序遍历:

采用一个栈保存返回的结点,先扫描根结点的所有左结 点并入栈,出栈一个结点,访问之,然后扫描该结点的右结点 并入栈,再扫描该右结点的所有左结点并入栈,如此这样,直 到栈空为止。


先序的程序实现:

- 1、根结点进栈
- 2、结点出栈,被访问
- 3、结点的右、左儿子(非空)进栈
- 4、反复执行 2、3 , 至栈空为止。


先序: A、L、B、E、C、D


6.4 线索二叉树

线索二叉树的概念

与线性表相比,对二叉树的遍历存在如下问题:

- 1) 遍历算法要复杂、费时;
- 2)为查找二叉树中某结点在某种遍历下的后继,必须从根开始遍历,直到找到该结点及后继:


为提高二叉树遍历的效率, 可将遍历序列中每个结点前趋 、后继信息保存起来。


结点加上前趋、后继信息(线索)的二叉树称为线索二叉树。

线索二叉树的存储方法:

n个结点的二叉链表,有n+1个空指针域,</u>故可利用这些的空指针域存放结点的前趋和后继指针。


规定:

- 若结点有左子树,则lchild指向其左孩子; 否则, lchild指向其直接前驱(即线索);
 - 若结点有右子树,则rchild指向其右孩子; 否则,rchild指向其直接后继(即线索)。


为区别两种不同情况,增加两个标志域;


Ichild Ita	data	rtag	rchild
------------	------	------	--------

以这种结构构成的二叉链表作为二叉树的存储结构, 叫做线索链表。

构造线索二叉树---线索化

线索化过程就是在遍历过程中修改空指针的过程。


中序线索二叉树存储结构

为线索链表加上一头结点,

头结点的 I child域: 存放线索链表的根结点指针;

头结点的rchild域:中序序列最后一个结点的指针;

中序序列第一个结点 I chi I d域指向头结点;


中序序列最后一个结点的rchild域指向头结点;

遍历线索二叉树

二叉树的线索化过程是基于对二叉树进行遍历,而线 索二叉树上的线索又为相应的遍历提供了方便。

中序线索二叉树的遍历算法:

- ※ 中序遍历的第一个结点?
- ※ 在中序线索二叉树中结点的后继 ?


中序遍历序列: D, B, H, E, A, F, C, G

如图标出的中序二叉树结点的顺序,可看出

- 1) 中序序列的第一结点,是二叉树的最左下结点;
- 2) 若p所指结点的右孩子域为线索,则p的右孩子结点即为后继结点
- 3) 若p所指结点的右孩子域为孩子指针,则p的后继结点为其右子树最左下结点;

下面是线索链表的遍历算法。

基本步骤

- 1) p=T->lchild; p指向线索链表的根结点;
- 2) 若线索链表非空,循环:
 - (a) 循环, 顺着p左孩子指针找到最左下结点; 访问之;
- (b) 若p所指结点的右孩子域为线索, p的右孩子结点即为后继结点循环: p=p->rchild; 并访问p所指结点; (在此循环中, 顺着后继线索访问二叉树中的结点)
- (c) 一旦线索"中断", p所指结点的右孩子域为右孩子指针, p=p->rchild, 使 p指向右孩子结点;
- 3) 返回OK; 结束


```
Status InOrderTraverse_Thr(BiThrTree T, Status (*Visit)(TElemType e)) {
// T指向头结点,头结点的左链lchild指向根结点,头结点的右链lchild
// 指向中序遍历的最后一个结点。中序遍历二叉线索链表表示的二叉树,
// 对每个数据元素调用函数Visit。
 // p指向根结点
p = T->lchild;
 // 空树或遍历结束时, p==T
while (p != T) 
  while (p->LTag==Link) p = p->lchild; //找到最左下结点; 访问之
  if (!Visit(p->data)) return ERROR; // 访问其左子树为空的结点
  while (p->RTag==Thread && p->rchild!=T) {// 若p所指结点的右孩子域为
 //线索 且不是最后一个结点
 p = p->rchild; Visit(p->data);
 // 访问后继结点
 // p进至其右子树根
 p = p->rchild;
 return OK;
 } // InOrderTraverse Thr
```

6.5 树和森林

树的存贮结构

1、双亲表示法


用一组连续的存储单元存储树的结点,每个结点包含两个域:一个数据域,一个"双亲位置域",用于指示其双亲结点的位置.


树的双亲表示法示例

2、孩子链表表示法:

把每个结点的所有孩子结点组织成一个链表,则有n个结点的树就有n个孩子链表, n个孩子链表的表头结点(双亲结点)又构成一个线性表。


树的孩子链表图示


3、孩子-兄弟表示法

孩子兄弟表示法用二叉链表作为树的存贮结构。

孩子兄弟表示法类型定义:

typedef struct CSNode{ **TElemType** data; struct CSNode *firstchild, * nextsibling; **}CSNode**, *CSTree;


树的孩子兄弟表示法图示


树与二叉树的转换


二叉树与树都可用二叉链表存贮,以二叉链表作中介,可导出树与二叉树之间的转换。

树与二叉树转换方法:


森林: 树的集合。

将森林中树的根看成兄弟,可用树孩子兄弟表示法存储森林; 用树与二叉树的转换方法,进行<u>森林与二叉树转换</u>。


包含三棵树的森林


相应的二叉树

1. 试画出和下列二叉树相应的森林:


树和森林的遍历

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。

例 先根遍历序列 ABEFCGDHI

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

后根遍历序列EFBGCHIDA

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。 F G H


树的遍历和二叉树遍历的对应关系 ?

树的先根遍历 对应 二叉树的 ? 遍历 先序遍历

树的后根遍历 对应 二叉树的 ? 遍历 中序遍历

森林的遍历


先序遍历(对森林中的每一棵树进行先根遍历)

若森林不空,则

访问森林中第一棵树的根结点;

先序遍历森林中第一棵树的子树森林;

先序遍历森林中(除第一棵树之外)其余树构成的森林。


中序遍历(对森林中的每一棵树进行后根遍历)

若森林不空,则

中序遍历森林中第一棵树的子树森林;

访问森林中第一棵树的根结点;

中序遍历森林中(除第一棵树之外)其余树构成的森林。

6.6 赫夫曼树及应用


1. 最优二叉树(赫夫曼树)

结点的路径长度定义为:

从根结点到该结点的路径上分支的数目。

结点的带权路径长度:

从根到该结点的路径长度与该结点权的乘积;


树的带权路径长度定义为:

树中所有叶子结点的带权路径长度之和

 $WPL(T) = \sum w_k l_k (对所有叶子结点)$

假设有n个权值 $\{w_1, w_2, ..., w_n\}$,试构造一棵有n个叶子结点的二叉树,每个叶子结点的带权为 w_n ,则其中带权路径长度 WPL最小的二叉树称做"最优二叉树或赫夫曼树"。


*应用举例

在求解某些判定问题时,利用哈夫曼树获得最佳判定算法。

例编制一个将百分制转换成五分制的程序。

最直观的方法是利用if语句来实现。可用二叉树描述判定过程。


如果该程序经常要使用或数据量很大。比如对北京市几十万 小学生的分数进行转换,在这种情况下,要考虑转换程序的效 率。

设有10000个百分制分数要转换,设学生成绩在5个等级上的分布如下:

分数	0-59	60-69	70-79	80-89	90-100
比例数	0. 05	0. 15	0. 40	0. 30	0. 10

转换10000个分数所需的总比较次数=

 $10000 \times (0.05 \times 1+0.15 \times 2+0.4 \times 3+0.3 \times 4+0.1 \times 4)$ 若将学生成绩在5个等级上的分布比例看作描述判定过程二叉树叶子结点权值, $(0.05 \times 1+0.15 \times 2 +0.4 \times 3+0.3 \times 4+0.1 \times 4)$ 正是该二叉树的带权路径长度。可见要想获得效率较高的转换程序,可构造以分数的分布比例为权值的哈夫曼树。


2、如何构造赫夫曼树

赫夫曼算法

- (1) 根据给定的n个权值{ $w_1, w_2, ..., w_n$ },构造n棵二叉树的集合 $F = \{T_1, T_2, ..., T_n\}$,其中每棵二叉树中均只含一个带权值为wi的根结点,其左、右子树均为空;
- (2) 在F中选取其根结点的权值为最小的两棵二叉树,分别作为左、右子树构造一棵新的二叉树,并置这棵新的二叉树根结点的权值为其左、右子树根结点的权值之和;
- (3) 从F中删去这两棵树,同时加入刚生成的新树;
- (4) 重复(2)和(3)两步,直至F中只含一棵树为止。

例:构造以W=(5,8,13,10,11)为权的赫夫曼树。


一棵有n个叶子结点的赫夫曼树共有2n-1个结点。

3. 赫夫曼编码

赫夫曼树除了能求解最优判定问题解,还用于其他一些最优问题的求解。这里介绍用赫夫曼树求解数据的二进制编码。

例 要传输的原文为ABACCDA

设ABCD的编码为

A: 00

A: 0

A: 1

B: 01

B: **00**

B: 000

C: 10

C: 1

C: 01

D: 11

D: 01

D: 001

发送方:将ABACCDA 转换成

000011010

接收方:将 000011010

还原为


在数据传输时,为节省费用,总希望传输的二进制串尽可能 短,可采用不等长编码,为出现次数较多的字符编以较短的编码。 若要设计不等长编码,为能进行正确的解码,编码要求是前缀编码。

前缀编码:如果在一个编码方案中,任何一个编码都不是其他任何编码的前缀,则称编码是前缀编码。

可以利用二叉树来设计前缀编码.

例:某通讯系统只使用8种字符a、b、c、d、e、f、g、h,利用二 叉树设计一种不等长编码:

- (1)构造以 a、b、c、d、e、f、g、h为叶子结点的二叉树;
- (2)将该二叉树所有左分支标记0,所有右分支标记1;
- (3)从根到叶子结点路径上标记作为叶子结点所对应字符的编码。


应用中每个字符的使用频率是不一样的。显然,为使传输的二进制串尽可能的短,使用频率高的字符用较短编码,使用频率低的字符用较长编码。

为设计电文总长最短编码,可通过构造以字符使用频率作为权值的哈夫曼树实现。

赫夫曼编码:设计电文总长最短的二进制前缀编码即为以n种字符出现的频率作权,设计一棵赫夫曼树的问题,由此得到的二进制前缀编码称为赫夫曼编码。

例 某通讯系统只使用8种字符a、b、c、d、e、f、g、h, 其使用频率分别为0.05, 0.29, 0.07, 0.08, 0.14, 0.23, 0.03, 0.11。构造以字符使用频率作为权值的哈夫曼树。

将权值取为整数w=(5, 29, 7, 8, 14, 23, 3, 11), 按赫夫曼算法构造的一棵赫夫曼树如下:


对应字符的编码:

a: 0110

b: 10

c: 1110

d: 1111

e: 110

f: 00

g: 0111

h: 010

4. Huffman树的构造算法

(1) Huffman树的存储表示

■ Huffman树中总的结点个数为2n-1个

当给定n个叶子结点构造Huffman树时,共需要进行n-1次合并,每次合并都要产生一个新结点,合并过程共产生n-1个新结点,因此,Huffman树中总的结点个数为2n-1个。

■ 如何设计Huffman树的存储结构?

将Huffman树中的2n-1个结点可以存储在一个大小为2n-1的数组中,前n个分量中存放的是叶子结点。

■ Huffman树中结点的结构设计:

//赫夫曼树的存储表示

Huffman树中每个结点要包含其双亲信息和孩子结点的信息,因此,每个结点的存储结构设计如下:

weight parent Ichild rchild

```
typedef struct
{ int weight; //结点的权值 int parent, Ichild, rchild; //结点的双亲、左孩子、右孩子的下标 }HTNode,*HuffmanTree; //动态分配数组存储哈夫曼树 typedef char * *HuffmanCode; //动态分配数组存储Huffman编码表
```

(2) 构造Huffman树HT

```
void HuffmanCoding(HuffmanTree &HT, HuffmanCode &HC, int *w, int n)
{ //w存放n个字符的权值,构造哈夫曼树HT,并求出n个字符的编码HC
 if (n<=1) return;
 //n 个叶子的Huffman树共有2n-1个结点
 m=2*n-1;
 HT=(HuffmanTree)malloc((m+1)*sizeof(HTNode)); //0单元未用
 for(p=HT+1,i=1; i<=n; ++i,++p,++w)*p={*w,0,0,0}; //初始化前n个单元
 for(; i<=m; ++i,++p) *p =\{0,0,0,0\}; //对叶子之后的存储单元清零
 for(i=n+1;i<=m; ++i){ //建Huffman树
 Select(HT, i-1, s1, s2);
 //在HT[1...i-1]选择parent为0且weight最小的两个结点,其序号分别为
 S1和s2
 HT[s1].parent=i; HT[s2].parent=i;
 HT[i].lchild=s1; HT[i].rchild=s2; //s1、s2分别作为i的左右孩子
 HT[i].weight=HT[s1].weight+ HT[s2].weight;
```


_	weight	parent	Ichild	rchild	
1	5	9	0	0	
2	29	0	0	0	
3	7	0	0	0	
4	8	0	0	0	n个叶子
5	14	0	0	0	- 结点
6	23	0	0	0	
7	3	9	0	0	
8	11	0	0	0	
9	8	0	1	7	
10					
11					
12					一 n-1 个非 叶子娃
13					n-1个非 叶子结 点
14					
15					

	weight	parent	lchild	rchild	
1	5	9	0	0	
2	29	14	0	0]
3	7	10	0	0]
4	8	10	0	0	n个叶子
5	14	12	0	0	结点
6	23	13	0	0	
7	3	9	0	0]
8	11	11	0	0	
9	8	11	1	7	
10	15	12	3	4	
11	19	13	8	9	- 4 & →b
12	29	14	5	10	n-1个非 叶子结
13	42	15	6	11	点点
14	58	15	2	12	
15	100	0	13	14] /

(3) 求出n个字符的Huffman编码HC

```
//从叶子到根逆向求每个字符的赫夫曼编码
HC=(HuffmanCode)malloc((n+1)*sizeof(char*));
 //分配n个字符编码的头指针向量
cd=(char*) malloc(n*sizeof(char)); //分配求编码的工作空间
cd[n-1]='\0'; //编码结束符(从cd[0]~cd[n-1]为合法空间)
for(i=1;i<=n;++i){ //逐个字符求Huffman编码
 start=n-1; //编码结束符位置
 for(c=i,f=HT[i].parent; f!=0; c=f, f=HT[f].parent)
 //从叶子到根逆向求编码
 if(HT[f].lchild==c) cd[--start]='0';
 else cd[--start]='1';
 HC[i]=(char*)malloc((n-start)*sizeof(char));
 //为第i个字符编码分配空间
 strcpy(HC[i],&cd[start]); //从cd复制编码串到HC
free(cd); //释放工作空间
```

求得各个叶子结点所表示的字符的哈夫曼编码如下:


- 一、假设用于通信的电文由字符集 {a, b, c, d, e, f, g} 中的字母构成。它们在电文中出现的频度分别为
- $\{0.31, 0.16, 0.10, 0.08, 0.11, 0.20, 0.04\},\$
- 1) 为这7个字母设计哈夫曼编码;
 - 2) 对这7个字母进行等长编码, 至少需要几位二进制数

思考题:

下表展示了在一段文本中每个字母出现的次数。对于这段文本,使用Huffman编码比使用等长编码能够节约多少比特的空间?

а	12
0	8
i	15
0	4
u	9