第二部分 树

- ·树形结构是处理具有层次关系的数据元素
- ·这部分将介绍
 - · 树
 - ・二叉树
 - ・堆

第6章 树

- ・树的概念
- ・二叉树
- ・表达式树
- ・哈夫曼树与哈夫曼编码
- ・树和森林

树的概念

- ・树的定义
- ・树的术语
- ・树的运算

树的定义

树是n (n≥1) 个结点的有限集合T, 并且满足:

- (1)有一个被称之为根(root)的结点
- (2)其余的结点可分为 $m(m \ge 0)$ 个互不相交的 $m(m \ge 0)$ 个互不相交的集合 T_1 , T_2 ,…, T_m ,这些集合本身也是一棵树,并称它们为根结点的子树(Subree)。每棵子树同样有自己的根结点。

树的概念

- ・树的定义
- ・树的术语
- ・树的运算

树的术语

- ●根结点、叶结点、内部节点
- ●结点的度和树的度
- ●儿子结点
- •父亲结点
- ●兄弟结点
- ●祖先结点
- ●子孙结点
- ●结点所处层次
- ●树的高度

- •有序树
- •无序树
- •森林

树的概念

- ・树的定义
- ・树的术语
- ・树的运算

树的常用操作

- •建树create():创建一棵空树
- ·清空clear():删除树中的所有结点
- •判空IsEmpty():判别是否为空树
- ·找根结点root():找出树的根结点值;如果树是空树,则返回一个特殊值
- ·找父结点parent(x):找出结点x的父结点值;如果x 不存在或x是根结点,则返回一个特殊值
- · 找子结点child(x,i): 找结点x的第i个子结点值; 如果x不存在或x的第i个儿子不存在,则返回一个特殊值
- ·剪枝remove(x,i):删除结点x的第i棵子树
- ·遍历traverse():访问树上的每一个结点

```
树的抽象类
template < class T >
class tree {
public:
  virtual void clear() = 0;
  virtual bool isEmpty() const = 0;
  virtual T root(T flag) const = 0;
  virtual T parent(T x, T flag) const = 0;
  virtual T child (T x, int i, T flag) const = 0;
  virtual void remove(T x, int i) = 0;
  virtual void traverse() const = 0;
```

第五章 树

- ・树的概念
- ・二叉树
- ・表达式树
- ・哈夫曼树与哈夫曼编码
- ・树和森林

二叉树

- ・二叉树的概念
- ・二叉树的性质
- ・二叉树的基本运算
- ・二叉树的遍历
- ・二叉树的实现
- ・二叉树类
- ・二叉树遍历的非递归实现

二叉树的定义

二叉树(Binary Tree)是结点的有限集合,它或者为空,或者由一个根结点及两棵互不相交的左、右子树构成,而其左、右子树又都是二叉树。

注意:二叉树必须严格区分左右子树。即使只有一棵子树,也要说明它是左子树还是右子树。交换一棵二叉树的左右子树后得到的是另一棵二叉树。

二叉树的基本形态

结点总数为3 的所有二叉树 的不同形状

满二叉树

- 一棵高度为k并具有2k 1个结点的二叉树称为满二叉树。
- 一棵二叉树中任意一层的结点个数都达到了最大值

满二叉树实例

不是满二叉树

完全二叉树

在满二叉树的最底层自右至左依次(注意:不能跳过任何一个结点)去掉若干个结点得到的二叉树也被称之为完全二叉树。满二叉树一定是完全二叉树,但完全二叉树不一定是满二叉树。

完全二叉树的特点是:

- (1)所有的叶结点都出现在最低的两层上。
- (2)对任一结点,如果其右子树的高度为k,则其左子树的高度为k或k+1。

完全二叉树

非完全二叉树

二叉树

- ・二叉树的概念
- ・二叉树的性质
- ・二叉树的基本运算
- ・二叉树的遍历
- ・二叉树的实现
- ・二叉树类
- ・二叉树遍历的非递归实现

二叉树的性质1

-棵非空二叉树的第 i 层上最多有2i-1个结点(i≥1)。

1层: 结点个数 21-1=1个

2层: 结点个数 22-1=2 个

3层: 结点个数 23-1=4 个

证明:当i=1时,只有一个根结点,2ⁱ⁻¹=2⁰=1,命题成立。 假定对于所有的j,1≤j≤k,命题成立。

即第j层上至多有2j-1个结点。

由归纳假设可知,第j = k层上至多有2k-1个结点。

若要使得第k+1层上结点数为最多,那么,第k层上

的每个结点都必须有二个儿子结点。

因此,第k+1层上结点数最多为为第k层上最多结点数

的二倍,即:2×2^{k-1} = 2^{k+1-1} = 2^k。

所以,命题成立。

二叉树的性质2

一棵高度为k的二叉树,最多具有2k-1个结点。

证明:这棵二叉树中的每一层的结点个数必须最多。 根据性质1,第i层的结点数最多为等于2ⁱ⁻¹, 因此结点个数 N 最多为:

$$\sum_{i=1}^{k} 2^{i-1} = 2^k - 1$$

二叉树的性质3

对于一棵非空二叉树,如果叶子结点数为 n_0 ,度数为2的结点数为 n_2 ,则有: $n_0 = n_2 + 1$ 成立。

性质3证明

证明:设n为二叉树的结点总数,n₁为二叉树中度数为 1的结点数。

二叉树中所有结点均小于或等于2,所以有:

$$n = n_0 + n_1 + n_2$$

再看二叉树中的树枝(父结点和儿子结点之间的 线段)总数。

在二叉树中,除根结点外,其余结点都有唯一的一个树枝进入本结点。

设B为二叉树中的树枝数,那么有下式成立:

$$B = n - 1$$

这些树枝都是由度为1和度为2的结点发出的,

一个度为1的结点发出一个树枝,一个度为2的结点

发出两个树枝,所以有:

$$B = n_1 + 2n_2$$

因此 ,
$$n_0 = n_2 + 1$$

二叉树的性质4

具有n个结点的完全二叉树的高度 k = log2n + 1

证明 根据完全二叉树的定义和性质2可知,高度为k的完全二叉树的第一层到第k-1层具有最多的结点个数,总数为 2^{k-1}- 1个,第k层至少具有一个结点,至多有2^{k-1}个结点。因此,

$$2^{k-1}-1 < n \le 2^k-1$$

即
$$2^{k-1} \le n < 2^k$$

对不等式取对数,有

$$k-1 \le \log_2 n \le k$$

由于k是整数,所以有: $k = \lfloor \log_2 n \rfloor + 1$

二叉树的性质5

如果对一棵有n个结点的完全二叉树中的结点按层 自上而下(从第1层到第 log2n + 1层),每一层 按自左至右依次编号。若设根结点的编号为1。则对 任一编号为i的结点(1≤i≤n),有:

- (1) 如果i = 1,则该结点是二叉树的根结点;如果i > 1,则其父亲结点的编号为 $\lfloor i/2 \rfloor$ 。
- (2)如果2i > n,则编号为i的结点为叶子结点, 没有儿子;否则,其左儿子的编号为2i。
- (3)如果2i + 1 > n,则编号为i的结点无右儿子; 否则,其右儿子的编号为2i+1。

二叉树

- ・二叉树的概念
- ・二叉树的性质
- ・二叉树的基本运算
- ・二叉树的遍历
- ・二叉树的实现
- ・二叉树类
- ・二叉树遍历的非递归实现

二叉树常用操作

- 建树create(): 创建一棵空的二叉树
- ·清空clear():删除二叉树中的所有结点
- 判空IsEmpty():判别二叉树是否为空树
- 找根结点root():找出二叉树的根结点值;如果树是空树,则返回一个特殊值
- 找父结点parent(x):找出结点x的父结点值;如果x不存在或x是根,则返回一个特殊值
- · 找左孩子lchild(x): 找结点x的左孩子结点值;如果x不存在或x的 左儿子不存在,则返回一个特殊值
- · 找右孩子rchild(x): 找结点x的右孩子结点值;如果x不存在或x的 右儿子不存在,则返回一个特殊值
- ·删除左子树delLeft(x):删除结点x的左子树
- ·删除右子树delRight(x):删除结点x的右子树
- · 遍历traverse(): 访问二叉树上的每一个结点

二叉树

- ・二叉树的概念
- ・二叉树的性质
- ・二叉树的基本运算
- ・二叉树的遍历
- ・二叉树的实现
- ・二叉树类
- ・二叉树遍历的非递归实现

二叉树的遍历

- ・二叉树的遍历讨论的是如何访问到树上的每一个结点
- ·在线性表中,可以沿着后继链访问到所有结点。而二叉树是有分叉的,因此在分叉处必须确定下一个要访问的节点:是根结点、左结点还是右结点
- ·根据不同的选择,有三种遍历的方法:前序、中序和后序
- ・还有一种遍历方法是层次遍历

前序遍历

- •如果二叉树为空,则操作为空
- ・否则
 - ・访问根结点
 - ・前序遍历左子树
 - ・前序遍历右子树

中序遍历

- •如果二叉树为空,则操作为空
- ・否则
 - ・中序遍历左子树
 - ・访问根结点
 - ・中序遍历右子树

后序遍历

- •如果二叉树为空,则操作为空
- ・否则
 - ・后序遍历左子树
 - ・后序遍历右子树
 - ・访问根结点

层次遍历

先访问根结点,然后按从左到右的次序访问第二层的结点。在访问了第k层的所有结点后,再按从左到右的次序访问第k+1层。以此类推,直到最后一层。

前序: A、L、B、E、C、D、W、X

中序: B、L、E、A、C、W、X、D

后序: B、E、L、X、W、D、C、A

层次: A、L、C、B、E、D、W、X

前序 + 中序 唯一确定一棵 二叉树

前序: A、B、D、E、F、C

中序: D<u>B、E、F、A、C</u>

前序: B、D、E、F

中序: D、B、E、F

前序: E、F

中序: E、F

- ·同理,由二叉树的后序序列和中序序列同样可以唯一地确定一棵二叉树
- •但是,已知二叉树的前序遍历序列和后序遍历 序列却无法确定一棵二叉树。比如:已知一棵 二叉树的前序遍历序列为A、B,后序遍历序列 为B、A, 我们虽然可以很容易地得知结点A为 根结点,但是无法确定结点B是结点A的左儿子 还是右儿子,因为B无论是结点A的右儿子还是 左儿子都是符合已知条件的。

二叉树抽象类

```
template < class T >
class bTree {
public:
  virtual void clear() = 0;
  virtual bool isEmpty() const = 0;
  virtual T Root(T flag) const = 0;
  virtual T parent(T x, T flag) const = 0;
  virtual T İchild (Tx, T flag) const = 0;
  virtual T rchild (Tx, T flag) const = 0;
  virtual void delLeft(T x) = 0;
  virtual void delRight(Tx) = 0;
  virtual void preOrder() const = 0;
  virtual void midOrder() const = 0;
  virtual void postOrder() const= 0;
  virtual void levelOrder() const = 0;
};
```

二叉树

- ・二叉树的概念
- ・二叉树的性质
- ・二叉树的基本运算
- ・二叉树的遍历
- ・二叉树的实现
- ・二叉树类
- ・二叉树遍历的非递归实现

二叉树的实现

- ・顺序实现
- ・链接实现

完全二叉树的顺序存储

普通二叉树的顺序存储

将普通的树修补成完全二叉树

0	
1	A
2	В
3	\wedge
4	D
5	\
6	\land
7	\land
8	H
9	I

右单支树的实例

0	
1	A
2	\land
3	C
4	\land
5	\land
6	\wedge
7	G

顺序实现的特点

- ・存储空间的浪费。
- •一般只用于一些特殊的场合,如静态的并且结点个数已知的完全
 - 二叉树或接近完全二叉树的二叉树。

二叉树的实现

- 顺序实现
- 链接实现

链接存储结构

标准形式: (二叉链表)

ATA	RIGHT
	ATA

广义标准形式: (三叉链表)

LEFT]	DATA	RIGHT	PARENT
--------	------	-------	--------

标准形式的实例

广义标准形式的实例

二叉树类

·由于二叉树的顺序实现仅用于一些特殊的场合。大多数情况下,二叉树都是用二叉链表实现,所以仅介绍用二叉链表实现的二叉树类。

二叉树类的设计

- ・标准的链接存储由两个类组成:结点类和树类。
- 和线性表的实现类似,这个结点类是树类专用的,因此可作为树类的私有内嵌类。

结点类Node的设计

- ・存储和处理树上每一个结点的类。
- •数据成员包括:结点的数据及左右孩子的指针。
- 结点的操作包括:
 - ・构造和析构

二叉树类的设计

- 树的存储:存储指向根结点的指针
- 树的操作:
 - ・树的标准操作
 - ・増加了一个建树的函数

递归函数的设计

- ·对于二叉树类的用户来说,他并不需要知道这些操作时用递归函数实现的。
- ·对用户来说,调用这些函数并不需要参数
- •但递归函数必须有一个控制递归终止的参数
- ·设计时,我们将用户需要的函数原型作为公有的成员函数。每个公有成员函数对应一个私有的、带递归参数的成员函数。公有函数调用私有函数完成相应的功能。

二叉树类的定义

```
template < class T >
class binaryTree : public bTree<T> {
 friend void printTree(const binaryTree &t, T flag);
private:
 //二叉树的结点类
  struct Node {
 Node *left, *right;
 T data;
 Node(): left(NULL), right(NULL) { }
 Node(T item, Node *L = NULL, Node * R = NULL):
 data(item), left(L), right(R) {}
 ~Node() {}
 Node *root;
 56
```

```
public:
 binaryTree() : root(NULL) {}
 binaryTree(T x) { root = new Node(x); }
 ~binaryTree();
 void clear();
 bool isEmpty() const;
 T Root(T flag) const;
 T lchild(T x, T flag) const;
 T rehild(T x, T flag) const;
 void delLeft(T x);
 void delRight(T x);
 void preOrder() const;
 void midOrder() const;
 void postOrder() const;
 void levelOrder() const;
 void createTree(T flag);
 T parent(T x, T flag) const { return flag; }
```

private:

```
Node *find(T x, Node *t) const;
void clear(Node *&t);
void preOrder(Node *t) const;
void midOrder(Node *t) const;
void postOrder(Node *t) const;
```

二叉树基本运算的实现

- ·构造函数:将指向根结点的指针设为空指针就可以 了,即root = NULL。
- ·isEmpty():只需要判别root即可。如果root等于空指针,返回true,否则,返回false。
- ·root():返回root指向的结点的数据部分。如果二 叉树是空树,则返回一个特殊的标记。

```
template<class T>
bool binaryTree<T>::isEmpty() const
 return root == NULL;
template <class T>
T binaryTree<T>::Root(T flag) const
 if (root == NULL) return flag;
 else return root->data;
```

clear()

- ・从递归的观点看 , 一棵二叉树由三部分组成:根结点、左子树、右子树。删除一棵二叉树就是删除这三个部分。
- · 根结点的删除很简单,只要回收根结点的空间,把指向根结点的指 针设为空指针。
- ·如何删除左子树和右子树呢?记住左子树也是一棵二叉树,右子树也是一棵二叉树,左右子树的删除和整棵树的删除过程是一样的。

```
template<class T>
void binaryTree<T>::clear(binaryTree<T>::Node *&t)
 if (t == NULL) return;
 clear(t->left);
 clear(t->right);
 delete t;
 t = NULL;
template<class T>
void binaryTree<T>::clear()
 clear(root);
 62
```

析构函数

·释放存储元素的所有结点,这可以由clear函数实现

```
template <class T>
binaryTree<T>::~binaryTree()
{
 clear(root);
}
```

二叉树的遍历

```
前序:
访问根结点;
If (左子树非空)前序遍历左子树;
If (右子树非空)前序遍历右子树;
```

其他两种遍历只要调整一下次序即可。

preOrder()

```
template < class T >
void binaryTree<T>::preOrder(binaryTree<T>::Node *t) const
 if (t == NULL) return;
 cout << t->data << ' ';
 preOrder(t->left);
 preOrder(t->right);
}
template < class T >
void binaryTree<T>::preOrder() const
 cout << "\n前序遍历:";
 preOrder(root);
```

midOrder()

```
template<class T>
void binaryTree<T>::midOrder(binaryTree<T>::Node *t)
 const
 if (t == NULL) return;
 midOrder(t->left);
 cout << t->data << ' ';
 midOrder(t->right);
template < class T >
void binaryTree<T>::midOrder() const
 cout << "\n中序遍历:";
 midOrder(root);
```

postOrder()

```
template < class T>
void binaryTree<T>::postOrder(binaryTree<T>::Node *t)
 const
 if (t == NULL) return;
 postOrder(t->left);
 postOrder(t->right);
 cout << t->data << ' ';
template < class T >
void binaryTree<T>::postOrder() const
 cout << "\n后序遍历:";
 postOrder(root);
```

层次遍历

```
template<class T>
void binaryTree<T>::levelOrder() const
 linkQueue< Node * > que;
  Node *tmp;
  cout << "\n层次遍历:";
 que.enQueue(root);
  while (!que.isEmpty()) {
 tmp = que.deQueue();
 cout << tmp->data << ' ';
 if (tmp->left) que.enQueue(tmp->left);
 if (tmp->right) que.enQueue(tmp->right);
```

- · lchild(x):返回结点x的left值
- ·rchild(x):返回结点x的right值
- · delLeft(x):对左子树调用clear函数删除左子树,然后将结点x的 left置为NULL。
- · delRight(x):对右子树调用clear函数删除右子树,然后将结点x的right置为NULL。
- ·这4个函数都必须先找到存储x的结点,这是由私有函数find完成

Find(x)

- find函数采用了前序遍历查找x。
- 首先检查根结点是否存放的是x。如果是则返回根结点地址
- •对左子树递归调用find函数。
- 如果返回值是空指针,说明x不在左子树上,于是再对右子树递归调用 find函数,返回调用的结果。

```
template <class T>
binaryTree<T>::Node *binaryTree<T>::
 find(T x, binaryTree<T>::Node *t) const
 Node *tmp;
 if (t == NULL) return NULL;
 if (t->data == x) return t;
 if (tmp = find(x, t-> left)) return tmp;
 else return find(x, t->right);
```

delLeft(T x)

```
template <class T>
void binaryTree<T>::delLeft(T x)
{
 Node *tmp = find(x, root);
 if (tmp == NULL) return;
 clear(tmp->left);
}
```

delRight(T x)

```
template <class T>
void binaryTree<T>::delRight(T x)
{
 Node *tmp = find(x, root);
 if (tmp == NULL) return;
 clear(tmp->right);
}
```

Ichild(T x, T flag)

```
template < class T>
T binaryTree<T>::lchild(T x, T flag) const
 Node * tmp = find(x, root);
 if (tmp == NULL || tmp->left == NULL) return flag;
 return tmp->left->data;
```

```
rchild(T x, T flag)
```

```
template<class T>
T binaryTree<T>::rchild(T x, T flag) const
 Node *tmp = find(x, root);
 if (tmp == NULL || tmp->right == NULL) return flag;
 return tmp->right->data;
```


创建一棵树

· 创建过程:

- · 先输入根结点的值, 创建根节点
- ・对已添加到树上的每个结点,依次输入它的两个儿子的值。如果没有儿子,则输入一个特定值

•实现工具:

- · 使用一个队列,将新加入到树中的结点放入队列
- ・依次出队。对每个出队的元素输入它的儿子

createTree

```
template < class Type>
void BinaryTree<Type>::createTree(Type flag)
{ linkQueue < Node * > que;
 Node *tmp;
 Type x, Idata, rdata;
 //创建树,输入flag表示空
 cout << "\n输入根结点:":
 cin >> x;
 root = new Node(x);
 que.enQueue(root);
 78
```

```
while (!que.isEmpty()) {
tmp = que.deQueue();
cout << "\n输入" << tmp->data
 << "的两个儿子(" << flag
 << "表示空结点):";
  cin >> Idata >> rdata;
if (Idata != flag)
 que.enQueue(tmp->left = new Node(ldata));
if (rdata != flag)
 que.enQueue(tmp->right = new Node(rdata));
cout << "create completed!\n";</pre>
 79
```

printTree

• 以层次遍历的次序输出每个结点和它的左右孩子


```
template <class T>
void printTree(const binaryTree<T> &t, T flag)
 linkQueue<T>q;
 q.enQueue(t.root->data);
 cout << endl;
 while (!q.isEmpty()) {
 char p, l, r;
 p = q.deQueue();
 l = t.lchild(p,flag);
 r = t.rchild(p,flag);
 cout << p << " " << l << " " << endl;
 if (l != '@') q.enQueue(l);
 if (r != 'a)') q.enQueue(r);
 81
```

二叉树类的应用

- 定义了二叉树对象tree
- 调用createTree输入这棵二叉树
- 执行前序、中序、后序和层次遍历
- 输出这棵树
- ·删除L的左子树,删除C的左右子树
- 输出这棵树

```
int main()
 binaryTree<char> tree;
 tree.createTree('@');
 tree.preOrder();
 tree.midOrder();
 tree.postOrder();
 tree.levelOrder();
 printTree(tree, '@');
 tree.delLeft('L');
 tree.delRight('C'); tree.delLeft('C');
 printTree(tree, '@');
 return 0;
```

输入为:

输出为:

前序遍历:ALBECDWX

中序遍历:BLEACWXD

后序遍历:BELXWDCA

层次遍历:ALCBEDWX

ALC

LBE

C @ D

B (a) (a)

ALC

E @ @

 $L \otimes E$

DW @

C @ @

W @ X

E @ @

X @ @

二叉树

- ・二叉树的概念
- ・二叉树的性质
- ・二叉树的基本运算
- ・二叉树的遍历
- ・二叉树的实现
- ・二叉树遍历的非递归实现

二叉树遍历的非递归实现

- ・递归是程序设计中强有力的工具。
- · 递归程序结构清晰、明了、美观,
- 递归程序的弱点:它的时间、空间的效率比较低。
- · 所以在实际使用中, 我们常常希望使用它的非递归版本
- ·二叉树的遍历也是如此。尽管二叉树遍历的递归函数非常简洁,但 有时我们还是希望使用速度更快的非递归函数。

二叉树遍历的非递归实现

- ・前序遍历
- ・中序遍历
- ・后序遍历

前序遍历的非递归实现

- ・前序遍历第一个被访问的结点是根结点,然后访问左子树,最后访问右子 树。
- ·可以设置一个栈,保存将要访问的树的树根。
- ·开始时,把二叉树的根结点存入栈中。然后重复以下过程,直到栈为空:
 - · 从栈中取出一个结点,输出根结点的值;
 - · 然后把右子树, 左子树放入栈中

前序遍历的过程


```
template < class Type>
void BinaryTree<Type>::preOrder() const
{ linkStack<Node *> s;
 Node *current;
 cout << "前序遍历: ";
 s.push( root );
 while (!s.isEmpty()) {
 current = s.pop();
 cout << current->data;
 if (current->right!= NULL) s.push(current->right);
 if ( current ->left != NULL ) s.push( current->left );
```

二叉树遍历的非递归实现

- ・前序遍历
- ・中序遍历
- ・后序遍历

中序遍历的非递归实现

- ·采用一个栈存放要遍历的树的树根
- ·中序遍历中,先要遍历左子树,接下去才能访问根结点,因此,当根结点出栈时,我们不能访问它,而要访问它的左子树,此时要把树根结点暂存一下。
- ·存哪里?由于左子树访问完后还要访问根结点, 因此仍可以把它存在栈中,接着左子树也进栈。 此时执行出栈操作,出栈的是左子树。左子树 问结束后,再次出栈的是根结点,此时根结点 可被访问。根结点访问后,访问右子树,则将 右子树进栈。

栈元素的设计

- •在中序遍历中根结点要进栈两次。
- 当要遍历一棵树时,将根结点进栈。
- ·根结点第一次出栈时,它不能被访问,必须重新进栈,并将左子树也进栈,表示接下去要访问的是左子树。
- ·根结点第二次出栈时,才能被访问,并将右子 树进栈,表示右子树可以访问了。
- ·在中序遍历时不仅要记住需要访问哪一棵树, 而且还必须记住根结点是在第几次进栈。

中序遍历的过程

			_			
A	E			D	W	
1	0			1	0	
A	E			D	$\overline{\mathbf{W}}$	
1	1			1	1	
A				D	X	
1				1	0	
C				D	X	
0				1	1	
C			1 [D		
1				1		
D						
0			Ī			

输出: B L E A C W X D

StNode类的定义

```
struct StNode
{
  Node *node;
  int TimesPop;
  StNode ( Node *N = NULL ):node(N), TimesPop(0) { }
};
```

中序遍历的非递归实现

```
template <class Type>
void BinaryTree<Type>::midOrder() const
{ linkStack<StNode> s;
 StNode current(root);

cout << "中序遍历: ";
 s.push(current);
```

```
while (!s.isEmpty()) {
  current = s.pop();
 if ( ++current.TimesPop == 2 ) {
 cout << current.node->data;
 if (current.node->right!= NULL)
 s.push(StNode(current.node->right));}
  else { s.push( current );
 if ( current.node->left != NULL )
 s.push(StNode(current.node->left) );
```

二叉树遍历的非递归实现

- ・前序遍历
- ・中序遍历
- ・后序遍历

后序遍历的非递归实现

- · 将中序遍历的非递归实现的思想进一步延伸,可以得到后序遍历的非递归实现。
- · 当以后序遍历一棵二叉树时,先将树根进栈,表示要遍历这棵树。
- ·根结点第一次出栈时,根结点不能访问,应该访问 左子树。于是,根结点重新入栈,并将左子树也入 栈。
- ·根结点第二次出栈时,根结点还是不能访问,要先访问右子树。于是,根结点再次入栈,右子树也入栈。
- · 当根结点第三次出栈时,表示右子树遍历结束,此时,根结点才能被访问。

后序遍历的过程

A	L	E	
1	2	0	
A	L	E	
1	2	1	
A	L	E	
1	2	2	
A	L		
A 1	L 2		
1 A			
1	2		
1 A	2 C 0		
1 A	2 C		

输出: B L E X W D C A

后序遍历的非递归实现

```
template <class Type>
void BinaryTree<Type>::postOrder() const
{
 linkStack< StNode > s;
 StNode current(root);
 cout << "后序遍历: ";
 s.push(current);
```

```
while (!s.isEmpty())
 { current = s.pop();
 if ( ++current.TimesPop == 3 )
 {cout << current.node->data; continue;}
 s.push( current );
 if ( current.TimesPop == 1 )
 { if ( current.node->left != NULL )
 s.push(StNode( current.node->left) );
 else {
 if (current.node ->right!= NULL)
 s.push(StNode( current.node->right ) );
```

第五章 树

- ・树的概念
- ・二叉树
- ・表达式树
- ・哈夫曼树与哈夫曼编码
- ・树和森林

表达式树

• 算术表达式可以表示为一棵二叉树,如:

$$(4-2)*(10+(4+6)/2)+2$$

- ·对这棵树后序遍历可 得到结果
- ·设计一个类,
 利用表达式树计算由
 四则运算组成的表达式

树的构建过程

3*4+5*7*9+8 构建左节点3

*4+5*7*9+8 构建根节点*

4+5*7*9+8 构建右节点4

+5*7*9+8 构建根节点+,原树作为左子树

5*7*9+8 构建右节点5

*7*9+8 下移到右节点,构建根节点 *,原来的右节点作为它的左节点

7*9+8 构建右节点7

9+8 创建根,原树作为左子树

9+8 9作为右子树

+8 上移到根。创建根+,原树作为左子树

8 8作为左节点

构建过程总结

- ・顺序扫描中缀表达式
- 当扫描到的是运算数:先检查当前的表达式树是否存在。如果不存在,则表示扫描到的是第一个运算数,将它作为树根。如果树存在,则将此运算数作为前一运算符的右孩子。
- ·如果扫描到的是+或-:将它作为根结点,原来的树作为它的左子树。

构建过程总结 续

- ·如果扫描到的是*或/:则与根结点比较。如果根结点也是*或/,则根结点应该先执行,于是将当前运算符作为根结点,原来的树作为左子树。如果根结点是+或-,则当前运算符应该先运算,于是将它作为右子树的根,原来的右子树作为它的左子树。
- 在遇到运算数时,如何知道它前面的运算符是谁?这只需要判别根结点有没有右孩子。如果没有右孩子,则运算数是根结点的右运算数,否则就是根结点右孩子的右运算数。

构建过程 (括号的处理)

(4+5)*(8+9)+10 遇到括号,将括号内的子表达式构建一棵子树作为整个表达式的一个运算数

*(8+9)+10 *作为根节点,括号内的子树作为左子树

(8+9)+10括号内的子表达式构建一棵子 树作为整棵树的右子树

+10 +作为根节点,原树作为左子树, 10作为右子树

表达式树类的设计

- ·数据成员:指向树根节点的指针
- ·公有成员函数:
 - ·构造函数:调用create从表达式构建一棵树
 - · result: 计算表达式的结果,用后序遍历过程
- •私有成员函数:
 - Create
 - ·带有递归参数的result函数
 - · getToken: create函数所用的子函数,用于从表达式中 获取一个语法单位

结点的设计

- · 在表达式树中,每个叶子结点保存的是一个运算数,每个非叶结点保存的是一个运算符。
- · 结点的数据部分应该包括两个部分: 结点的类型和值。

calc类的定义

```
class calc {
 enum Type { DATA, ADD, SUB, MULTI, DIV, OPAREN,
 CPAREN, EOL };
 struct node {
 Type type;
 int data;
 node *Ichild, *rchild;
 node(Type t, int d = 0, node *Ic = NULL, node *rc = NULL)
 {type = t; data = d; lchild = lc; rchild = rc;}
 };
 node *root;
```

```
public:
 calc( char *s ) { root = create( s ); }
 int result()
 { if (root == NULL) return 0;
 return result( root );}
private:
 node *create( char *&s );
 Type getToken( char *&s, int &value );
 int result( node *t );
};
```

私有create函数的实现

```
calc::node *calc::create(char *&s)
{calc::node *p, *root = NULL;
Type returnType;
int value;
while (*s)
  { returnType = getToken(s, value);
 switch (returnType)
 { case DATA: case OPAREN:
 if (returnType == DATA)
 p = new node(DATA, value);
 else p = create(s);
 if (root != NULL)
 if (root->rchild == NULL) root->rchild = p;
 else root->rchild->rchild = p;
 break;
```

```
case CPAREN: case EOL: return root;
 case ADD: case SUB:
 if (root == NULL) root = new node(returnType,0, p);
 else root = new node(returnType,0, root);
 break;
 case MULTI: case DIV:
 if (root == NULL) root = new node(returnType,0, p);
 else if (root->type == MULTI || root->type == DIV)
 root = new node(returnType,0, root);
 else root->rchild = new node
 (returnType,0, root->rchild);
return root;
```

getToken

```
if (*s == '\0') return EOL;
 type = *s; ++s;
 switch(type)
 { case '+': return ADD;
 case '-': return SUB;
 case '*': return MULTI;
 case '/': return DIV;
 case '(': return OPAREN;
 case ')': return CPAREN;
 default: return EOL;
```

私有的result函数的实现

```
int calc::result(calc::node *t)
{int num1, num2;
if (t->type == DATA) return t->data;
num1 = result(t->lchild);
num2 = result(t->rchild);
switch(t->type)
  { case ADD: t->data = num1 + num2; break;
 case SUB: t->data = num1 - num2; break;
 case MULTI: t->data = num1 * num2; break;
 case DIV: t->data = num1 / num2;
return t->data;
```

Calc类的应用

```
int main()
{calc exp(" 2*3+(1 * 2*3+6*6) * (2+3)/5 + 2/2 ");
  cout << exp.result() << endl;
  return 0;
}</pre>
```

Calc类的特点

- ・使用时和基于栈实现的calc类完全一样
- ・缺点
 - ・没有考虑表达式不正确的情况
 - ・没有考虑乘方运算

第五章 树

- ・树的概念
- ・二叉树
- ・表达式树
- ・哈夫曼树与哈夫曼编码
- ・树和森林

字符的机内表示

- ・在计算机中每个字符是用一个编码表示
- ·大多数编码系统都采用等长编码,如ASCII编码
- ·例如在某段文本中用到了下列字符,括号中是它们出现的频率:a(10),e(15),i(12),s(3),t(4),空格(13),换行(1)。如采用定长编码,7个不同的字符至少要用3位编码。

字符	编码	出现频率	占用空间(bit)
a	000	10	30
e	001	15	45
i	010	12	36
S	011	3	9
t	100	4	12
空格	101	13	39
换行	110	1	3

总存储量:3* (10+15+12+3+4+13+1) = 3*58 = 174 bit

这个编码可以对应成如下的完全二叉树,左枝为0,右枝为1

很显然,将换行上移一层可以减少存储量

不等长编码可以减少存储量!!!

前缀编码

- ・字符只放在叶结点中
- ・字符编码可以有不同的长度
- ·由于字符只放在叶结点中,所以每个字符的编码都不可能是其他字符编码的前缀
- ・前缀编码可被惟一解码

哈夫曼树

- ·哈夫曼树是一棵最小代价的二叉树,在这棵树上,所有的字符都包含在叶结点上。
- · 要使得整棵树的代价最小,显然权值大的叶子应当尽量靠近树根, 权值小的叶子可以适当离树根远一些。

哈夫曼编码

A	001
Е	01
I	10
S	00000
T	0001
Sp	11
nl	00001

哈夫曼算法

- 1、给定一个具有n个权值{ w_1, w_2,w_n }的结点的集合 $F = \{ T_1, T_2,T_n \}$
- 2、 初始时, 设集合 A = F。

之和。

3、 执行 i = 1 至 n - 1 的循环,在每次循环时执行以下操作 从当前集合中选取权值最小、次最小的两个结点,以这两个结 点作为内部结点 b_i 的左右儿子, b_i 的权值为其左右儿子权值

在集合中去除这两个权值最小、次最小的结点,并将内部结点 b_T 加入其中。这样,在集合A中,结点个数便减少了一个。

这样,在经过了n-1 次循环之后,集合A中只剩下了一个结点,这个结点就是根结点。

a(10), e(15), i(12), s(3), t(4), 空格(13), 换行(1)。

哈夫曼编码的生成

- ・每个字符的编码是根节点到该字符的路径
- ·左枝为0,右枝为1

哈夫曼树类的实现

- · 为了便于找出一组符号的哈夫曼编码,我们可以定义一个哈夫曼树类。
- ·哈夫曼树类的对象可以接受一组符号以及对应的权值,并告知每个符号对应的哈夫曼编码。因此,哈夫曼树类应该有两个公有的成员函数:
 - · 构造函数:接受一组待编码的符号以及它们的权值,构造一棵哈夫曼树。
 - · GetCode函数根据保存的哈夫曼树为每个叶结点生成哈夫 曼编码。

哈夫曼树的存储

- ·在哈夫曼树中,每个要编码的元素是一个叶结点, 其它结点都是度数为2的节点
- ·一旦给定了要编码的元素个数,由 $n_0 = n_2 + 1$ 可知 哈夫曼树的大小为2n-1
- ·哈夫曼树可以用一个大小为2n的数组来存储。0节点不用,根存放在节点1。叶结点依次放在n+1到2n的位置
- ·每个数组元素保存的信息:结点的数据、权值和父结点和左右孩子的位置 137

值							a	e	i	S	t	sp	nl
权	58	33	25	18	8	4	10	15	12	3	4	13	1
父		1	1	2	4	5	4	2	3	6	5	3	6
左	2	4	9	5	6	10							
右	3	8	12	7	11	13							

0 1 2 3 4 5 6 7 8 9 10 11 1213813

生成过程

值							a	e	i	S	t	sp	nl
权	58	33	25	18	8	4	10	15	12	3	4	13	1
父		1	1	2	4	5	4	2	3	6	5	3	6
左	2	4	9	5	6	10							
右	3	8	12	7	11	13							

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

编码的产生

对每个结点,从叶子往根推进,是左枝加0,是右枝加1

值								a	e	i	S	t	sp	nl
权		58	33	25	18	8	4	10	15	12	3	4	13	1
父			1	1	2	4	5	4	2	3	6	5	3	6
左		2	4	9	5	6	10							
右		3	8	12	7	11	13							
	0	1	2	3	4	5	6	7	8	9	10	11	12	13

生成a的代码:结点4的右孩子(1),结点4是结点2的左孩子(01),结点2是结点1的左孩子(001)

哈夫曼树类

·存储设计

- · 结点的表示:结点的数据、权值和父结点和左右孩子的 位置
- ·哈夫曼树的存储:一个结点数组以及一个整型数据成员,保存数组的大小。

•操作

- · 构建一棵哈夫曼树: 构造函数实现。
 - · 给出节点数据数组,权值数组和数据个数
- ・获取树上节点的哈夫曼编码
 - · 返回一个数组,数组的元素由数据和编码两部分组成的

```
template <class Type>
class hfTree{
private:
 struct Node
  { Type data; //结点值
 int weight; //结点的权值
 int parent, left, right;
 };
 Node *elem;
```

int length;

```
public:
 struct hfCode {
 Type data;
 string code;
 };
 hfTree(const Type *x, const int *w, int size);
 void getCode(hfCode result[]);
 ~hfTree() {delete [] elem;}
};
```

构造函数

```
template <class Type>
hfTree<Type>::hfTree(const Type *v, const int *w, int size)
{ const int MAX INT = 32767;
  int min1, min2; //最小树、次最小树的权值
  int x, y; //最小树、次最小树的下标
  //置初值
  length = 2 * size;
  elem = new Node[length];
  for (int i = size; i < length; ++i)
 \{ elem[i].weight = w[i - size]; \}
 elem[i].data = v[i - size];
 elem[i].parent = elem[i].left = elem[i].right = 0;
```

```
// 构造新的二叉树
for (i = size - 1; i > 0; --i)
  \{ \min 1 = \min 2 = MAX | INT; x = y = 0; \}
 for (int i = i + 1; i < length; ++j)
 if (elem[j].parent == 0)
 if (elem[j].weight < min1)
 \{ \min 2 = \min 1; \min 1 = elem[j].weight; \}
 x = y; y = j; 
 else if (elem[j].weight < min2)
 \{ \min 2 = elem[i].weight; x = i; \}
 elem[i].weight = min1 + min2;
 elem[i].left = x; elem[i].right = y; elem[i].parent = 0;
 elem[x].parent = i; elem[y].parent = i;
```

getCode的伪代码

```
getCode(hfCode<Type> result□)
\{for (int i = size; i < length; ++i)\}
 {result[i - size].data = elem[i].data;
  result[i - size].code = "";
  p = elem[i].parent; s = i;
 while (p不等于0) {
 if (p的左孩子是 == s) result[i - size].code 前添加 '0';
 else result[i - size].code 前添'1';
 移到上一层;
 146
```

getCode代码

```
template <class Type>
void hfTree<Type>::getCode(hfCode result[])
{ int size = length / 2;
 int p,s; // s是追溯过程中正在处理的结点,p是s的父结点下标
 for (int i = size; i < length; ++i)
  { result[i - size].data = elem[i].data;
 result[i - size].code = "";
 p = elem[i].parent; s = i;
 while (p) {
 if (elem[p].left == s)
 result[i - size].code = '0' + result[i - size].code;
 else result[i - size].code = '1' + result[i - size].code;
 s = p; p = elem[p].parent;
 } } }
```

哈夫曼类的使用

・为下列符号集生成哈夫曼编码: a(10), e(15), i(12), s(3), t(4), d(13), n(1)

```
int main()
{ char ch[] = {"aeistdn"};
 int w[] = \{10,15,12,3,4,13,1\};
 hfTree<char> tree(ch, w, 7);
 hfTree<char>::hfCode result[7];
 tree.getCode(result);
 for (int i=0; i < 7; ++i)
 cout << result[i].data << ' '</pre>
 << result[i].code << endl;
 return 0;
```

第五章 树

- ・树的概念
- ・二叉树
- ・表达式树
- ・哈夫曼树与哈夫曼编码
- ・树和森林

树和森林

- ·树的存储实现
- ・树的遍历
- ·树、森林和二叉树

树的存储结构

标准形式: 树中的每个结点除有数据字段之外,还有 K 个指针字段;其中 K 为树的度。

data	son ₁	son ₂	son _k	parent —

•广义标准形式: 在标准形式的基础上, 再增加指向父亲结点的指针场。

E.g: 度数 K = 3 的树的广义标准存储

	值	s1	s2	s3	p
0	A	1	2	3	-1
1	В	4	5	-1	0
2	С	6	-1	-1	0
3	D	7	8	-1	0
4	L	-1	-1	-1	1
5	E	-1	-1	-1	1
6	F	-1	-1	-1	2
7	G	9	-1	-1	3
8	н	-1	-1	-1	3
9	I	-1	-1	-1	7

-1 表示空 缺点: 空指针字段 太多, 多达 (K-1)× n+2

孩子链表示法

- ・将每个结点的所有孩子组织成一个链表。
- 树的节点由两部分组成:
 - ・存储数据元素值的数据部分
 - ・指向孩子链的指针
- ·如果树的所有结点存放在一个数组中,这个数组称为表头数组。这种存储方式称为静态的孩子链表。
- · 将树的所有结点组织成一个链表, 称为动态的孩子链表

孩子兄弟链表示法

实质上是用二叉树表示一棵树。树中的每个结点有数据字段、指向它的第一棵子树树根的指针字段、指向它的兄弟结点的指针字段。

firstson	data	nextsibling

双亲表示法

- ·通过指向父结点的指针将树中所有的结点组织 在一起
- •在双亲表示法中,每个结点由两部分组成:
 - ・存储数据元素的数据字段
 - ·存储父结点位置的父指针字段
- ·这种表示法对求指定结点的祖先的操作很方便,但对求指定结点的子孙则不方便。只适合某些应用,如不相交集的存储

	数据	父结点
1	老王	0
2	王1	1
3	王2	1
4	王3	1
5	王11	2
6	王12	2
7	王31	4
8	王32	4
9	王33	4

树和森林

- ·树的存储实现
- ・树的遍历
- ·树、森林和二叉树

前序遍历

- •访问根结点;
- 前序遍历根结点的第一棵子树、前序遍历它的第二棵子树、……、 前序遍历它的最后一棵子树。

后序遍历

- · 后序遍历根结点的第一棵子树、后序遍历它的第二棵子树、……、 后序遍历它的最后一棵子树。
- •访问根结点;

层次遍历

- •访问根结点;
- ·若第i层已被访问,且第i+1层的结点尚未被访问,则从左到右依次访问第i+1层的结点。

前序:A、B、L、E、C、F、D、G、I、H

后序: L、E、B、F、C、I、G、H、D、A

层次: A、B、C、D、L、E、F、G、H、I

树和森林

- ・树的存储实现
- ・树的遍历
- ·树、森林和二叉树

树、森林和二叉树

- ·二叉树是一种结构最简单、运算最简便的树形结构。但对很多问题 来讲,其自然的描述形态是树或森林。
- · 树的孩子兄弟链表示法就是将一棵树表示成二叉树的形态,这样就可以将二叉树中的许多方法用在树的处理中。

森林

- ·森林通常定义为树的集合或树的序列。
- 森林的存储: 存储一个森林要包括两方面的内容
 - ・存储森林中的每一棵树
 - ・表示这些树是属于同一个森林。

森林的二叉树存储

- · 将每棵树Ti转换成对应的二叉树Bi;
- ·将Bi作为Bi-1根结点的的右子树。

总结

- ·本章是数据结构的重点之一,也是本书许多后续章节的基础。
- ·本章主要介绍了树形结构的基本概念,详细讨论了一种重要的数据结构 二叉树的设计和实现。在此基础上介绍了二叉树的两种应用 表达式树和哈夫曼树。
- ·最后,本章还介绍了如何处理普通的树形结构以及森林。普通的树形结构和森林的处理方法是将它们转换成二叉树来处理

作业

第7章 优先级队列

- 基本的优先级队列
- ・ 二叉堆
- · D堆
- 归并优先级队列
- · STL中的优先级队列
- 排队系统的模拟

基本的优先级队列

- · 结点之间的关系是由结点的优先级决定的,而不是由入队的先后次序决定。优先级高的先出队,优先级低的后出队。这样的队列 称为优先级队列。
- ・优先级队列的操作与普通的队列相同

优先级队列的简单实现

- · 利用现有的队列结构。有两种方法可以处理优先级
 - 入队时,按照优先级在队列中寻找合适的位置,将新入队的元素插入在此位置。出队操作的实现保持不变。
 - ・入队操作的实现保持不变,将新入队的元素放在队列尾。但出队时,在整个队列中查找优先级最高的元素,让它出队。

时间性能分析

- ·第一种方案的入队操作的时间复杂度是O(N),出队操作的时间复杂度是O(1)。
- ·第二种方案的入队操作的时间复杂度是O(1),出队操作的时间复杂度是O(N)。

第6章 优先级队列

- 基本的优先级队列
- ・ 二叉堆
- · D堆
- 归并优先级队列
- · STL中的优先级队列
- 排队系统的模拟

二叉堆

堆是一棵完全二叉树,且满足下述关系之一 $k_i \leq k_{2i}$ 且 $k_i \leq k_{2i+1}$ ($i=1,2,\ldots,\lfloor n/2 \rfloor$) 或者: $k_i \ge k_{2i}$ 且 $k_i \ge k_{2i+1}$ ($i=1,2,\ldots,\lfloor n/2 \rfloor$) 其中,下标是树按层次遍历的次序 满足前一条件的称为最小化堆。例如:序列 { 2,3,4,5,7,10,23,29,60 } 是最小化堆 满足后一条件的称为最大化堆。例如:序列 { 12,7,8,4,6,5,3,1} 是最大化堆

最大化堆

最小化堆

二叉堆的特性

· 结构性:符合完全二叉树的结构

· 有序性: 满足父节点小于子节点(最小化堆)或父节点大于子节点(最大化堆)

·以下的讨论都以最小化堆为例

二叉堆的存储

- •可以采用顺序存储
- •二叉堆的有序性可以很容易地通过下标来反映

基于二叉堆的优先级队列

- ·如果数值越小,优先级越高,则可以用一个最小化 堆存储优先级队列
- ·在最小化堆中,最小元素是根元素,而根结点永远 存放在数组的下标为1的元素中。
 - · 获取队头元素的操作就是返回下标为1的数组元素值
 - ·出队操作就是删除下标为1的数组元素中的值
 - · 入队操作就是在数组的末尾添加一个元素,但添加后要调整元素的位置,以保持堆的有序性

优先级队列类

·数据成员:用一个动态数组

· 成员函数:实现队列类的所有操作

优先级队列类的定义


```
template < class Type>
class priorityQueue:public queue<Type>
{private:
 int currentSize;
 Type *array;
 int maxSize;
 void doubleSpace();
 void buildHeap( );
 void percolateDown( int hole );
```


```
public:
  priorityQueue(int capacity = 100)
  { array = new Type[capacity];
 maxSize = capacity;
 currentSize = 0;}
  priorityQueue( const Type data∏, int size );
 ~priorityQueue() { delete [] array; }
  bool isEmpty() const { return currentSize ==
 0; }
  void enQueue( const Type & x );
  Type deQueue();
  Type getHead() { return array[1]; }
};
```

enQueue (x)

- ·enQueue操作是在堆中插入一个新元素
- · 堆的插入是在具有最大序号的元素之后插入新的元素或结点, 否则将违反堆的结构性。
- ·如果新元素放入后,没有违反堆的有序性,那么操作结束。否则,让该节点向父节点移动, 直到满足有序性或到达根节点。
- ·新节点的向上移动称为向上过滤(percolate up)

在如下的堆中插入元素1的过程:

enQueue过程

```
template < class Type>
void priorityQueue<Type>::enQueue( const Type & x )
{ if( currentSize == maxSize - 1 ) doubleSpace();
 // 向上过滤
 int hole = ++currentSize;
 for(; hole > 1 \&\& x < array[ hole / 2 ]; hole /= 2 )
 array[hole] = array[hole / 2];
 array[hole] = x;
```

enQueue的时间效率

- ・最坏情况是对数的
- ·平均情况,过滤会提前结束。有资料表明,平均是2.6次比较, 因此元素平均上移1.6层。

DeQueue 操作

- · 当最小元素被删除时,在根上出现了一个空结点。 堆的大小比以前小1,堆的结构性告诉我们,最后 一个结点应该删掉。
- ·如果最后一项可以放在此空结点中,就把它放进去。 然而,这通常是不可能的。
- ·我们必须玩与插入操作相同的游戏:把某些项放入空结点,然后移动空结点。仅有的区别在于:对DeQueue操作,空结点是往下移动。

向下过滤过程

找到空结点的一个较小的子结点,如果该儿子的值小于我们要放入的项,则把该儿子放入空结点,把空结点往下推一层,重复这个动作,直到该项能被放入正确的位置。

deQueue()

```
template <class Type>
Type priorityQueue<Type>::deQueue()
{ Type minItem;
  minItem = array[ 1 ];
  array[ 1 ] = array[ currentSize-- ];
  percolateDown( 1 );
  return minItem;
}
```

向下过滤

```
template < class Type>
void priorityQueue<Type>::percolateDown( int hole )
{ int child;
  Type tmp = array[ hole ];
 for(; hole * 2 <= currentSize; hole = child)
 { child = hole * 2;
 if( child != currentSize && array[ child + 1 ] < array[ child ] )
 child++;
 if( array[ child ] < tmp ) array[ hole ] = array[ child ];</pre>
 else
 break;
 array[hole] = tmp;
 196
```

deQueue操作的性能

- · 因为树有对数的深度,在最坏情况下,deQueue是一个对数时间的操作。
- ·根据堆的有序性,堆中最后一个结点的值一般都是比较大的。因此, 向下过滤很少有提前一或二层结束的,所以deQueue操作平均也是 对数时间。

建堆

- ·可以看成N次连续插入,其时间应该是在O(NlogN) 时间内完成。
- ·事实上,在构造过程中,我们并不关心每个元素加入后堆的状态,我们关心的是N个元素全部加入后的最后状态,最后的状态是要保证堆的有序性。至于中间过程中的有序性是否成立并不重要。
- ·有了这个前提后,我们能将构造堆的时间复杂度降到O(N)

建堆过程

- ・利用堆的递归定义
- ·如果函数buildHeap可以将一棵完全二叉树调整为一个堆 ,那么 ,只要对左子堆和右子堆递归调用buildHeap。至此 ,我们能保证除了根结点外 ,其余的地方都建立起了堆的有序性。然后对根结点调用percolateDown ,以创建堆的有序性。

建堆过程的非递归实现

- ·如果我们以逆向层次的次序对结点调用percolateDown,那么在percolateDown(i)被处理时,所有结点i的子孙都已经调用过percolateDown。
- ·注意,不需要对叶结点执行percolateDown。因此,我们是从编号最大的非叶结点开始。

例如,给出的数据初值为40,20,60,15,30,25, 10,35,45,50,55,构造一个最小化堆

首先,将它看成是一棵完全二叉树, 然后把它调整成一 个堆

建堆总结

- ・自下往上调整每一个子堆
- ·在调整每个堆时,假设除根以外,所有节点满足堆的定义
- · 根结点的调整和删除时一样,可以通过调用percolateDown实现

建堆

```
template <class Type>
void priorityQueue<Type>::buildHeap()
{ for ( int i = currentSize / 2; i > 0; i-- )
 percolateDown( i );
}
```

带有初始数据的构造函数的实现

```
template < class Type>
priorityQueue<Type>::priorityQueue( const
 Type *items, int size )
 : maxSize(size + 10), currentSize(size)
{ array = new Type[maxSize];
  for(int i = 0; i < size; i++)
 array[i + 1] = items[i];
 buildHeap();
```

建堆的时间代价分析

- ・建堆的时间是O(N)的。
- · 高度为h的节点(叶节点为0),在percolateDown中交换的最大次数是h。
- · 建堆的时间是所有节点的调整时所需交换次数之和,即所有节点的高度之和。

- ·定理:对于一棵高度为h,包含了N = 2^{H+1} 1个结点的满二叉树,结点的高度和为N = H = 1
- ·证明:高度为h的结点有一个,高度为h-1的结点有2个,高度为h-2的结点有22个,高度为h-i的节点有2i个。因此,所有节点的高度和为:

$$s = \sum_{i=0}^{h} 2^{i} (h-i)$$

$$= h + 2(h-1) + 4(h-2) + 8(h-3) + 16(h-4) + \dots + 2^{h-1} (1)$$

$$2s = 2h + 4(h-1) + 8(h-2) + 16(h-3) + \dots + 2^{h} (1)$$

$$2s - s = -h + [2h - 2(h-1)] + [4(h-1) - 4(h-2)] + \dots + 2^{h-1} + 2^{h}$$

$$= -h + 2 + 4 + 8 + \dots + 2^{h-1} + 2^{h}$$

$$= (2^{h+1} - 1) - (h+1) = N - h - 1$$

第6章 优先级队列

- 基本的优先级队列
- ・ 二叉堆
- · D堆
- 归并优先级队列
- · STL中的优先级队列
- 排队系统的模拟

D-堆

- ·每个节点有d个儿子,这样生成的堆比较矮。
- ・插入:O(log_dN)
- ・删除:需要在d个元素中找出最小的,时间复杂度为:O(dlog_dN)
- ・优点:插入快
- ·缺点:删除慢
- •用途:
 - ・插入比删除多的队列
 - · 队列太大,内存放不下,要放在外存的时候

第6章 优先级队列

- 基本的优先级队列
- ・ 二叉堆
- · D堆
- 归并优先级队列
- · STL中的优先级队列
- 排队系统的模拟

归并优先级队列

二叉堆能有效地支持优先级队列的入队和出队操作,但不能有效地支持两个优先级队列的归并。能有效地支持优先级队列归并的数据结构有左堆、斜堆和 地支持优先级队列归并的数据结构有左堆、斜堆和 二项堆等

- ・左堆
- ・斜堆
- ・二项堆

左堆

- •满足堆的有序性,但平衡稍弱一些的堆
- ・定义:空路径长度(npl)

Npl(x)为x到不满两个孩子的节点的最短路径。具有0个或一个孩子的节点的npl为0, npl(NULL) = -1

- · 左堆:对每个节点x,左孩子的npl不小于右孩子的npl
- ·显然, 左堆是向左倾斜的堆。

左堆的主要操作—归并

- ・采用递归的方法
 - ・将根节点稍大的堆与另一个堆的右子树归并
 - · 如产生的堆违反了左堆的定义,则交换左右子树
 - · 递归的终止条件: 当某个堆为空时, 另一个堆就是归并的结果

左堆的入队和出队操作

- · 入队可以看成是归并的特例。将入队元素看成是指有一个元素的左 堆,归并两个左堆就形成了最终的结果。
- ·出队操作的实现也很简单。删除了根结点后,这个堆就分裂成两个堆。把这两个堆重新归并起来就是原始的队列中执行出队运算后的结果。

归并优先级队列

二叉堆能有效地支持优先级队列的入队和出队操作,但不能有效地支持两个优先级队列的归并。能有效地支持优先级队列归并的数据结构有左堆、斜堆和 地支持优先级队列归并的数据结构有左堆、斜堆和 二项堆等

- ・左堆
- ・斜堆
- ・二项堆

斜堆

- · 斜堆是自调整的左堆。它满足堆的有序性,但不满足堆的结构性。 不需要维护npl。因此,右路径可以任意长。
- ·最坏的时间复杂性O(N),但对M个连续的操作,最坏的运行时间是O(MlogN)。因此,每个操作由均摊的O(logN)的时间复杂度。
- ・它的操作比左堆简单。

斜堆的归并

· 类似于左堆,只是在左堆中,归并后左右子堆的交换是有条件的; 而在斜堆中,是无条件的,必须交换。

斜堆的优点

- ・不需要保存npl
- ・不需要维护npl
- ·不需要测试npl以决定是否要交换左右子堆

归并优先级队列

二叉堆能有效地支持优先级队列的入队和出队操作,但不能有效地支持两个优先级队列的归并。能有效地支持优先级队列归并的数据结构有左堆、斜堆和 地支持优先级队列归并的数据结构有左堆、斜堆和 二项堆等

- ・左堆
- ・斜堆
- •二项堆

二项堆

- ·二项堆支持插入、删除和归并操作。最坏情况下的时间复杂性是O(logN),但平均的插入时间是一个常量。
- ·二项堆表示为一个二项树的集合。

二项堆树

- •二项堆树是一棵普通的树,不是二叉树。
- ·高度为0的二项堆树是单个节点,高度为k的二项堆树B_k是将一棵B_{k-1}加到另一棵B_{k-1}的根上形成的。
- •二项堆树满足堆的有序性

二项堆里树Bk的特性

- ·B_k有2^k个节点
- •第d层的节点数是二项堆系数 $\begin{pmatrix} k \\ d \end{pmatrix}$

优先级队列的表示

- 把优先级队列表示为二项堆树的集合。每个高度至多有一棵二项堆树。这样,对于给定的元素个数,这个集合是唯一的,即元素个数的二进制表示。
- ·如13个元素,可表示为1101。即该集合由B₃、B₂和B₀组成

六个元素的二项堆:

七个元素的二项堆:

二项堆的操作

・归并 ・入队 ・出队

归并操作

- 由低到高依次归并两个优先级队列中高度相同的树。如果由于前一次归并而出现三棵高度相同的树时,留下一棵,归并其余两棵。
- · 高度相同的树的归并:将根节点大的作为根节点小的树的子树。
- ·归并的时间效益:N个元素的队列有logN棵树,因此最坏情况为O(logN)。

归并以下两个队列:

•归并B₀:由于只有 H2有B₀,所以无需归 并

•归并B₁:形成以下的 树

•现在有三棵B2,留下一棵,归并其余两棵

最后的队列:

二项堆的操作

・归并 ・入队 ・出队

插入

- ·插入是归并的特例
- ·为被插入节点形成一棵单节点的树组成的集合, 归并两个集合
- ·时间效益:最坏情况为O(logN),相当于二进制加法中的加1,但每次都有进位的情况。一般进位进到中间的某一位会终止。即当原先集合中缺少B_i时,则归并i次,由于每棵树的出现是等概率的,因此平均归并两次就能结束。

贝努里队列的操作

- ・归并
- ・入队
- ・出队

删除

- ·找出具有最小根值的树T
- ·将T从原先的集合中删掉
- ・在T中删除根节点
- ·归并T与原先的集合

在以下的队列中删除最小元素:

归并两个森林:

二项堆的时间性能

- ·归并:N个元素的队列至多有logN棵树,每两棵树的归并只需要常量的时间。因此最坏情况的时间复杂度为O(logN)。但可以证明平均情况的时间复杂度是常量的。
- ·入队操作的平均时间复杂度是O(1)的
- ·出队操作:首先在队列中找出根结点值最小的树。这需要花费O(logN)的时间。然后又要归并两个优先级队列,又需要O(logN)的时间。所以删除操作的时间复杂度是O(logN)的

第6章 优先级队列

- 基本的优先级队列
- ・ 二叉堆
- · D堆
- 归并优先级队列
- · STL中的优先级队列
- 排队系统的模拟

STL中的优先级队列

- ・头文件: queue
- ・类模版: priority_queue
- ・实现方式:二叉堆
- 主要成员:
 - Void push(const Object &x)
 - Const Object &top() const
 - Void pop()
 - Bool empty()
 - Void clear()

使用实例

```
#include <iostream>
#include <queue>
using namespace std;
int main()
{ priority_queue<int> q;
 q.push(10); q.push(1); q.push(5); q.push(8);
 q.push(0); q.push(4); q.push(9); q.push(7);
 q.push(3); q.push(6); q.push(2);
 while (!q.empty()) {cout << q.top() << " ";
 q.pop();}
 return 0;
```

第6章 优先级队列

- 基本的优先级队列
- ・ 二叉堆
- · D堆
- 归并优先级队列
- · STL中的优先级队列
- 排队系统的模拟

单服务台的排队系统

- · 在单服务台系统中,先到达的顾客先获得服务,也肯定先离开。到 达和离开的次序是一致的。
- 事件处理的次序是:顾客1到达、顾客1离开、顾客2到达、顾客2离开、……、顾客n到达、顾客n离开
- ・只需要一个普通队列保存顾客到达信息

多服务台的排队系统

- ·在多服务台系统中,先到达的顾客先获得服务,但 后获得服务的顾客可能先离开;
- ·事件处理的次序可能是:顾客1到达、顾客2到达、顾客2离开、顾客3到达、顾客1离开、顾客3离开……、顾客n到达、顾客n离开、……
- ·发生时间早的事件先处理,发生时间晚的事件后处理。因而需要一个优先级队列存放事件。事件的优先级就是发生的时间

模拟过程

- ·模拟开始时,产生所有的到达事件,存入优先级队列。
- •模拟器开始处理事件:
 - ·从队列中取出一个事件。这是第一个顾客的到达事件。生成所需的服务时间。当前时间加上这个服务时间就是这个顾客的离开时间。生成一个在这个时候离开的事件,插入到事件队列。
 - ·同样模拟器从队列中取出的事件也可能是离开事件,这时只要将这个离开事件从队列中删去,为他服务的服务台变成了空闲状态,可以继续为别的顾客服务。

多服务台的排队系统过程

产生CustomNum个顾客的到达事件,

按时间的大小存入事件队列;

置等待队列为空;

置所有柜台为空闲;

设置等待时间为0;

```
While (事件队列非空) {
  队头元素出队; 设置当前时间为该事件发生的时间;
 switch(事件类型)
  { case 到达: if (柜台有空)
 {柜台数减1; 生成所需的服务时间;
 修改事件类型为"离开"
 设置事件发生时间为当前时间加上服务时间;
 重新存入事件队列;}
 else 将该事件存入等待队列;
 case 离开:if (等待队列非空)
 {队头元素出队;统计该顾客的等待时间;
 生成所需的服务时间;修改事件类型为"离开"
 设置事件发生时间为当前时间加上服务时间;
 存入事件队列; }
 else 空闲柜台数加1;
计算平均等待时间; 返回;
 248
```

模拟类

- ·设计一个模拟类,告诉它顾客到达时间间隔的分布、服务时间的分布、 模拟的柜台数以及想要模拟多少个顾客。能提供在本次服务中顾客的 平均等待时间是多少。
- ·因此这个类应该有两个公有函数:构造函数接受用户输入的参数,另外一个就是执行模拟并最终给出平均等待时间的函数avgWaitTime。这个类要保存的数据就是模拟的参数。

模拟类的定义

```
class simulator{
 int noOfServer; //服务台个数
 int arrivalLow; //到达间隔时间的下界
 int arrivalHigh; //到达间隔时间的上界
 int serviceTimeLow; //服务间隔时间的下界
 int serviceTimeHigh; //服务间隔时间的上界
 int customNum;  //模拟的顾客数
 struct eventT
 { int time; //事件发生时间
 int type; //事件类型。0为到达,1为离开
 bool operator<(const eventT &e) const
 {return time < e.time;} } ;</pre>
public:
 simulator();
 int avgWaitTime();
```

构造函数的实现

```
simulator::simulator()
  cout << "请输入柜台数:"; cin >> noOfServer;
 cout << "请输入到达时间间隔的上下界
 (最小间隔时间 最大间隔时间):";
 cin >> arrivalLow >> arrivalHigh;
 cout << "请输入服务时间的上下界
 (服务时间下界 服务时间上界):":
 cin >> serviceTimeLow >> serviceTimeHigh;
 cout << "请输入模拟的顾客数:":
 cin >> customNum;
 srand(time(NULL));
```

avgWaitTime()

```
int simulator::avgWaitTime()
{ int serverBusy = 0; // 正在工作的服务台数 int currentTime; // 记录模拟过程中的时间 int totalWaitTime = 0; //模拟过程中所有顾客的等待时间的总和 linkQueue<eventT> waitQueue; //顾客等待队列 priorityQueue<eventT> eventQueue; //事件队列 eventT currentEvent;
```

```
//生成初始的事件队列
 int i;
 currentEvent.time = 0;
 currentEvent.type = 0;
 for (i=0; i<customNum; ++i)
  { currentEvent.time += arrivalLow
 + (arrivalHigh -arrivalLow +1) *
 rand() / (RAND_MAX + 1);
 eventQueue.enQueue(currentEvent);
```

```
//模拟过程
 while (!eventQueue.isEmpty())
  {currentEvent = eventQueue.deQueue();
  currentTime = currentEvent.time;
  switch(currentEvent.type)
  {case 0: //处理到达事件
 break:
 case 1: //处理离开事件
 } //switch结束
} //while结束
return totalWaitTime / customNum;
```

处理到达事件

```
if (serverBusy != noOfServer)
 { ++serverBusy;
 currentEvent.time += serviceTimeLow +
 (serviceTimeHigh - serviceTimeLow
 +1)
 * rand() / (RAND MAX + 1);
 currentEvent.type = 1;
 eventQueue.enQueue(currentEvent);
 else waitQueue.enQueue(currentEvent);
```

处理离开事件

```
if (!waitQueue.isEmpty())
  { currentEvent = waitQueue.deQueue();
 totalWaitTime += currentTime -
 currentEvent.time;
 currentEvent.time = currentTime +
 serviceTimeLow
 + (serviceTimeHigh - serviceTimeLow +1) *
 rand() / (RAND MAX + 1);
 currentEvent.type = 1;
 eventQueue.enQueue(currentEvent);
 else --serverBusy;
```

simulator类的使用

```
int main()
{
 simulator sim;
 cout << "平均等待时间:"
 << sim.avgWaitTime() << endl;
 return 0;
}
```

某次执行结果

请输入柜台数:4

请输入到达时间间隔的上下界(最小间隔时间 最大间隔时间):02

请输入服务时间的上下界(服务时间下界 服务时间上界):27

请输入模拟的顾客数:1000

平均等待时间:61

总结

- ・优先级队列是程序设计中常用的一个工具。
- ·本章介绍了一种优先级队列的优秀的实现方法 —— 二叉堆。
- ·还介绍了一些能够实现优先级队列归并的堆的概念,
- ·最后。介绍了优先级队列的一个重要应用,即多服务台的排队系统的模拟。

作业