数据结构:二叉树 Data Structure

主讲教师: 屈卫兰

Office number: 基地203

tel: 13873195964

二叉树

- 定义及主要特性
- ■周游二叉树
- 二叉树的实现
- 二叉查找树
- 堆与优先队列
- huffman编码树

二叉树定义及主要特性

■ 递归定义:

二叉树由结点的有限集合组成,这个集合或者为空, 或者由一个根结点及两棵不相交的,分别称作这个根的 左子树和右子树的二叉树组成。

■ 特点:

- 每个结点至多有二棵子树。
- 二叉树的子树有左、右之分,且其次序不能任意颠倒。

3

基本形态

- 从一个结点到它的两个子结点都有边(edge)相连, 这个结点称为它的子结点的父结点(parent)。
- 如果一棵树的一串结点n₁, n₂, ..., n_k有如下关系: 结点 n_i 是 n_{i+1} 的父结点($1 \le i < k$), 就把 n_1, n_2, \ldots, n_k 称 为一条由 n_1 至 n_k 的路径(path)。这条路经的长度 (length)是k-1(因为k个结点是用k-1条边连接起来 的)。如果有一条路径从结点R至结点M,那么R就 称为M的祖先(ancestor), 而M称为R的子孙 (descendant).

- 结点M的深度(depth)就是从根结点到M的路径的长度。树的高度(height)等于最深的结点的深度+1。任何深度为d的结点的层数(level)都为d。根结点深度为0,层数也为0。
- 没有非空子树的结点称为叶结点(leaf)或终端结点。至少有一个非空子树的结点称为分支结点或内部结点(internal node)。

■ 满二叉树

如果一颗二叉树的任何结点,或者是树叶,或者恰有两个非空子女的分支结点,则此二叉树称为满二叉树。

(a)满二叉树(非完全二叉树)(b)完全二叉树(非满二叉树)

■ 完全二叉树

若一颗二叉树最多只有最下面的两层结点度数可以小于2,并且最下面一层的结点都集中在该层最左边的若干位置上,则称此二叉树为完全二叉树。

自根结点起每一层从左至右地填充。一棵高度为d的完全二叉除了d-1层外,每一层都是满的。底层叶结点集中在左边的若干位置上。

完全二叉树

1. 满二叉树定理: 非空满二叉树树叶数等于其分支结 点数加1。

证明:设二叉树结点数为n,叶结点数为m,分支结点数为b。有n(总结点数= m(叶)+b(分支)(1)

- ∵每个分支,恰有两个子结点(满),故有2*b条边一颗二叉树,除根结点外,每个结点都恰有一条边联接父结点,故共有n-1条边。即n-1=2*b(2)
- ∴由(1)(2)得n-1=m+b-1=2*b, 得出m(叶)=b(分支)+1

2、满二叉树定理的推论:一棵非空二叉树空子树的数目等于其结点数目加1。

证明1:设二叉树T,将其所有空子树换成叶结点,把新的二叉树记为T'。所有原来树T的结点现在是树T'的分支结点。

根据满二叉树定理,新添加的叶结点数目等于树T的结点数目加1,

而每个新添加的叶结点对应树T的一棵空子树,因此树T中空子树的数目等于树T中结点数目加1。

证明2:根据定义,二叉树T中每个结点都有两个子结点指针(空或非空)。

因此一个有n个结点的二叉树有2n个子结点指针。

除根结点外,共有n-1个结点,它们都是由其父结点中相应指针指引而来的,换句话说就有n-1个非空子结点指针。

既然子结点指针数为2n,则其中有n+1个为空(指针)。

3. 任何一颗二叉树,度为0的结点比度为2的结点多一个。

证明:设有n个结点的二叉树的度为0、1、2的结点数分别为=n0,n1,n2,n=n0+n1+n2(公式1)设边数为e。因为除根以外,每个结点都有一条边进入,故n=e+1。

由于这些边是有度为1和2的结点射出的,因此e=n1+2*n2,于是n=e+1= n1 +2*n2 +1(公式2)因此由公式(1)(2)得 n0+n1+n2=n1+2*n2+1 即n0 =n2 +1

- 4. 二叉树的第i层(根为第0层)最多有2i个结点
- 5. 高度为k(深度为k-1。只有一个根结点的二叉树的高度为1,深度为0)的二叉树至多有2k-1个结点
- 6. 有n个结点的完全二叉树的高度为 $log_2(n+1)$ (深度为 $log_2(n)$)

二叉树的抽象数据类型


```
template <class Elem> class BinNode {
public:
 virtual Elem & val() = 0;
 virtual void setVal (const Elem&) = 0;
 virtual BinNode* left() const = 0;
 virtual BinNode* right() const = 0;
virtual void setLeft(BinNode* ) = 0;
 virtual void setRight(BinNode* ) = 0;
 virtual bool isLeaf() = 0;
};
```

遍历二叉树

- 遍历:系统地访问二叉树中的结点。每个结点都 正好被访问到一次。
- 方法:
 - 前序遍历(preorder traversal): 访问根结点; 前序遍历 左子树;前序遍历右子树。
 - 中序遍历(inorder traversal): 中序遍历左子树;访问根结点;中序遍历右子树。
 - 后序遍历(postorder traversal): 后序遍历左子树;后序 遍历右子树;访问根结点。

先序遍历 R L R L R B B L R

先序遍历序列: A B D C

中序遍历序列: B D A C

后序遍历序列: D B C A

举例

先序遍历: - + a * b - c d / e f

中序遍历: a + b * c - d - e / f

后序遍历: a b c d - * + e f / -

层次遍历: -+/a*efb-cd

前序遍历算法

```
template < class Elem >
void preorder(BinNode<Elem>* subroot)
 if (subroot == NULL) return; //Empty subtree,do
  nothing
 visit(subroot); //Perform whatever action is desired
 preorder(subroot->left());
 preorder(subroot->right());
```

由二叉树的先序和中序序列建树

仅知二叉树的先序序列"abcdefg"不能唯一确定一棵二叉树,

如果同时已知二叉树的中序序列"cbdaegf",则会如何?

二叉树的先序序列

根 左子树 右子树

二叉树的中序序列

左子树相右子树

遍历算法应用

```
计算二叉树的结点数:
template < class Elem >
int count(BinNode<Elem>* subroot)
 if (subroot == NULL) return 0;
 return 1 + count(subroot->left())
 + count(subroot->right());
```

二叉树的实现

使用指针实现二叉树

■ 二叉链表(最常用)

class BSTNode:public BinNode<E> {

private:

Key k;

E it;

BSTNode* lc;

BSTNode* rc;

...};

好处:运算方便;问题:空指针太多

二叉树的存储

■ 带父指针的三重链表 在某些经常要回溯到父结点的应用中很有效。 class BSTNode:public BinNode<E> { private: Key k; E it; BSTNode* lc; BSTNode* rc; BSTNode* father;

27

三重链表

结点结构:

使用数组实现完全二叉树

完全二叉树的顺序存储

ABCDEFGHIJKL

按照二叉树的层次周游次序存储在一个数组中简单,省空间

顺序存储

■ 非完全二叉树在置空值而转换为完全二叉树存储 CEDJFX//K/G/I////L

完全二叉树的下标对应关系

完全二叉树的下标公式

公式中r表示结点的索引,n表示二叉树结点总数。

Parent(r) = $\lfloor (r-1)/2 \rfloor$, 当r!=0时。

Leftchild(r) = 2r + 1, 当 2r + 1 < n时。

Rightchild(r) = 2r+2, 当2r+2 < n 时。

Leftsibling(r) =r-1, 当r为偶数且0<=r<=n-1。

Rightsibling(r) =r+1, 当r为奇数且r+1<n。

二叉检索树

定义:二叉检索树或者为空,或者是满足下列条件的非空二叉树:

- (1)若它的左子树非空,则左子树上所有结点的值均小于根结点的值;
- (2)它的右子树非空,则右子树上所有结点的值均大于或等于根结点的值;
 - (3) 左右子树本身又各是一棵二叉检索树。

性质:按照中序周游将各结点打印出来,将得到按 照由小到大的排列。

BST图示

检索

- 二叉检索树的效率就在于只需检索二个子树之一。
 - 从根结点开始,在二叉检索树中检索值K。如果根结点储存的值为K,则检索结束。
 - 如果K小于根结点的值,则只需检索左子树
 - 如果K大于根结点的值, 就只检索右子树
 - 这个过程一直持续到K被找到或者我们遇上了一个树叶。
 - 如果遇上树叶仍没有发现K,那么K就不在该二叉检索树中。

二叉检索树类定义

```
template<class Key,class Elem,class KEComp,class EEComp>
class BST:public Dictionary<Key,Elem,KEComp,EEComp> {
private:
BinNode<Elem>* root; //Root of the BST
int nodecount; //Number of nodes in the BST
void clearhelp(BinNode <Elem>* );
BinNode<Elem>* inserthelp(BinNode<Elem>*,const Elem&);
BinNode<Elem>* deletemin(BinNode <Elem>*,BinNode<Elem>*&);
BinNode<Elem>* removehelp(BinNode<Elem>*, const Key&,
 BinNode<Elem>*&);
bool findhelp(BinNode<Elem>*, const Key&, Elem&) const;
void printhelp(BinNode <Elem>*, int) const;
```

二叉检索树类定义

```
public:
 BST() { root = NULL;nodecount=0; } //Contructor
 ~BST() { clearhelp(root); }
 //Destructor
 void clear() {clearhelp(root);root=NULL; nodecount=0;}
 bool insert(const Elem&e){root=inserthelp(root,e);
 nodecount++; return true;}
 bool remove(const Key& k,Elem& e) {
BinNode<Elem>* t=NULL;
  root = removehelp(root,K,t);
  if(t==NULL) return false; //Nothing done
  e = t->val(); nodecount--;delete t;return true;}
 bool removeAny(Elem& e){ //Delete min value
  if(root==NULL) return false; //Empty tree
  BinNode<Elem>* t;
  root=deletemin(root,t); e=t->val( );delete t;
  nodecount--;return true;}
 bool find(const Key& K, Elem& e) const {return findhelp(root,K,e);}
 int size( ) {return nodecount; }
 void print( ) const{
 if (root==NULL) cout<<"The BST is empty.\n";
  else printhelp(root,0);}
};
```

2017年10月31日星期二

37

检索

```
template<class Key,class Elem,class KEComp,class EEComp>
bool BST<Key,Elem,KEComp,EEComp>::findhelp(
 BinNode<Elem>* subroot, const Key& k,Elem& e) const {
 if (subroot == NULL) return false; //Empty tree
 else if (KEComp::lt(K, subroot->val())) //Check left
 return findhelp(subroot->left(), K, e);
 else if (KEComp::gt(K, subroot->val())) //Check roght
 return findhelp(subroot->right(), K, e);
 else {e=subroot->val(); return true;} //Found it
```

插入

```
template < class Key, class Elem, class KEComp, class
EEComp>
BinNode<Elem>* BST<Key,Elem,KEComp,EEComp>::
inserthelp(BinNode<Elem>* subroot,const Elem& val) {
if (subroot == NULL) // Empty: create node
 return new BinNodePtr<Elem>(val,NULL,NULL);
if (EEComp::lt(val, subroot->val()))
 subroot->setLeft(inserthelp(subroot->left(), val));
else subroot->setRight(
 inserthelp(subroot->right(), val));
// Return subtree with node inserted
return subroot;
```

BST插入图示

删除

从二叉检索树中删除一个任意的结点R,首先必须找到R,接着将它从二叉树中删除掉。

如果R是一个叶结点(没有儿子),那么只要将R的父结点指向它的指针改为NULL就可以了。

如果R是一个分支结点,我们就不能简单地删除 这个结点,因为这样做会破坏树的连通性。

如果R只有一个儿子,就将R的父结点指向它的指针改为指向R的子结点就可以了。

如果R有两个儿子,为了保持二叉检索树的性质,可以用R的中序后继结点来代替它。

删除子树中最小值图示

```
template<class Key,class Elem,class KEComp,class EEComp>
BinNode<Elem>*BST<Key,Elem,KEComp,EEComp>::
deletemin (BinNode<Elem>* subroot,BinNode<Elem>*& min){
if (subroot->left() == NULL) { //Found min
 subroot -
  min subroot;
  return subroot->right();
 else { // Continue left
  subroot->setLeft(
  deletemin(subroot->left(),min));
  return subroot;
```

删除右子树中最小值结点

BST Remove (1)

```
template<class Key,class Elem,class KEComp,class EEComp>
BinNode<Elem>*BST<Key,Elem,KEComp,EEComp>::
removehelp(BinNode<Elem>* subroot, const Key& K,
 BinNode<Elem>*& t){
 if (subroot == NULL) return NULL; //Val is not in tree
 else if (KEComp::lt(K,subroot->val())) //check left
 subroot->setLeft(removehelp(subroot->left(), k, t));
 else if (KEComp::gt(K,subroot->val())) //check right
 subroot->setRight(removehelp(subroot->right(), k, t));
```

BST Remove (2)

```
// Found it: remove it
else {
  BinNode<Elem>* temp;
  t=subroot;
  if (subroot->left() == NULL) //Only a right child
 subroot = subroot->right( );//So point to right
  else if (subroot->right() == NULL) subroot=subroot->left();
  else { // Both children are non-empty
 subroot->setRight(deletemin(subroot->right(),temp));
 Elem te=subroot->val();
 subroot->setVal(temp->val());
 temp->setval(te);
 t=temp; }
 return subroot;
```

堆与优先队列

定义:

对于一个关键码序列 { K_0 , K_1 , …, K_{n-1} }, 如果满足 $K_i \ge K_{2i+1}$, $K_i \ge K_{2i+2}$, (i=0, 1, …, n/2-1), 则称其为堆,而且这是最大值堆。

性质:

是任意一个结点的值都大于或者等于其任意一个子结点存储的值。由于根结点包含大于或等于其子结点的值,而其子结点又依次大于或等于各自子结点的值,所以根结点存储着该树所有结点中的最大值。

46

最小值堆

最小值堆(min-heap)的性质是每一个结点存储的值都小于或等于其子结点存储的值。由于根结点包含小于或等于其子结点的值,而其子结点又依次小于或等于各自子结点的值,所以根结点存储了该树所有结点的最小值。

最大值堆的实现

```
template<class Elem, class Comp> class maxheap{
private:
 Elem* Heap; // Pointer to the heap array
 int size; // Maximum size of the heap
 // Number of elems now in heap
 int n;
 void siftdown(int); // Put element in place
public:
 maxheap(Elem* h, int num, int max)
  {Heap=h; n=num; size=max; buildHeap(); }
 int heapsize() const
  { return n;}
 bool isLeaf(int pos) const
 { return (pos > = n/2) && (pos < n); }
```

最大值堆的实现

```
int leftchild(int pos) const
  { return 2*pos+1; }
 int rightchild(int pos) const
  { return 2*pos+2; }
 int parent(int pos) const
  { return (pos-1)/2; }
 bool insert(const Elem&);
 bool removemax(Elem&);
 bool remove(int, Elem&);
 void buildHeap()
  { for (int i=n/2-1; i>=0; i--) shiftdown(i); }
};
```

建堆图示

(a) (4-2) (4-1) (2-1) (5-2) (5-4) (6-3) (6-5) (7-5) (7-6)

(b) (7-3), (5-2), (7-1), (6-1)

堆的形成

- 不必将值一个个地插入堆中,通过交换形成堆。
- 假设根的左、右子树都已是堆,并且根的元素名为R。能这种情况下,有两种可能:
 - (1) R的值大于或等于其两个子女,此时堆已完成
 - (2) R的值小于其某一个或全部两个子女的值,此时R应与两个子女中值较大的一个交换,结果得到一个堆,除非R仍然小于其新子女的一个或全部的两个。这种情况下,我们只需简单地继续这种将R"拉下来来"的过程,直至到达某一个层使它大于它的子女,或者它成了叶结点。

Shiftdown操作

从堆的第一个分支结点(heap[n/2-1],自底向上逐步把以各分支结点为根的子树调整成堆。

当调整到某一个位置heap[pos]时,由于其子树都已经 是堆,

- 如果它也正好满足堆定义,则不用调整;
- 否则取其子树结点中较大的与heap[pos]交换;
- 交换后此子树根可能不满足堆定义(但其子树还是堆);这样,可以继续一层层交换下去,最多到叶停止(过筛)

举例

Siftdown

```
template<class Elem, class Comp>
void maxheap<Elem,Comp>::siftdown(int pos) {
 while (!isLeaf(pos)) { //stop if pos is a leaf
  int j = leftchild(pos);
  int rc = rightchild(pos);
  if ((rc<n) && Comp::lt(Heap[j],Heap[rc]))
 j = rc; set j to greater child's value
  if (!Comp::lt(Heap[pos], Heap[j])) return;
  swap(Heap, pos, j);
  pos = j; //move down
```

Remove Max Value

```
template<class Elem, class Comp>
bool maxheap<Elem,Comp>:: removemax(Elem& it) {
if(n==0) return false; // Heap is empty
 swap(Heap, 0, --n); // Swap max with end
if (n != 0) siftdown(0);
it= Heap[n];
 return true;
```

Insert element

```
template<class Elem, class Comp>
bool maxheap<Elem,Comp>:: insert(const Elem& val) {
 if(n>=size) return false; // Heap is full
 int curr=n++;
 Heap[curr]=val; //start at end of heap
//now sift up until curr's parent>curr
 while ((curr!=0) && (Comp::gt(Heap[curr],Heap[parent(curr)]))) {
 swap(Heap, curr, parent(curr));
 curr=parent(curr);
return true;
```

建堆操作的效率

n个结点的堆,高度d = floor(log₂n + 1)。根为第0 层,则第i层结点个数为2ⁱ,

考虑一个元素在堆中向下移动的距离。

- 大约一半的结点深度为d-1,不移动(叶)。
- 四分之一的结点深度为d-2,而它们至多能向下移动一层。
- 树中每向上一层,结点的数目为前一层的一半,而子树高度加一。因而元素移动的最大距离的总数为

$$\sum_{i=1}^{\log n} (i-1) \frac{n}{2^{i}} = o(n)$$

所以,这种算法时间代价为O(n)。

由于堆有log n层深,插入结点、删除普通元素和删除最大元素的平均时间代价和最差时间代价都是O(log n)。

Huffman编码树

1.固定长度编码

- 设所有代码都等长,则表示n个不同的代码需要log₂n位称为 固定长度编码(a fixed-length coding scheme)。
- ASCII 码就是一种固定长度编码。
- 如果每个字符的使用频率相等的话,固定长度编码是空间效率最高的方法。

2.数据压缩和不等长编码

■ 频率不等的字符

Z	K	F	С	U	D	L	Ε
2	7	24	32	37	42	42	120

数据压缩和不等长编码

- 可以利用字母的出现频率来编码,使得经常出现的字母的编码较短,反之不常出现的字母编码较长。
- 数据压缩既能节省磁盘空间,又能提高运算速度。(外存时空权衡的规则)
- 不等长编码是今天广泛使用的文件压缩技术的核心
- Huffman 编码是最简单的文件压缩技术,它给出了 这种编码方法的思想。

建立Huffman编码树

- 对于 \mathbf{n} 个字符 \mathbf{K}_0 , \mathbf{K}_1 ,..., \mathbf{K}_{n-1} ,们它的使用频率分别为 \mathbf{w}_0 , \mathbf{w}_1 ,..., \mathbf{w}_{n-1} ,请给出它们的编码,使得总编码效率最高。
- 定义一个树叶的带权路径长度(Weighted path length)为权乘 以它的路径长度(即树叶的深度)。
- 这个问题其实就是要求给出一个具有n个外部结点的扩充二叉树, 该二叉树每个外部结点Ki有一个wi与之对应, 作为该外部结点的权

这个扩充二叉树的叶结点带权外部路径长度

 $\sum_{i=0}^{n-1} w_i \cdot l_i$ 最小(注意不管内部结点,也不用有序)。

权越大的叶结点离根越近;如果某个叶的 权较小,可能就会离根较远。

$$7 \times 2 + 5 \times 2 + 2 \times 3 +$$

$$4\times3+9\times2$$

WPL(T)=

$$7 \times 4 + 9 \times 4 + 5 \times 3 +$$

61

$$4\times2+2\times1$$

如何构造最优树

(赫夫曼算法)以二叉树为例:

(1)根据给定的 n 个权值 {w₁, w₂, ..., w_n}, 构造 n 棵二叉树的集合
 F = {T₁, T₂, ..., T_n}, 其中每棵二叉树中均只含一个带权值为 w_i 的根结点,其左、右子树为空树;

如何构造最优树

- (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。

Huffman建树图示

Huffman建树图示

Huffman建树图示

Haffman树结点的实现

```
template <class Elem>
class HuffNode {  //Node abstract base class
public:
 virtual int weight() = 0;
 virtual bool isLeaf() = 0;
 virtual HuffNode* left() const = 0;
 virtual void setLeft(HuffNode*) = 0;
 virtual HuffNode* right() const = 0;
 virtual void setRight(HuffNode*) = 0;
};
```

Haffman树结点的实现

```
template <typename Elem> // Leaf node subclass
class LeafNode : public HuffNode<Elem> {
private:
 FreqPair<Elem>* it; //Frequency pair
public:
 LeafNode(const Elem& val, int freq) // Constructor
  { it = new FreqPair<Elem>(val,freq); }
 int weight() { return it->weight(); }
 FreqPair<Elem>* val() { return it; }
 bool isLeaf() { return true; }
 virtual HuffNode* left() const { return NULL; }
 virtual void setLeft(HuffNode*) { }
 virtual HuffNode* right() const { return NULL; }
 virtual void setRight(HuffNode*) {}
};
```

Haffman树结点的实现

```
template <class Elem> //Internal node subclass
class IntlNode : public HuffNode<Elem> {
private:
 HuffNode<Elem>* lc; // Left child
 HuffNode<Elem>* rc; //Right child
 //Subtree weight
int wgt;
public:
 IntlNode(HuffNode<Elem>* l, HuffNode<Elem>* r)
  { wgt = l-> weight() + r-> weight() ; lc = l; rc = r; }
 int weight() { return wgt; } //Return frequency
 bool isLeaf() { return false; }
 HuffNode<Elem>* left ( ) const { return lc; }
 void setLeft (HuffNode<Elem>* b) { lc = (HuffNode*)b; }
 HuffNode<Elem>* right() const { return rc; }
 void setRight (HuffNode<Elem>* b) { rc = (HuffNode*)b; }
};
```

元素/频率对的类申明

```
template <class Elem>
class FreqPair { // An element/frequency pair
private:
 Elem it; // An element of some sort
 int freq; // Frequency for the element
public:
 FreqPair(const Elem& e, int f) // Constructor
  { it = e; freq = f; }
 ~FreqPair() { } // Destructor
int weight() { return freq; } // Return the weight
 Elem& val() { return it; } // Return the element
};
```

Haffman树

```
template <class Elem>
class HuffTree {
private:
 HuffNode<Elem>* theRoot;
public:
 HuffTree(Elem& val, int freq)
  { theRoot = new LeafNode<Elem>(val, freq); }
 HuffTree(HuffTree<Elem>* l, HuffTree<Elem>* r)
  { theRoot = new IntlNode<Elem>(l->root(), r->root()); }
 ~HuffTree() {}
 HuffNode<Elem>* root() { return theRoot; }
 int weight() { return theRoot->weight(); }
};
```

Haffman树

```
//Compare two Huffman trees by total weight
template <class Elem> class HHcompare{
public:
 static bool lt(HuffTree<Elem>* x, HuffTree<Elem>* y)
 { return x->weight( ) < y->weight( ); }
 static bool eq(HuffTree<Elem>* x, HuffTree<Elem>* y)
 { return x->weight( ) == y->weight( ); }
 static bool gt(HuffTree<Elem>* x, HuffTree<Elem>* y)
 { return x->weight( ) > y->weight( ); }
};
```

Haffman树

```
template <class Elem>HuffTree<Elem>*
buildHuff(SLList<HuffTree<Elem>*, HHCompare<Elem> >*fl ) {
  HuffTree<Elem> *temp1, *temp2, *temp3;
  for(fl->setStart(); fl->leftLength()+fl->rightLenght()>1;
 fl->setStart()){ //while at least two items left
 fl->remove(temp1); //Pull first two trees
 fl->remove(temp2); //off the list
 temp3 = new HuffTree<Elem> (temp1, temp2 );
 fl->insert(temp3); //put the new tree back on list
 delete temp1; //Must delete the remnants
 delete templ2; //of the trees we created
 retuen temp3;
```