《离散数学》课程实验报告

5 最优2元树在通信编码中

的应用

实验内容

输入一组通信符号的使用频率, 求各通信符号对应的前缀码。

实验原理和方法

二元前缀码: 任何字符的代码不能作为其它字符代码的前缀

为求二元前缀码,我们需要寻找最优二元树,即构造霍夫曼树。

当用 n 个结点(都做叶子结点且都有各自的权值)试图构建一棵树时,如果构建的这棵树的带>权路径长度最小,称这棵树为"最优二叉树",有时也叫"赫夫曼树"或者"哈夫曼树"。

在构建哈弗曼树时,要使树的带权路径长度最小,只需要遵循一个原则,那就是:权重越大的结点离树根越近。

构建霍夫曼树的过程:

对于给定的有各自权值的 n 个结点,构建哈夫曼树有一个行之有效的办法:

- 1. 在 n 个权值中选出两个最小的权值,对应的两个结点组成一个新的二叉树,且新二叉树的根结点的权值为左右孩子权值的和;
- 3. 重复1和2,直到所有的结点构建成了一棵二叉树为止,这棵树就是哈夫曼树。

算法实现

- (1) 用一维数组ffN1存贮通信符号的使用频率,用求最优2元树的方法求出每个通信符号的前缀码。
- (2) 用链表保存最优2元树,输出前缀码时可以用树的遍历方法。

C++语言源代码

```
#include<iostream>
#include<cstdio>
#include<cstdlib>
#include<vector>

const int N =13;

struct tree
{
```

```
int num;
 struct tree *Lnode;
 struct tree *Rnode;
}* fp[N]; //保存结点
char s[2*N]; //放前缀码
void init_node(std::vector<int>f,int n) //生成叶子结点
 int i;
 struct tree *pt;
 for(i = 0; i < n; i++)
 pt=new struct tree; //生成叶子结点
 pt->num = f[i];
 pt->Lnode = NULL;
 pt->Rnode = NULL;
 fp[i] = pt;
 }
}
void sort (struct tree * array[], int n) //将第N-n个点插入到已排好序的序列中
{
 int i;
 struct tree *temp;
 for(i = N-n; i < N-1; i++)
 if(array[i]->num > array[i+1]->num)
 {
 temp = array [i+1];
 array[i+1] = array[i];
 array[i] = temp;
 }
}
struct tree * construct_tree(std::vector<int>f,int n) //建立树
{
 int i;
 struct tree *pt;
 for(i = 1; i < N; i++)
 pt=new struct tree; //生成非叶子结点
 pt->num = fp[i-1]->num + fp[i]->num;
 pt->Lnode = fp[i-1];
 pt->Rnode = fp[i];
 fp[i] = pt; //w1+w2
 sort(fp,N-i);
 return fp[N-1];
}
void preorder (struct tree *p, int k, char c)
 int j;
 if(p != NULL)
 if(c == '1')
 s[k] = '0';
 else s[k] = '1';
 if (p->Lnode == NULL)
```

```
{ //P 指向叶子
 std::cout<<p->num<<": ";</pre>
 for(j = 0; j \le k; j++)
 std::cout<<s[j];</pre>
 putchar('\n');
 }
 preorder (p->Lnode, k+1,'1');
 preorder (p->Rnode, k+1,'r');
 }
}
int main()
{
 int n;
 std::cout<<"请输入节点个数(必须是正整数):";
 std::cin>>n;
 std::vector<int> f;
 std::cout<<"请输入节点(以空格分隔):";
 for(int i = 0; i < n; i++)
 int temp;
 std::cin>>temp;
 f.push_back(temp);
 }
 struct tree *head;
 init_node(f,N); //初始化结点
 head = construct_tree(f,N); //生成最优树
 s[0] = 0;
 preorder(head,0,'1'); //遍历树
 return 0;
}
```

实验结果

```
输入节点个数:13
输入节点:2 3 5 7 11 13 17 19 23 29 31 37 41
19: 0000
23: 0001
11: 00100
13: 00101
29: 0011
31: 0100
7: 010100
2: 0101010
3: 01010101
5: 0101011
17: 01011
37: 0110
41: 0111
请按任意键继续. . .
```