

数据结构 华中科技大学计算机学院

第六章 树和二叉树

线性结构: 线性表,栈,队列

串,数组,广义表

非线性结构: 树和二叉树

图,网

- 6.1树的定义
- 6.1.1 定义和术语
 - 1. 树 (tree):

树是n(n≥0)个结点的有限集T,

当n=0时,T为空树;

当n>0时,

- (1)有且仅有一个称为T的根的结点,
- (2)当n>1时,余下的结点分为m(m>0)个 互不相交的有限集 T_1, T_2, \ldots, T_m ,每个 T_i (1 \leq i \leq m)也是一棵树,且称为根的子树。

例1. 一个结点的树 T={A}

例2. 四个结点的树

$$T = \{A,B,C,D\}$$

$$T1 = \{B\}$$

$$T2=\{C\}$$

$$T3=\{D\}$$

例3 有16个结点的树 $T = \{A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P\}$ $T1 = \{B, C, D, E, F\}$ $T11 = \{C, D, E\}$ $T111 = \{D\}$ $T112 = \{E\}$ $T12 = \{F\}$ $T2 = \{G, H\}$ $T21 = \{H\}$ $T3 = \{I, J, K, L, M, N, O, P\}$ $T31 = \{J, K, L, M, N\}$ $T32 = \{0\}$ $T33 = \{P\}$ $T311 = \{K\}$

 $T312 = \{L\}$

- 2. 结点的度(degree): 结点的子树数目
- 3. 树的度:

树中各结点的度的最大值

- 4. n度树: 度为n的树
- 5. 叶子(终端结点): 度为0的结点
- 6. 分枝结点(非终端结点,非叶子): 度不为0的结点
- 7. 双亲(父母, parent)和孩子(儿子, child): 若结点C是结点P的子树的根,称P是C的双亲, C是P的孩子。

8. 结点的层(level):

规定树T的根的层为1,其余任一 结点的层等于其双亲的层加1。

- 9. 树的深度(depth, 高度): 树中各结点的层的最大值。
- 10. 兄弟(sibling): 同一双亲的结点之间互为兄弟。

11. 堂兄弟:

同一层号的结点互为堂兄弟。

- 12. 祖先: 从树的根到某结点所经分枝上的所有结点为该结点的祖先。
- 13. 子孙: 一个结点的所有子树的结点为该结点的子孙。
- 14. 有序树: 若任一结点的各棵子树,规定从左至右是有次序的,即不能互换位置,则称该树为有序树。
- 15. 无序树: 若任一结点的各棵子树, 规定从左至右是无次序的, 即能互换位置, 则称该树为无序树。

16. 森林:

m(m≥0) 棵互不相交的树的集合。

6.1.2. 树的其它表示形式

1. 广义表

树T的广义表=(T的根($T_1, T_2, ..., T_m$)) 其中 T_i 是T的子树,也是广义表。($1 \le i \le m$)

广义表A的树形表示

树T的广义表形式=(A(B(C, D), E, F(G)) 广义表A=(B, E, F)=((C, D), (), (G))=(((), ()), (), ()))

华中科技大学计算机学院

2. 嵌套集合:

3. 凹入表/书目表

A -----B ----C ----D ----E ----F ----G -----

凹入表

华中科技大学计算机学院

6.1.3 树的基本操作

- 1. 置T为空树: T={}
- 2. 销毁树T
- 3. 生成树T
- 4. 遍历树T: 按某种规则(次序)访问树T的每一个结点一次且一次的过程。
- 5. 求树T的深度
- 6. 求树T的度
- 7. 插入一个结点
- 8. 删除一个结点
- 9. 求结点的层号
- 10. 求结点的度
- 11. 求树T的叶子/非叶子

- 6.2 二叉树(binary tree)
- 6.2.1 定义和术语
- 1. 二叉树的递归定义
- 二叉树是有限个结点的集合,它或者为空集;或者是由一个根结点和两棵互不相交的,且分别称为根的左子树和右子树的二叉树所组成。

若二叉树为空集,则为空二叉树。

2. 二叉树的5种基本形态:

3.二叉树与2度树的区别

(1)二叉树

(2)树

(B)

T5

4.三个结点不同形态的二叉树(?种)

5. 三个结点不同形态的树(2种)

6.二叉树的基本操作

- 1.置T为空二叉树: T={}
- 2.销毁二叉树T
- 3.生成二叉树T: 生成哈夫曼树、二叉排序树、平衡二叉树、堆
- 4.遍历二叉树T: 按某种规则访问T的每一个结点一次且仅一次的过程。
- 5.二叉树 ←→ 树
- 6.二叉树 → 平衡二叉树
- 7.求结点的层号
- 8.求结点的度
- 9.求二叉树T的深度
- 10.插入一个结点
- 11.删除一个结点
- 12.求二叉树T的叶子/非叶子

华中科技大学计算机学院

6.2.2 二叉树的性质和特殊二叉树

1. 二叉树的第i(i≥1)层最多有2ⁱ⁻¹个结点

2. 深度为k的二叉树最多有2^k-1个结点

$$2^{0}+2^{1}+\ldots+2^{k-1}=\frac{2^{0}(1-2^{k})}{1-2}=2^{k}-1$$

3. 叶子的数目=度为2的结点数目+1

n0 = n2 + 1

T1

T2

T1: n0=2, n2=1, 2=1+1

T2: n0=1, n2=0 1=0+1

T3: n0=3, n2=2 3=2+1

4. 满二叉树 (full binary tree)——— 深度为k且有2^k-1个结点的二叉树。

(1) n个结点的满二叉树的深度= $log_2(n+1)$

设深度为k

- $2^{k} 1 = n$ $2^{k} = n + 1$
- \therefore k=log₂(n+1)

(2)顺序编号的满二叉树

T4

T2 T3 设满二叉树有n个结点,编号为1,2,...,n

- 左小孩为偶数,右小孩为奇数;
- 结点i的左小孩是2i,
 2i≤n
 结点i的右小孩是2i+1,
 结点i的双亲是[i/2];
 2i≤n
 2≤i≤n
- 结点i的层号= $\lfloor \log_2 i \rfloor + 1 = \lceil \log_2(i+1) \rceil$ $1 \le i \le n$

5. 完全二叉树 (full binary tree):

深度为k的有n个结点的二叉树,当且仅当每一个结点都与同深度的满二叉树中编号从1至n的结点一一对应,称之为完全二叉树(其它教材称为"顺序二叉树")。

例. 完全二叉树:

例 非完全二叉树:

n(n>0)个结点的完全二叉树的深度?

$$\lfloor \log_2 n \rfloor + 1 = \lceil \log_2 (n+1) \rceil$$

6.2.3 二叉树的存储结构

1. 顺序结构

- (1) n个结点的完全二叉树,使用一维数组:
- 例. ElemType tree[n+1]; char t[7];

父子关系

- 元素(结点)t[i]的双亲是t[i/2],
- 2≤i≤n
- 元素(结点)t[i]的左小孩是t[2*i],
- 2i≤n
- 元素(结点)t[i]的右小孩是t[2*i+1], 2i+1≤n

(2) 一般二叉树

T2

父子关系

● 若t[i]存在, t[i]的双亲是t[i/2];

 $2 \le i \le n$

● 若t[2*i]存在, t[i]的左小孩是t[2*i];

2i≤n

● 若t[2*i+1]存在, t[i]的右小孩是t[2*i+1]。

2i+1≤n

华中科技大学计算机学院

(3) 右单枝树

深度为k的二叉树,最多需长度为2^k-1的一维数组。若是右单枝树,空间利用率为:

$$\alpha = \frac{k}{2^k - 1}$$

k=4,
$$\alpha=4/15$$

k=10, $\alpha=10/1023$
 ≈ 0.0098

华中科技大学计算机学院

2. 链式存储结构

(1)二叉链表

```
struct BiTNode //结点类型
{ struct BiTNode * 1child; //左孩子指针
 ElemType data; //抽象数据元素类型
 struct BiTNode * rchild; //右孩子指针
 } *root,*p; root、
```


(2)三叉链表

```
struct BiTNode
```


{ struct BiTNode *parent, *lchild, *rchild;

ElemType data;

} *root, *p;

二叉树T2

(3)静态链表

struct bnode2

{ ElemType data;
 int lchild, rchild;
}t[n+1];

lchild data rchild

root 0	///	///	///
\longrightarrow 1	2	A	3
2	4	В	5
3	0	C	6
4	0	D	0
5	0	Е	0
6	7	F	0
7	0	G	0

一维数组t[0..7]

6.3 遍历二叉树和线索二叉树

6.3.1 遍历二叉树

按某种规则访问二叉树的每一个结点一次且仅一次的过程。

设: D----访问根结点,输出根结点;

L----递归遍历左二叉树;

R-----递归遍历右二叉树。

遍历规则(方案):

DLR----前序遍历(先根, preorder)

LDR----中序遍历(中根, inorder)

LRD----后序遍历(后根, postorder)

DRL----逆前序遍历

RDL----逆中序遍历

RLD----逆后序遍历

前序遍历

前序遍历二叉树递归定义: 若二叉树为空,则遍历结束; 否则,执行下列步骤:

- (1) 访问根结点;
- (2) 遍历根的左子树;
- (3) 遍历根的右子树。

(A)

 \bigcirc

(E)

 \widehat{F}

 \bigcirc

 \bigcirc

 $\widehat{\mathsf{G}}$

前序遍历递归算法过程:

先序遍历递归算法:


```
typedef struct BiTNode *BiTree; //结点指针类型
void PreOrderTraverse(BiTree T)
//T是指向二叉链表根结点的指针
  if (!T) return;
  else
  printf("%c", T->data);
 //访问根指针
  PreOrderTraverse(T->1child); //递归访问左子树
  PreOrderTraverse(T->rchild); //递归访问右子树
 return;
```


2. 中序遍历

中序遍历二叉树递归定义: 若二叉树为空,则遍历结束; 否则,执行下列步骤:

- (1) 遍历根的左子树;
- (2) 访问根结点;
- (3) 遍历根的右子树。

中序遍历递归算法

```
//结点指针类型
typedef struct BiTNode *BiTree;
void MidOrderTraverse(BiTree
//T是指向二叉链表根结点的指针
  if(T)
 //递归访问左子树
  MidOrderTraverse(T->1child);
  printf("%c", T->data);
 //访问根指针
  MidOrderTraverse(T->rchild); //递归访问右子树
 return;
```


3. 后序遍历

后序遍历二叉树递归定义: 若二叉树为空,则遍历结束; 否则,执行下列步骤:

- (1) 遍历根的左子树;
- (2) 遍历根的右子树;
- (3) 访问根结点。

E F B G D C

后序遍历递归算法


```
typedef struct BiTNode *BiTree; //结点指针类型
void PostOrderTraverse (BiTree
 T)
//T是指向二叉链表根结点的指针
  if(T)
  PostOrderTraverse(T->1child);
 //递归访问左子树
  PostOrderTraverse(T->rchild); //递归访问右子树
  printf("%c", T->data);
 //访问根指针
 return;
```


- 4. 非递归算法(以中序遍历为例说明)
- ▶ 递归算法简明精炼,但效率较低,实际应用中常使用 非递归;
- >某些高级语言不支持递归;
- ▶ 非递归算法思想:
 - (1) 设置一个栈S存放<mark>所经过的根结点</mark>(指针)信息; 初始化S;
 - (2) 第一次访问到根结点并不访问,而是入栈;
 - (3) 中序遍历它的左子树, 左子树遍历结束后, 第
 - 二次遇到根结点,就将根结点(指针)退栈,并且访问根结点:然后中序遍历它的右子树。
 - (4) 当需要退栈时,如果栈为空则结束。

t=NULL,表示E的左子 树遍历结束

t=NULL, t此时为A的左子树最右结点的右孩子。表示A的左子树遍历结束

华中科技大学计算机学院


```
中序遍历非递归算法
void Midorder(struct BiTNode *t) //t为根指针
{ struct BiTNode *st[maxleng];//定义指针栈
 //置空栈
 int top=0;
 do {
 //根指针t表示的为非空二叉树
  while(t)
 { if (top==maxleng) exit(OVERFLOW); //栈已满,退出
 st[top++]=t:
 //根指针进栈
 //t移向左子树
 t=t->1child:
 } //循环结束表示以栈顶元素的指向为根结点的二叉树
 //的左子树遍历结束
 if (top)
 //为非空栈
 { t=st[--top];
 //弹出根指针
 printf("%c", t->data);
 //访问根结点
 //遍历右子树
 t=t->rchild:
  } while(top t); //父结点未访问,或右子树未遍历
```

```
先序遍历非递归算法
void Preorder(struct BiTNode * t) {
  struct BiTNode * St[MaxSize], *p;
 //置空栈
  int top = 0;
  if (t! = NULL) {
 St[top++] = t;
 while(top) {
 p = St[--top]; printf("%c", p->data);
 if (p->rchild != NULL)
 St[top++] = p-> rchild;
 if (p->1child != NULL)
 St[top++] = p->1child;
 printf("\n");
```


```
后序遍历非递归算法
void Postorder(struct BiTNode * t) {
  struct BiTNode * St[MaxSize], *pre;
  int flag, top = 0;
  if (t != NULL) {
 do {
 while(t != NULL) {
 St[top++] = t; t = t->lchild;
 pre = NULL; flag = 1;
 while (top && flag) {
 t = St[top-1];
 if(t-)rchild == pre) {
 printf("%c", t->data); top--; pre = t;
 else{ t=t-rchild; flag = 0;}
 }while(top);
 printf("\n");
```

6.3.2 建立(生成)二叉树

二叉树T1的先序序列:
 "ADEFGBC"
 带空二叉树的先序序列:
 "ADΦEFΦΦGΦΦΒΦCΦΦ"
 其中: 'Φ'表示空二叉树

二叉树T2的先序序列:
 "ADEFGBC"
 带空二叉树的先序序列:
 "ADEFΦΦGΦΦΦBCΦΦΦ"

建立方法:

Α D ΦΕ F Φ Φ G Φ Β Φ C Φ Φ

算法: 创建二叉树

输入: 带空结点的二叉树的先序序列

输出: 二叉树的根指针

#define leng sizeof(BiTNode) //结点所占空间大小

假设输入先序序列: $AD\Phi EF\Phi\Phi G\Phi\Phi B\Phi C\Phi\Phi$


```
实现算法1:
```

```
void CreatBiTree1(struct BiTNode **root)
//root是指向二叉链表根指针的指针
{ char ch;
 scanf("%c",&ch); /输入一个结点,假定为字符型
 if (ch =='\Phi') (*root)=NULL;
 else
  (*root) = (struct BiTNode *) malloc(leng);
  (*root)->data=ch:
 //生成根结点
 CreatBiTree1(&(*root)->1child); //递归构造左子树
 CreatBiTree1(&(*root)->rchild); //递归构造右子树
```

实现算法2:

```
BiTree CreatBiTree2()
 { char ch; BiTree root; //二叉链表根结点指针
 //输入一个结点
  scanf("%c", &ch);
  if (ch == '\Phi')
 root=NULL;
  else {
 root=(BiTree) malloc(leng); //生成根结点
 root->data=ch;
 root->1chi1d=CreatBiTree2(); //递归构造左子树
 root->rchild=CreatBiTree2(): //递归构造右子树
 return root;
```

实现算法3:


```
void CreatBiTree3(BiTree &root)
{ char ch;
 scanf ("%c", &ch):
 //输入一个结点
 if (ch ==' \Phi') root=NULL;
 else
 root=(BiTree) malloc(leng); //生成根结点
 root->data=ch;
 CreatBiTree3(root->1child);//递归构造左子树
 CreatBiTree3(root->rchild): //递归构造右子树
```


主函数(调用方法):

```
main()
{
  struct BiTNode *root1, *root2;
  BiTree root3;
  CreatBiTree1(&root1); /*算法1*/
  root2=CreatBiTree2(); /*算法2*/
  CreatBiTree3(root3); /*算法3*/
}
```


算法4: 用非递归算法创建二叉树

输入: 各结点的值及其在满二叉树中的编号

输出: 二叉树根指针

```
#define MAXSIZE 100
BiTree CreatTree()
{ BiTree s[MAXSIZE+1], root, q;
  int i, j;
  ElemType x;
  printf("i, x=");
  scanf("%d%d", &i, &x);
```


```
while (i!=0)
 { q=(BiTNode *) malloc(sizeof(BiTNode));
 q->data=x;q->1child=q->rchild=NULL;
 s[i]=q;
 if (i==1) root=q;
 else \{j=i/2;
 if (i\%2) s[j]->rchild=q;
 else s[j] \rightarrow lchild=q;
 printf("i, x="); scanf("%d%d", &i, &x);
 return root;
```


6.3.3 线索二叉树

遍历二叉树是按某种规则<mark>将非线性结构的二叉树结点线性化</mark>。

- 二叉树结点中没有相应前驱和后继的信息。每次遍历时需按规则动态产生。
- » n个节点的二叉树:
- › 有: n*2 个指针域
- 使用: n-1 个指针。除根以外,每个结点被一个指针指向
- ▶ 空指针域数: n*2-(n-1)=n+1

- 》当对某二叉树经常按某种规则遍历访问时,可利用空指针域。将空的左指针域指向直接前驱,空的右指针域指向直接后继,非空指针不需要改变。称该处理过程称为二叉树线索化。由此可分别得到:
- 》 前序线索二叉树,中序线索二叉树, 后序线索二 叉树

1. 前序线索二叉树:

线索指向前序遍历中前趋、后继的线索二叉树。 例. T的前序序列: A, B, C, D, E, F, G

二叉树T

T的前序线索二叉树

2. 中序线索二叉树:

线索指向中序遍历中前趋、后继的线索二叉树。 例. T的中序序列: B, D, C, E, A, F, G

二叉树T

T的中序线索二叉树

3.后序线索二叉树:

线索指向后序遍历中前趋、后继的线索二叉树。例. T的后序序列: D,E,C,B,G,F,A

二叉树T

T的后序线索二叉树

4.后序后继线索二叉树:

只设指向后序遍历中后继线索的线索二叉树。例. T的后序序列: H,D,E,C,B,G,F,A

二叉树T

T的后序后继线索二叉树

5.线索二叉树的存储结构

(1).结点结构:

1 <u>child</u>	1tag	data	rtag	rchild
	0/1		0/1	

左小孩 左标志 结点值 右标志 右小孩或前趋 或后继

(2) 将二叉数线索化(中序)。

T的中序序列: B, D, C, E, A, F, G

二叉树T

T的中序线索二叉树

中序线索二叉树链表

华中科技大学计算机学院


```
void creat thread(struct BiTNode *t)
{ struct BiTNode *st[maxleng+1]; //指针栈
 //置空栈
 int top=0;
 //前驱结点指针
 struct BiTNode *pre=NULL;
 do
  { while(t) //根指针t表示的为非空二叉树
 { if (top==maxleng)
 exit(OVERFLOW); //栈已满,退出
 st[top++]=t;
 //根指针进栈
 //t移向左子树
 t=t->1child;
```


```
//为非空栈
if (top)
 \{ t=st[--top];
 //弹出根指针
 printf("%c", t->data);
 //访问根结点
 if (t->1chi1d!=NULL) t->1tag=0; //左指针为孩子
 else
 t->ltag=1;t->lchild=pre; } //左指针为线索
 if (pre!=NULL)
 if (pre->rchild!=NULL)
 //右指针为孩子
 pre->rtag=0;
 else
 //右指针为线索
 pre->rtag=1;
 pre->rchild=t;
 //pre与t保持前后
 pre=t;
 //遍历右子树
 t=t->rchild;
 while (top | | t);
 //最后一节点右标记线索
  pre->rtag=1;
```

6. 线索二叉树的遍历

(1). 先序线索二叉树的遍历:

```
void Preorder(struct BiTNode *t)
 //t为根指针
{ p=t;
 while (p)
  { printf("%6c", p->data);
 if (p->1tag==0) //有左孩子时, p移向左孩子结点
 p=p->lchild;
 //p移向右孩子或右线索指向的结点
 else
 p=p->rchild;
```

```
(2). 中序线索二叉树的遍历:
void InOrder(struct BiTNode *t)
 //t为根指针
{ p=t;
 if (p!=NULL) while (p->1child!=NULL)
 p=p->lchild; //查找二叉树的最左结点(第1个结点)
 printf("%6c", p->data);
 while (p->rchild!=NULL)
 // p有后继结点
 {if (p->rtag==1) p=p->rchild; //p无右孩子时为线索
 else{p=p->rchild; //p有右孩子时,取右子树最左结点
 while (p->ltag!=1) p=p->lchild;}
 printf("%6c", p->data);
```


6.3.4 表达式二叉树

表达式二叉树T = (第一操作数) (运算符) (第二操作数)

其中:第一操作数、第二操作数也是表达式二叉树,

分别为表达式二叉树T的左子树和左子树

例 表达式: A + B * C - D / (E - F)

表达式二叉树

● 前序遍历: - + A * B C / D - E F

前缀表示,前缀表达式,波兰式

● 中序遍历: A + B * C - D / E - F

中缀表示, 中缀表达式

● 后序遍历: A B C * + D E F - / -

后缀表示,后缀表达式,逆波兰式

6.3.5 中序遍历序列和前(或后)序序列确定唯一棵二叉树

由前序序列: ADEBC 和(或)后序序列: EDCBA 不能确定唯一棵二叉树

例1. 给定二叉树T的

中序序列: BACDEGF

前序序列: EABCDFG

如何求二叉树T?

例2. 给定二叉树T的

后序序列: BGHECAJIFD

中序序列: BACGEHDIJF

如何求二叉树T?

二叉树T

6.3.6 遍历二叉树的应用


```
例. 求二叉树中结点的个数
int preorder(struct BiTNode *root) //求二叉树中结点的个数
 \{ int n=0 ; \}
  if (root)
  \{ n=1:
 //根结点计数
 //递归计算左子树
 n+=preorder(root->1child);
 //递归计算右子树
 n+=preorder(root->rchild);
 return n; }
main()
 //n为计数器,假定二叉树已生成
{ int n;
 n=preorder(root); //root为指针, 执行preorder(root)
 printf("%d", n); //输出n
```


- 6.4 树和森林
- 6.4.1 树的存储结构
 - 1. 双亲表示法/数组表示法/顺序表示法

struct snode
{ char data;
 int parent;
}t[maxleng+1];

data parent

1	A	0
2	В	1
3	С	1
4	D	3
56	Е	3
о 7	F	3
	G	4
ı		

t[1..7]

childn

child1

data

2. 孩子表示法/链接表表示法

(1)固定大小的结点格式,设 树T的度为n

G

树T

T的链接表

2.孩子表示法/链接表表示法

(2)非固定大小的结点格式

3.孩子链表表示法/单链表表示法

4. 带双亲的孩子链表表示法

树

序号值 parent first data 孩子结点/表结点 → 第一个孩子 结点值 表头结点 3 В 3 4 3 5 3 6

child next

表头结点数组

5

8

9

10

11

5.孩子兄弟表示法/二叉树表示法/二叉链表

firstchild data nextbrother

5. 孩子兄弟表示法/二叉树表示法/二叉链表

firstchild data nextbrother

树

華中科技大學

6.4.2 树与二叉树的转换

1.树→ 二叉树

2. 保留根与最左孩之间的连线 删除与其它孩子之间的连线

3. 以根为轴心顺时针 方向旋转45度

2. 森林 → 二叉树

森林F={T1, T2, T3, T4}

旋转后,变为一棵二叉树

例1 G) 二叉树B (B)F G [E]F (E)树T

3. 二叉树 → 森林

6.4.3 树和森林的遍历

1. 树的遍历

前根遍历: ABGHICDEJKF

后根遍历: HIGBDJKEFCA

2. 森林的遍历

前序遍历: ABCDEFGHIJKL

中序遍历: BDCAFEHJKILG

(依次对每一棵树后序遍历)

6.6 哈夫曼 (Huffman) 树及其应用

- 1. 路径长度----路径上分枝的数目(连线的数目)
- 2. 树T的路径长度----从树T的根到其余每个结点的路径长度之和,记作PL(T)

$$PL(T1) = 1 + 1 + 2 + 2 + 2 = 8$$

$$PL(T2) = 1 + 2 + 3 + 4 + 5 = 15$$

$$PL(T3) = 1 + 1 + 2 + 3 + 3 = 10$$

- ▶当n个结点的二叉树为完全二叉树时, PL(T)具有最小值
 - : 结点i的层 = $\lfloor log_2 i \rfloor + 1$ 树T的根到结点i的路径长度 = 结点i的层-1 = $\lfloor log_2 i \rfloor$
 - $PL(T) = \lfloor \log_2 1 \rfloor + \lfloor \log_2 2 \rfloor + \dots + \lfloor \log_2 n \rfloor$ $= \sum_{i=1}^{n} \lfloor \log_2 i \rfloor$
- ➤当n个结点的二叉树为单枝树时,PL(T)具有最大值: PL(T) = 1+2+...+(n-1) = n(n-1)/2

3. 树T的带权路径长度——每个叶子的权与根到该叶子的路径长度的乘积之和,记作WPL(T)

$$WPL(T) = \sum_{k=1}^{n} w_k 1_k$$

其中: $n ---- 树T的叶子数目 w_k ---- 叶子k的权 <math>1_k ---- 树T的根到叶子k的路径长度$

WPL(T) = 6*1+3*2+4*3+9*3=51

4. 哈夫曼树/最佳树/最优树-----

在具有n个相同叶子的各二叉树中,WPL(T)最小的二叉树。

- \bullet WPL (T1)=5*3+6*3+3*2+4*2+10*2=67
- \bullet WPL (T2)=10*1+6*2+5*3+4*4+3*4=65
- \bullet WPL (T3)=5*2+6*2+3*3+4*3+10*2=63

- 5. 哈夫曼算法
- 例 给定权集合 {4, 5, 3, 6, 10}, 构造哈夫曼树
 - 1. 按权值大小排序: 3, 4, 5, 6, 10
 - 2. 生成森林:
- 3 4 5 6 10 T1 T2 T3 T4 T5
- 3. 合并两棵权最小的二叉树, 并排序, 直到成为一棵二叉树:

华中科技大学计算机学院

- 6. 最小冗余码/哈夫曼码
- ASCII码/定长码 ab12: 01100001 01100010 00110001 00110010 97 98 49 50
- 》 哈夫曼码/不定长码 能按字符的使用频度,使文本代码的总长度 具有最小值。

例. 给定有18个字符组成的文本:

AADATARAEFRTAAFTER 求各字符的哈夫曼码。

(1) 统计:

字符	A	D	Е	F	T	R
频度	7	1	2	2	3	3

(2) 构造Huffman树:

1 2 2 3 3 7

华中科技大学计算机学院

合并7和11得Huffman树

叶结点根据权值附上字符,分 支标数的Huffman树

(4) 确定Huffman编码:

字符	А	D	E	F	Т	R
频度	7	1	2	2	3	3
编码	0	1010	1011	100	110	111

特点: 任一编码不是其它编码的前缀

如何译码?

Huffman树

例. 给定代码序列:

001000111010101011110 文本为: AAFARADET 算法处理:

结点说明:

data	parent
lchild	rchild

									_							
0	5	0	2	0	4	0	3	0								
0	0	0	0	0	0	0	0	0								
[1]	НТ	[2]	НТ	[3]	НТ	[4]	НТ	[5]	НТ	[6]	НТ	[7]	НТ	[8]	НТ	[9]
0	5	0	2	6	4	0	3	6	5	0						
0	0	0	0	0	0	0	0	0	3	5						
[1]	НТ	[2]	НТ	[3]	НТ	[4]	НТ	{5]	НТ	[6]	НТ	[7]	НТ	[8]	НТ	[9]
0	5	7	2	6	4	7	3	6	5	0	9	0				
0	0	0	0	0	0	0	0	0	3	5	4	2				
[1]	НТ	[2]	НТ	[3]	НТ	[4]	НТ	{5]	НТ	[6]	НТ	[7]	НТ	[8]	НТ	[9]
	0 0 0	0 0	0 0 0 1] HT [2] 0 5 0 0 0 0 1] HT [2] 0 5 7 0 0 0	0 0 0 0 11 HT [2] HT 0 5 0 2 0 0 0 0 11 HT [2] HT 0 5 7 2 0 0 0 0 0 0 0 0	0 0 0 0 11 HT [2] HT [3] 0 5 0 2 6 0 0 0 0 0 11 HT [2] HT [3] 0 5 7 2 6 0 0 0 0 0	0 0 0 0 0 11 HT [2] HT [3] HT 0 5 0 2 6 4 0 0 0 0 0 11 HT [2] HT [3] HT 0 5 7 2 6 4 0 0 0 0 0	0 0 0 0 0 0 0 11 HT [2] HT [3] HT [4] 0 5 0 2 6 4 0 0 0 0 0 0 0 11 HT [2] HT [3] HT [4] 0 5 7 2 6 4 7 0 0 0 0 0 0	0 0 0 0 0 0 0 0 11 HT [2] HT [3] HT [4] HT 0 5 0 2 6 4 0 3 0 0 0 0 0 0 0 11 HT [2] HT [3] HT [4] HT 0 5 7 2 6 4 7 3 0 0 0 0 0 0 0	0 0	0 0	0 0	0 0	0 0 <th< td=""><td>0 0</td><td>0 0</td><td>0 0</td></th<>	0 0	0 0	0 0

HT[1]的编码反序列为: 11 则编码为: 11

HT[2]的编码反序列为: 10 则编码为: 01

同理得: HT[3]: 100 HT[4]: 00

HT[5]: 101