

第六章 树和二叉树

制作:数据结构在线课程课题组

南京审计大学 信息工程学院 2020.10

- 领会树和二叉树的类型定义,理解树和二叉树的结构差别。
- 熟记二叉树的主要特性,并掌握它们的证明方法。
- 熟练掌握二叉树的各种遍历算法,并能灵活运用遍历算法实现二叉树的其它操作。
- 熟练掌握二叉树和树的二叉链表存储结构及其建立的算法。
- 学会编写实现树的各种操作的算法。
- 了解最优树的特性,掌握建立最优树和赫夫曼编码的方法。

认识树型结构

树型结构是一类非常重要的非线性数据结构。

6.1 树的定义和基本术语

- 树(tree)
 - 是n(n≥0)个结点的有限集T;
 - 在任意一棵非空树中,
 - ·有且仅有一个特定的结点,称为树的根(root);
 - 当n>1时,其余结点可分为m(m>0)个互不相交的有限 集T1,T2,.....Tm,其中每一个集合本身又是一棵树, 称为根的子树(subtree)。

- 特点:

- 非空树中至少有一个结点——根;
- 树中各子树是互不相交的集合。 Nanjing Audit University

树的抽象数据类型的定义

ADT Tree {

数据对象: D是具有相同特性的数据元素的集合。

数据关系:

若 D 为空集,则称为空树;

若 D 中仅含一个数据元素,则关系R为空集;

若 D 中含多于一个数据元素,则 R={H}, H是如下二元关系:

- (1) 在D中存在唯一的称为根的数据元素 root,它在关系H下无前驱;
- (2) 当n>1时,其余数据元素可分为 m(m>0) 个互不相交的(非空)有限 集 T1, T2, ..., Tm, 其中每一个子集本身又是一棵符合本定义的树, 称为根 root 的子树,每一棵子树的根xi都是根root的后继,即 ⟨root, xi⟩∈H, i=1, 2, ..., m。

基本术语

- 结点(node):包含一个数据元素及若干指向其子树的分支。
- · 结点的度(degree): 结点拥有的子树数。
- 叶子(leaf): 度为0的结点。
- 分支结点: 度不为0的结点。
- 树的度:一棵树中各结点的度的最大值。
- 孩子(child): 结点的子树的根称为该结点的孩子。
- 双亲(parents):孩子结点的上层结点。
- · 兄弟(sibling):同一双亲的孩子之间互称为兄弟。
- 祖先: 从根结点到该结点所经分支上的所有结点。
- 子孙: 以某结点为根的子树中的任一结点都称为该结点的子孙。

- 结点的层次(level):从根结点算起,根为第一层,根的孩子为 第二层.....。
- 堂兄弟: 其双亲在同一层的结点互为堂兄弟。
- 深度(depth): 树中结点的最大层次。
- 有序树:将树中结点的各子树看成从左至右是有次序的,即不能 互换。
- 无序树:将树中结点的各子树看成从左至右是无次序的,即可以 互换。
- 森林(forest): m(m≥0)棵互不相交的树的集合。

森林:

是m(m≥0)棵互 不相交的树的集合。

任何一棵非空树是一个二元组

Tree = (root, F)

其中: root 被称为根结点,

F被称为子树森林。

结点A的度: 3

结点B的度:

结点M的度: 0

树的度:3

结点A的孩子: B, C, D 结点B的孩子: E, F

K

F Н E G

M

结点A的层次: 1

结点M的层次: 4

叶子: K, L, F, G, M, I, J

结点I的双亲: D 结点L的双亲: E

结点B,C,D为兄弟 结点K,L为兄弟

结点A是结点F,G的祖先

结点F,G为堂兄弟

树的深度: 4

Nanjing Audit University School of Technology

• 树的表示方法

- 树形表示法: 自然界倒长的树;

- 文氏表示法: 用集合表示;

- 凹入表示法: 类似书目;

- 嵌套括号表示法: 广义表表示法。

(A(B,C(G),D))

树形

文氏

凹入

嵌套括号

基本操作:

InitTree(&T);

操作结果: 构造空树 T。

CreateTree(&T, definition);

初始条件: definition 给出树T的定义。

操作结果: 按 definition 构造树 T。

DestroyTree(&T);

初始条件: 树 T 存在。

操作结果: 销毁树 T。

TreeEmpty(T);

初始条件: 树 T 存在。

操作结果: 若 T 为空树,则返回 TRUE,否则返回 FALSE。

TreeDepth(T);

初始条件: 树T存在。

操作结果: 返回T的深度。

Root(T);

初始条件: 树 T 存在。

操作结果: 返回 T 的根。

Value(T, cur_e);

初始条件: 树 T 存在, cur_e 是 T 中某个结点。

操作结果:返回 cur_e 的值。

Parent(T, cur_e);

初始条件: 树 T 存在, cur_e 是 T 中某个结点。

操作结果: 若 cur_e 是T的非根结点,则返回它的双亲,

否则返回"空"。

LeftChild(T, cur_e);

初始条件: 树 T 存在, cur_e 是 T 中某个结点。

操作结果: 若 cur_e 是T的非叶子结点,则返回它的最左

孩子, 否则返回"空"。

RightSibling(T, cur_e);

初始条件: 树 T 存在, cur_e 是 T 中某个结点。

操作结果: 若 cur_e 有右兄弟,则返回它的右兄弟,否则

返回"空"。

TraverseTree(T, visit());

初始条件: 树T存在, visit 是对结点操作的应用函数。

操作结果: 按某种次序对 T 的每个结点调用函数 visit()

一次且至多一次。一旦 visit() 失败,则操作失败。

Assign(T, cur_e, value);

初始条件: 树T存在, cur_e 是 T 中某个结点。

操作结果: 结点 cur_e 赋值为 value。

ClearTree(&T);

初始条件: 树 T 存在。

操作结果: 将树 T 清为空树。

InsertChild(&T, &p, i, c);

初始条件: 树 T 存在, p 指向T中某个结点, $1 \le i \le p$ 所 指结点的度+1, 非空树 c 与 T 不相交。

操作结果:插入 c 为 T 中 p 所指结点的第 i 棵子树。

DeleteChild(&T, &p, i);

初始条件: 树 T 存在, p 指向 T 中某个结点, $1 \le i \le p$ 指结点的度。

操作结果: 删除 T 中 p 所指结点的第 i 棵子树。

} ADT Tree

树和线性结构对照

线性结构	树结构
存在唯一的没有前驱	存在 <mark>唯一的没有前驱的</mark>
的"首元素"	"根结点"
存在 <mark>唯一的没有后继</mark>	存在多个没有后继的
的"尾元素"	"叶子"
其余元素均存在唯一	其余结点均存在唯一的
的"前驱元素"和唯一	"前驱(双亲)结点"和多
的"后继元素"	个"后继(孩子)结点"

6-2 二叉树

• 二叉树是n(n>=0)个结点的有限集,其子树分为互不相交的两个集合,分别称为左子树和右子树,左子树和右子树 也是二叉树。

思考: 二叉树与树的区别?

- 二叉树与无序树的区别
- 二叉树与有序树的区别

二叉树就是度为2的有序树吗? 否

所以。二叉树不是前面定义的树的锦珠形式。 面是另外一种数据结构。

- 二叉树不是树的特例

二叉树的子树有左,右之分,且其次序不能任意 颠倒,即使是一个孩子也有左右之分。在有序树 中,虽然一个结点的孩子之间是有左右次序的, 但是若该结点只有一个子树就无需区分其左右子

左子

树为

- 二叉树的子树有左、右之分,且其次序不能任意颠倒,即使是一 个孩子也有左右之分
- 在有序树中,虽然一个结点的孩子之间是有左右次序的,但是若 该结点只有 就无须区分其左大学 右子树

- 基本形态

练习:具有3个结点的二叉树有多少种?

二叉树的性质

- 性质1: 在二叉树的第 i 层至多有 2ⁱ⁻¹ 个结点 (i≥1)。
- 性质2: 深度为 k 的二叉树至多有 2^k-1 个结点。
- 性质3: 对于任何一棵二叉树T,若其终端结点(叶子)数为 n_0 ,度为1的结点数为 n_1 ,度为2的结点数 n_2 ,则 n_0 = n_2 +1。

性质 1:

在二叉树的第 i 层上至多有2i-1个结点。(i≥1)

用归纳法证明:

i = 1 层时,只有一个根结点,

归纳基:

 $2^{i-1} = 2^0 = 1$:

归纳假设: 假设对所有的 j, 1≤ j < i, 命题成立;

归纳证明: 二叉树上每个结点至多有两棵子树,

则第 i 层的结点数 = 2^{i-2} × $2 = 2^{i-1}$ 。

性质 2:

深度为k的二叉树上至多含 2^{k-1} 个结点. (k \geq 1)

证明:

基于上一条性质,深度为k的二叉树上的结点数至多为

$$2^{0}+2^{1}+\cdots+2^{k-1}=2^{k-1}$$

· 性质 3:

对任何一棵二叉树,若它含有 n_0 个叶子结点、 n_2 个度为**2**的结点,则必存在关系式: $n_0 = n_2 + 1$

证明:设二叉树上结点总数 $n = n_0 + n_1 + n_2$

又 二叉树上分支总数 $b = n_1 + 2n_2$

而 b=n-1

由此, $n_1 + 2n_2 = n_0 + n_1 + n_2 - 1$

即 $n_0 = n_2 + 1$

特殊二叉树之满二叉树

- 深度为k且有2k-1个结点的二叉树。
- 特点
 - 每一层上的结点数都是最大结点数;
 - 所有的分支结点的度数都为2;

特殊二叉树之完全二叉树

若对满二叉树的结点从上到下从左至右进行编号,则深度为k且有n个结点的二叉树称为完全二叉树,当且仅当其每一个结点都与深度为k的满二叉树的编号从1到n一一对应时。

特点

- 叶子结点只可能在层次最大的两层上出现;
- 前k-1层中的结点都是"满"的,且第 k 层的结点都集中在左边。

School of Technology

判断是否为完全二叉树

- 性质4: 具有n个结点的完全二叉树的深度是[log2n]+1。
- 性质5: 如果对一棵有n个结点的完全二叉树的结点按层序编号,则对任一结点 $i(1 \le i \le n)$,有:
 - 如果i=1,则结点i是二叉树的根,无双亲;如果i>1,则其双亲是[i/2];
 - 如果2i>n,则结点i无左孩子;如果2i≤n,则其左孩子 是2i;
 - 如果2i+1>n,则结点i无右孩子;如果2i+1≤n,则其右孩子是2i+1。

性质 4: 具有 n 个结点的完全二叉树的深度为 $\lfloor \log_2 n \rfloor + 1$

证明:

具有n个结点的完全二叉树的深度 为[log2n]+1(向下取整)

设完全二叉树的深度为k

则根据性质2得 $2^{k-1}-1 < n \le 2^k-1 \Longrightarrow 2^{k-1} \le n < 2^k$

因为 k 只能是整数,因此, $k = \lfloor \log_2 n \rfloor + 1$

• 性质 5:

若对含n个结点的完全二叉树从上到下且从左至右进行1至n的编号,则对完全二叉树中任意一个编号为i的结点:

- (1) 若 i=1,则该结点是二叉树的根,无双亲, 否则,编号为 $\lfloor i/2 \rfloor$ 的结点为其双亲结点;
- (2) 若 2i>n,则该结点无左孩子, 否则,编号为 2i 的结点为其左孩子结点;
- (3) 若 2i+1>n,则该结点无右孩子结点, 否则,编号为2i+1 的结点为其右孩子结点。

设一棵完全二叉树具有1000个结点,则此完全二叉树有_____500___个叶子结点,有___499__个度为2的结点,有___1__个结点只有非空左子树,有___0____个结点只有非空右子树。