第六章

樹狀結構

Tree

版權屬作者所有,非經作者 同意不得用於教學以外用途

本章內容

- 6-1 樹及定義
- 6-2 二元樹的基本性質
- 6-3 二元樹的儲存方式
- 6-4 二元樹的建立
- 6-5 二元樹的走訪
- 6-6 引線二元樹
- 6-7 二元搜尋樹
- 6-8 高度平衡二元樹 (AVL樹)
- 6-9 m 元搜尋樹及 B 樹
- 6-10 2-3 樹
- 6-11 Huffman 樹

人工智慧 AI 是現今資訊科技應用的主流,無人車將要開始 在街上趴趴走。無人車上的軟體設計者是如何與周圍的交 通環境互動,讓車子不管走到哪裡,遇見什麼狀況都能做 出正確的反應呢?

答案是使用「樹狀結構」的資料結構和演算法。例如車子在行進中,要判斷是加速、減速、或是維持原速,可以使用「決策樹」來建立邏輯。

6-1 樹及定義

- ◆第五章提到,樹在數學上的定義是:沒有環路的連通圖,我們稱這種樹為「一般樹」(general tree)或是「無根樹」(unrooted tree)
- ◆在資料結構中所應用的樹,我們稱之為「有根樹」(rooted tree), 有一個特定的節點稱為「樹根」(root)。樹根通常畫在一棵樹的最 上方。樹根又包含零個到多個「子樹」(subtree),畫在樹根的下方。
- ◆例如圖6.1中,董事長即為樹根。此樹根包含兩個子樹,分別是以總經理為樹根的子樹,和以主任秘書為樹根的另一子樹。

階度 (level)

- 1. 內部節點 (internal node,或非終端節點, non-terminal node): 節點 A、B、C、G
- 2. 外部節點 (external node, 或終端節點 terminal node, 或樹葉 leaf node): 節點 D、E、F、H、I、J
- 3. 節點 A 是節點 B、C、D 的父節點。節點 B、C、D 是節點 A 的子節點
- 4. 在第 2 階的節點有 B、C、D
- 5. 這棵樹的高度是4
- 6. 所有的樹,**節點數(V)** = **邊數(E)** + **1** 除了樹根以外,其餘每個節點都有一個對應的邊從它的父節點指向它自己,因此節點數會比邊數多1,而多出來的節點就是樹根

- 1. 二元樹第 i 階上所有節點的數目最多為 2ⁱ⁻¹ 個
- 2. 高度為 k 的二元樹上所有節點的數目最多為 2k-1個
- 3. 完滿(full)二元樹:高度為k且總節點數為2k-1的二元樹

高度為 4 的完滿二元樹 總節點數為 $2^4-1=15$

- 4. 高度為 k 的二元樹上所有節點的數目最少為 k 個
- 5.若是所有內部節點都正好有兩個子節點,這種二元樹稱為正規二元樹 (formal binary tree)

外部節點數目 t 比內部 節點數目 i 多一

t = i + 1

6.如果二元樹的排列情形如下:第 k 階滿了才能排到第 k+1 階,並且每一階的節點都是往左靠,這種二元樹稱為完整二元樹(complete binary tree)

- ※ 編號 i 的左兒子編號為 2i + 1, 右兒子編號為 2i + 2
- ※編號 i 的父節點編號為 (i-1)/2

7. 具有n個節點的完整二元樹,其高度為 $\lfloor \lg n \rfloor + 1$ 。

假設完整二元樹的節點數目為n,高度為k。

根據二元樹性質(第2點及第3點),高度為k的完整二元樹,節點最多的狀況就是高度為k的完滿二元樹,總節點數是 2^k-1 ,節點最少的狀況就是高度為k-1的完滿二元樹再加一個節點,節點數是 $2^{k-1}-1+1=2^{k-1}$ 。

6-3 二元樹的儲存方式

一維陣列表示法

Tree2[]

- 1. 使用完整二元樹的編號方式。
- 2. 如果二元樹不很「完整」,將會有很多儲存空間的浪費。

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10][11][12][13] [14]

A B C D F E G H

Tree2[]	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10	[11]	[12]	[13]	[14]
	A	В	С	D			F		Е					G	Н

如果所有的節點資料都往陣列的前端靠緊,例如圖 6.8(b)把 F、E、G、H 搬到 Tree2[4]—Tree2[7],不就可以節省空間的浪費了嗎?這個說法錯在哪裡?

鏈結表示法—動態配置節點

```
typedef struct tagTnode
{
 struct tagTnode *left_c; //指向左兒子
 char data; //資料
 struct tagTnode *right_c; //指向右兒子
}TNode;
```


6-4 二元樹的建立

建立二元樹的步驟

- 1. 讀入資料,如果是0則表示停止
- 2. 否則以此資料建立一個節點,並且以同樣原則建立此節點的左子樹,直到不能繼續為止。
- 3. 接著建立此節點的右子樹,直到不能繼續為止。

輸入資料為:ABDH000E00CF00G00,則建立此二元樹的步驟如下:

1. 讀入資料A,以此資料建立節點,接著建立此節點的左子樹

A

2. 讀入資料 B, 建立節點, 並為節點 A 的左子節點, 接著建立此節點 B 的左子樹

3. 讀入資料 D, 建立節點, 並為節點 B 的左子節點, 接著建立此節點 D 的左子樹

4.讀入資料 H,建立節點,並為節點 D 的左子節點,接著建立此節點 H 的左子樹

ABDH000E00CF00G00

- 5. 讀入0,表示 H 無左子節點。節點H的左子樹已無法再長,接著建立節點H的右子樹
- 6. 讀入0,表示 H 無右子節點。節點D的左子樹已無法再長,接著建立節點D的右子樹
- 7. 讀入0,表示 D 無右子節點。此時節點 B 的左子樹已無法繼續再長
- 8. 讀入資料 E,以此資料建立節點,並為節點 B 的右子節點

ABDH000E00CF00G00

- 9. 讀入0,表示 E 無左子節點
- 10. 讀入0,表示 E 無右子節點。節點A的左子樹已無法再長
- 11. 讀入資料 C,以此資料建立節點,並為節點 A 的右子節點

ABDH000E00CF00G00

12. 讀入資料 F,以此資料建立節點,並為節點 C 的左子節點

- 13. 讀入0,表示 F 無左子節點
- 14. 讀入0,表示 F 無右子節點。節點 C 的左子樹已無法再長
- 15. 讀入資料 G,以此資料建立節點,並為節點 C 的右子節點

- 16. 讀入0,表示 G 無左子節點
- 17. 讀入0,表示 G 無右子節點。節點 A 的右子樹已無法再長。由於節點 A 是樹根,因此整棵樹也無法繼續再長,建立過程結束 16

6-5 二元樹的走訪

系統性走訪:「前序走訪」、「中序走訪」、和「後序走訪」

前序走訪 (preorder traverse):

- 先拜訪目前的節點
- 再以前序順序拜訪左子樹
- 再以前序順序拜訪右子樹

前序走訪順序

前序走訪順序

ABC

前序走訪順序

A B D J E C F H G

中序走訪 (inorder traverse)

- 先以中序順序拜訪左子樹
- 再拜訪目前的節點
- 再以中序順序拜訪右子樹

中序走訪順序

(A)

中序走訪順序

В

(E)

(G)

後序走訪 (postorder traverse):

- 先以後序順序拜訪左子樹
- 再以後序順序拜訪右子樹
- 再拜訪目前的節點

後序走訪順序

後序走訪順序

BCA

後序走訪順序

JDEBHFGCA

例 6.1

前序走訪的順序為:ABDEFCHGI

中序走訪的順序為:DBFEAHCGI

後序走訪的順序為:DFEBHIGCA

前序走訪函式

```
1. void preorder(NODE *p)
2. { if (p!= NULL)
3. { visit(p); //拜訪目前的節點
4. preorder(p->left_c); //遞迴拜訪左子樹
5. preorder(p->right_c); //遞迴拜訪右子樹
6. }
7. }
```

中序走訪函式


```
1. void inorder(NODE *p)
2. { if (p!= NULL)
3. { inorder(p->left_c); //遞迴拜訪左子樹
4. visit(p); //拜訪目前的節點
5. inorder(p->right_c); //遞迴拜訪右子樹
6. }
7. }
```

後序走訪函式

```
1. void postorder(NODE *p)
2. { if (p!= NULL)
3. { postorder(p->left_c); //遞迴拜訪左子樹 postorder(p->right_c); //遞迴拜訪右子樹 visit(p); //拜訪目前的節點 6. }
7. }
```

6-6 引線二元樹

- ※ 將原本接地的指標作為引線,將左引線指向此節點的中序立即前行者,將右引線指向此節點的中序立即後繼者,稱為引線二元樹

如何找節點的中序立即後繼者:

- 1. 如果是右引線,照右引線所指即為後繼者。例如節點K,節點K有右引線,因此照著它的右引線指向節點D,節點D即為節點K的後繼者。
- 2. 如果是右指標,則先往右,再一路沿著左指標往左,一直到沒有左指標,而是左 引線的節點為止。例如節點A,節點A有右指標,則往右到節點C,再一路沿著左 指標到達節點H,節點H沒有左指標,而是左引線,因此節點H即為節點A的後繼 者。

```
#define THREAD 1
#define POINTER 0
typedef struct tagTh_Node{
 char left_thread;
 struct tagTh_Node *left_c;
 char data;
 struct tagTh_Node *right_c;
 char right_thread;
} Th_Node;
```


對整棵樹作中序走訪的過程:

- 1. 首節點的後繼者,先往右(回到自己),再一路往左,可找到節點J
- 2. 節點 J 的後繼者, 先往右(K), 再一路往左(沒有), 因此節點 J 的後繼者是節點 K
- 3. 節點 K 的後繼者,往右是引線,因此節點 K 的後繼者是節點 D
- 4.~11. 以此類推,順序為:BEAHFCG I
- 12. 節點 I 的後繼者,往右是引線,因此節點 I 的後繼者是首節點,走訪結束

6-7 二元搜尋樹

二元搜尋樹的定義:

對二元搜尋樹中每一個內部節點而言,它的左子樹所有節點的資料值,都小於它的資料值,它的右子樹所有節點的資料值,都大於它的資料值

- ※ 這是一棵二元搜尋樹,因為每個內部節點都符合定義
- ※ 對二元搜尋樹作中序走訪,可以得到由小到大排列的順序
- ※ 將資料整理成二元搜尋樹,將可以有效率地找到所要的資料

二元搜尋樹的建立

每讀入一個資料就依循下列原則,將新節點插入擴充中的二元搜尋樹:

- 1. 如果是空樹,則新節點為樹根
- 2. 否則將新節點的資料與樹根相比,小於樹根則往左子樹,大於樹根則往右子樹
- 3. 重複與此子樹的樹根比較,直到指標接地為止
- 4. 將新節點加在最後停留之處

我們以下列的資料,示範建立二元搜尋樹的程序: 51、70、39、45

二元搜尋樹的節點搜尋

搜尋的過程和插入節點十分類似,依循下列原則:

- 1. 將搜尋的鍵值 (key) 與樹根相比,若相等則搜尋成功
- 2. 否則,小於樹根則往左子樹,大於樹根則往右子樹
- 3. 重複與此子樹的樹根比較,若相等則搜尋成功
- 4. 若直到指標接地為止都不相等,則搜尋失敗

若搜尋的鍵值為49

- 1. 首先鍵值49和樹根資料51相比。49比51小,因此往 左子樹,因為根據定義,如果資料49在二元搜尋樹 中,只可能在資料51的左子樹中出現
- 2. 鍵值49和資料39相比,49比39大,往右子樹。
- 3. 鍵值49和資料45相比,49比45大,往右子樹
- 4. 鍵值49和資料49相比,相等,搜尋成功

二元搜尋樹的節點删除

依照要刪除節點所在的位置,分為三種狀況來討論:

狀況1.要刪除的節點是樹葉:只要直接刪去即可,這是最單純的狀況。

狀況2. 要刪除的節點只有一棵子樹(左或右皆同):只要將其父節點的 指標越過欲刪除節點,改指向此節點的子節點即可。

狀況 3. 要刪除的節點有二棵子樹,作法是:

- (1) 找到此節點的「中序立即前行者」,並且以此前行者節點的資料,代替要刪除節點的資料。
- (2) 由於此前行者最多只可能有一棵子樹(否則它就不可能被找上),因此再按照前述狀況1或狀況2,直接刪除此前行者即可完成刪除動作。

6-8 高度平衡二元樹 (AVL樹)

在AVL樹上,所有內部節點的左子樹高度和右子樹高度,相差小於或等於1。

假設新加入節點為N,而由於新節點的加入,造成原本平衡係數BF為 ±1的節點其BF變為±2,違反了AVL性質。這時,就必須根據新節點 插入的位置,分成四種狀況來旋轉調整,使其恢復AVL性質。

LL型:新節點N插入到節點A的左兒子的左子樹。

RR型:新節點N插入到節點A的右兒子的右子樹。

LR型:新節點N插入到節點A的左兒子的右子樹。

RL型:新節點N插入到節點A的右兒子的左子樹。

LL型

RR型

LR型

RL型

6-9 m元搜尋樹及 B 樹

m 階 B 樹符合下列條件:

- 1. 每個節點至多有 m 個子樹
- 2. 樹根至少有 2 個子樹,除非它也是樹葉
- 3. 除了樹根和樹葉之外,其餘的內部節點,至少有 $\lceil m/2 \rceil$ 個子樹
- 4. 所有的樹葉都在同一階,亦即從樹根到任一個樹葉所經過的路徑長度 均相同

加入鍵值21

加入鍵值74

B樹鍵值插入的原則,是必須確保插入後仍符合B樹的特性:

- 1. 經過類似搜尋的過程,找到第一個可插入點(一定是樹葉)
- 2. 如果此樹葉的資料欄位有空位, 將新鍵值插入適當順序的資料 欄位。
- 3. 如果樹葉的資料欄位已經額滿 沒有空位,則樹葉進行節點分 裂 (split),並且分配資料鍵值 到兩個樹葉,同時將中間的鍵 值 (第 [m/2] 個)往上插入父 節點。
- 4. 父節點的插入過程如同步驟2 和步驟3,如果此節點還需要 分裂,則一直重複。因此每次 插入最多可能使B樹的高度h增 加1。

加入鍵值43

加入鍵值39

6-10 2-3 樹

▶ 2-3 樹其實就是「3階的B樹」(B tree of order 3)。因此在2-3樹上的每個節點最多有2個鍵值、3個指標。 具有1個鍵值(2個指標)的節點稱為 "2-node"(2-節點)

具有1個鍵值(2個指標)的即點稱為 2-node"(2-即點) 具有2個鍵值(3個指標)的節點稱為 3-node"(3-節點)。

- ▶ 2-3樹的節點結構可以宣告為:
- 1. typedef struct tagTwo3Node
- 2. { int KeyLeft, KeyRight;
- 3. struct tagTwo3Node *LinkLeft, *LinkMiddle, *LinkRight;
- 4. } Two3Node;
- ▶ 2-3樹的節點結構可以圖示為:

- 2-3樹的節點鍵值插入,原則如下(與B樹同):
- 1. 新鍵值的第一個可插入點一定是樹葉。
- 2. 如果樹葉的資料欄位有空位,將鍵值插入適當的資料欄位即告完成。
- 3. 如果樹葉的資料欄位已經額滿沒有空位,則樹葉進行節點分裂(split)。
- 4. 每次插入最多可能使2-3樹的高度h增加1。

(2)加入1

節點a分裂,鍵值2上提

(4)加入4

節點b分裂,鍵值7上提

(5)加入5,9,0

(6)加入3

節點b分裂,鍵值4

上提

節點c分裂,鍵值4

上提

6-11 Huffman 樹

外部路徑長 (external path length):由樹根到每個外部節點的路徑長度之總和

此樹的外部路徑長 =
$$2(E) + 2(F) + 3(G) = 7$$

加權外部路徑長:由樹根到每個外部節點的路徑長乘上該節點的加權之總和此圖的加權外部路徑長WE = 2 * 8 (E) + 2 * 7 (F) + 3 * 9 (G) = 57

對具有相同外部節點同時加權也相同的不同二元樹,其加權外部路徑長也不同。其中加權外部路徑長最小的二元樹稱為Huffman樹,或稱最佳二元樹。

Huffman演算法:由已知的外部節點建構 Huffman 樹(加權外部路徑長最小的樹)的過程

演算法:Huffman法建立編碼樹 (編碼字母表與頻率)

> 將樹葉(字母)按照加權(頻率)由小到 大排成一個串列

當串列中多於一個元素,重複迴圈

從串列取出加權最小的兩個子樹生成一個新子樹,其加權為

兩個子樹之加權和

將新子樹樹根插入串列適當位置,使串列仍然維持由小到大

迴圈結束

演算法結束

假設有ABCDEF六個樹葉,其加權分別為15,8,30,27,5,15

1. 將樹葉按照加權,由小到大排序好,成為一有序串列。

E/5, B/8, A/15, F/15, D/27, C/30

2. 取串列最左邊兩個加權最小的樹葉,作為一新節點N的兩個子節點, 新節點N的加權為兩個樹葉的加權之和

3. 將節點N放入有序串列的適當位置,使串列保持次序。

N/13, A/15, F/15, D/27, C/30

4. 取最左邊兩個節點 N 和 A, 合成新節點 P

- 5. 將節點 P 放入有序串列的適當位置,使串列保持次序。 F / 15, D / 27, P / 28, C / 30
- 6. 取最左邊兩個節點 F 和 D, 合成新節點 R

- 7. 將節點 R 放入有序串列的適當位置,使串列保持次序。 P/28, C/30, R/42
- 8. 取最左邊兩個節點 P 和 C , 合成新節點 S

9. 將節點 S 放入有序串列的適當位置,使串列保持次序。

R/42, S/58

10. 取最左邊兩個節點 R 和 S, 合成新節點 T, 只剩一個節點, 停止

Huffman樹經常用在處理資料的壓縮編碼。假設共有6個字母需要編碼,分別是A/15, B/8, C/30, D/27, E/5, F/15, 合起來剛好100%。 我們依照前述 Huffman 演算法建構 Huffman樹:

A的編碼 = 右左右 = 101

B的編碼 = 右左左右 = 1001

C的編碼 = 右右 = 11

D的編碼 = 左右 = 01

E的編碼 = 右左左左 = 1000

F的編碼 = 左左 = 00

編碼一篇1000個字母的文章。根據字母出現的頻率,它們的出現次數分別是:

因此總共需要的bit數

$$150 * 3 + 80 * 4 + 300 * 2 + 270 * 2 + 50 * 4 + 150 * 2 = 2410$$

未經編碼,每個字母用3個位元表示,(8種組合),共需3000個位元