求二叉树中节点的最大距离

如果我们把二叉树看成一个图,父子节点之间的连线看成是双向的,我们姑且定义"距离"为两个节点之间边的个数。

写一个程序求一棵二叉树中相距最远的两个节点之间的距离。

如图 3-11 所示,粗箭头的边表示最长距离:

图 3-11 树中相距最远的两个节点 A, B

分析与解法

我们先画几个不同形状的二叉树,(如图 3-12 所示),看看能否得到一些启示。

图 3-12 几个例子

从例子中可以看出,相距最远的两个节点,一定是两个叶子节点,或者是一个叶子节点 到它的根节点。(为什么?)

【解法一】

根据相距最远的两个节点一定是叶子节点这个规律,我们可以进一步讨论。

对于任意一个节点,以该节点为根,假设这个根有 K 个孩子节点,那么相距最远的两个节点 U 和 V 之间的路径与这个根节点的关系有两种情况:

1. 若路径经过根Root,则U和V是属于不同子树的,且它们都是该子树中到根节点最远的节点,否则跟它们的距离最远相矛盾。这种情况如图3-13所示:

图 3-13 相距最远的节点在左右最长的子树中

2. 如果路径不经过Root,那么它们一定属于根的K个子树之一。并且它们也是该子树中相距最远的两个顶点。如图3-14中的节点A:

图 3-14 相距最远的节点在某个子树下

因此,问题就可以转化为在子树上的解,从而能够利用动态规划来解决。

设第 K 棵子树中相距最远的两个节点: U_k 和 V_k ,其距离定义为 $d(U_k, V_k)$,那么节点 U_k 或 V_k 即为子树 K 到根节点 R_k 距离最长的节点。不失一般性,我们设 U_k 为子树 K 中到根 节点 R_k 距离最长的节点,其到根节点的距离定义为 $d(U_k, R)$ 。 取 $d(U_i, R)$ (1 $\leq i \leq k$)中最大的两个值 $\max 1$ 和 $\max 2$,那么经过根节点 R 的最长路径为 $\max 1+\max 2+2$,所以树 R 中相距最远的两个点的距离为: $\max \{d(U_i, V_i), \dots, d(U_k, V_k), \max 1+\max 2+2\}$ 。

采用深度优先搜索如图 3-15,只需要遍历所有的节点一次,时间复杂度为 $O\left(|\mathbf{E}|\right)=O\left(|\mathbf{V}|-1\right)$,其中 \mathbf{V} 为点的集合, \mathbf{E} 为边的集合。

图 3-15 深度遍历示意图

示例代码如下,我们使用二叉树来实现该算法。

代码清单 3-11

```
struct NODE
{
 NODE* pLeft; // 左孩子
NODE* pRight; // 右孩子
int nMaxLeft; // 左子树中的最长距离
int nMaxRight; // 右子树中的最长距离
 char chValue; // 该节点的值
};
int nMaxLen = 0;
// 寻找树中最长的两段距离
void FindMaxLen(NODE* pRoot)
 // 遍历到叶子节点, 返回
 if(pRoot == NULL)
 return;
 // 如果左子树为空,那么该节点的左边最长距离为0
 if(pRoot -> pLeft == NULL)
 pRoot -> nMaxLeft = 0;
 // 如果右子树为空, 那么该节点的右边最长距离为0
 if(pRoot -> pRight == NULL)
 pRoot -> nMaxRight = 0;
 // 如果左子树不为空,递归寻找左子树最长距离
 if(pRoot -> pLeft != NULL)
 FindMaxLen(pRoot -> pLeft);
 // 如果右子树不为空, 递归寻找右子树最长距离
 if(pRoot -> pRight != NULL)
 FindMaxLen(pRoot -> pRight);
 // 计算左子树最长节点距离
 if(pRoot -> pLeft != NULL)
 int nTempMax = 0;
 if(pRoot -> pLeft -> nMaxLeft > pRoot -> pLeft -> nMaxRight)
 nTempMax = pRoot -> pLeft -> nMaxLeft;
 }
 else
 nTempMax = pRoot -> pLeft -> nMaxRight;
 pRoot -> nMaxLeft = nTempMax + 1;
 }
 // 计算右子树最长节点距离
 if(pRoot -> pRight != NULL)
```

```
{
  int nTempMax = 0;
  if(pRoot -> pRight -> nMaxLeft > pRoot -> pRight -> nMaxRight)
  {
 nTempMax = pRoot -> pRight -> nMaxLeft;
  }
  else
  {
 nTempMax = pRoot -> pRight -> nMaxRight;
  }
  pRoot -> nMaxRight = nTempMax + 1;
}

// 更新最长距离
if(pRoot -> nMaxLeft + pRoot -> nMaxRight > nMaxLen)
  {
 nMaxLen = pRoot -> nMaxLeft + pRoot -> nMaxRight;
}
```

扩展问题

在代码中,我们使用了递归的办法来完成问题的求解。那么是否有非递归的算法来解决 这个问题呢?

总结

对于递归问题的分析,笔者有一些小小的体会:

- 先弄清楚递归的顺序。在递归的实现中,往往需要假设后续的调用已经完成,在此基础之上,才实现递归的逻辑。在该题中,我们就是假设已经把后面的长度计算出来了,然后继续考虑后面的逻辑;
- 2. 分析清楚递归体的逻辑,然后写出来。比如在上面的问题中,递归体的逻辑就是如何计算两边最长的距离;
- 3. 考虑清楚递归退出的边界条件。也就说,哪些地方应该写return。

注意到以上 3 点,在面对递归问题的时候,我们将总是有章可循。