

7-8 根树及其应用

有向树

前面我们讨论的树,都是一个无向图,下面我们讨论有向图的树。

定义7-8.1 如果一个有向图在不考虑边的方向时是一棵数,那么,这个有向图称为有向树。

有向树

根树

- 一棵有向树,如果恰有一个结点的入度为0,其余所有结点的入度都为1,则称为根树。
- 入度为0的结点称为根。
- 出度为0的结点称为叶。
- 出度不为0的结点称为分枝点或内点。

根树

例如图表示的是一棵根树,其中 v1为根,v1, v2, v4, v8, v9为分 枝点,其余结点 为叶。

结点的层次

在根树中,任意一个结点v的层次,就是从根到该结点的单向通路的长度。

在下图中,有三个结点的层次为1,有五个结点的层次为2,

有三个结点的层次为3。

根树

- 从根树的结构可以看出,树中每一个结点可以看作是原来树中的某一棵子树的根,由此可知,根树亦可递归定义为
- 定义7-8.3 根树包括一个或多个结点,这些结点中某一个称为根,其它所有结点被分成有限个子根树。
- 这个定义把n个结点的根树用结点数少于n的根树来定义,最后得到每一棵都是一个结点的根树,它就是原来那棵树的树叶。

根树

对于一棵根树, 如果用图形来表 示,可以有树根 在下或树根在上 的两种画法。

图7-8.2 根树的两种画法

有序树

图7-8.2(a)是根树自然表示法,即树从它的树根向上生长。图7-8.2(b)和(c)都是由树根往下生长,它们是同构图,其差别仅在于每一层上的结点从左到右出现的次序不同,为此今后要用明确的方式,指明根树中的结点或边的次序,这种树称为有序树。

根树 (族谱)

设a是根树中的一个分枝点,若从a到b有一条边,则结点a称为结点b的"父亲",而结点b称为结点a的"儿子"。

假若从a到c有一条单向通路,则结点a称为结点c的"祖先",而结点c称为结点a的"后裔"。

同一个分枝点的"儿子"称为"兄弟"。

m叉树

m叉树是一种特殊的根树,在m=2时,称为二叉树,它在计算机科学中有着广泛的应用。

定义7-8.4

在根树中,若每一个结点的出度小于或等于m,则这棵树称为m叉树。 若m=2时,称为二叉树。

如果每一个结点的出度恰好等于m或零,则这棵树称为完全m叉树。 若所有的树叶层次相同,则这棵树称为正则m叉树。

有许多实际问题可用二叉树或m叉树来表示。

m叉树

例如M和E两人进行网球比赛, 如果一人连胜两盘或共胜三盘就 获胜,比赛结束。图7-8.3表示了 比赛可能进行的各种情况,它有 十片树叶,从根到树叶的每一条 路对应比赛可能发生的一种情况, 即: MM, MEMM, MEMEM, MEMEE, MEE, EMM, EMEMM, EMEME, EMEE, EE.

完全m叉树定理

在树的实际应用中,我们经常研究完全m叉树。

定理7-8.1 设有完全m叉树,其树叶数为t,分枝点数为i,则(m-1)i=t-1。

证明 由假设知, 该树有 i+t 个结点,

由树的定义e=v-1可知,该树边数为 i+t-1。

因为所有结点出度之和等于边数所以根据完全m叉树的定义知,mi=i+t-1

即 (m-1)i=t-1

例1. 设有28盏灯,拟共用一个电源插座,问需用多少块具有四插座的接线板。

解 将四叉树每个分枝点看作是具有四插座的接线板,树叶 看作电灯,则(4-1)*i*=28-1, *i*=9,所以需要九块具有四插座的 接线板。

例2 假设有一台计算机,它有一条加法指令, 可计算 3 个数之和。 如果要求 9 个数 x_1 , x_2 , …, x_9 之和, 问至少要执行几次加法指令?

解: 用 3 个结点表示 3 个数, 把 9 个数看成树叶, 将表示 3 数之和的结点作为它们的父亲结点。 这样本问题可理解为求一个完全三叉树的分枝点的个数问题。

由定理7.6.1知,有(3-1)i=9-1

得 *i*= 4

所以要执行4次加法指令。

图7.6.5表示了两种可能的顺序。

例3 8 枚硬币问题。 若有 8 枚硬币a, b, c, d, e, f, g, h, 其中 7 枚重量相等, 只有 1 枚稍轻。 现要求以天平为工具, 用最少的比较次数挑出轻币来。

解:可用图所示的树表示判断过程。

从图中可知, 只需称2次即可挑出轻币。这种用于描述判断过程的树叫判定树。

二叉树的一个重要应用就是最优树问题。

给定一组权 w_1 , w_2 , ..., w_t , 不妨设 $w_1 \le w_2 \le ... \le w_t$ 。设有一棵二叉树,共有t片树叶,分别带权 w_1 , w_2 , ..., w_t , 该二叉树称为带权二叉树。

定义7-8.6 在带权二叉树中,若带权为 w_i 的树叶,其通路长度为 $L(w_i)$,我们把 $w(T) = \sum_{i=1}^t \omega_i L(\omega_i)$ 称为该带权二叉树的权。在所有带权 w_1 , w_2 ,…, w_t 的二叉树中,找到一棵使w(T) 最小的那棵树,称为最优树。

假若给定一组权 w_1 , w_2 , ..., w_t , 为了找最优树,我们先证明下面定理:

定理7-8.3 设T为带权 $w_1 \le w_2 \le \dots \le w_t$ 的最优树,则

- (1)带权为 w_1 , w_2 的树叶是兄弟。
- (2)以树叶V_{w1}, V_{w2}为儿子的分枝点, 其通路长度最长。

证明 设在带权 w_1 , w_2 ,…, w_t 的最优树中,v是通路长度最长的分枝点,v的儿子分别为 w_x 和 w_v ,故有

```
L(w_x) \ge L(w_1)
L(w_v) \ge L(w_2)
若有L(w_x) > L(w_1),将w_x与w_1对调,得到新树T',则
w(T')-w(T)=(L(w_x)\cdot w_1 + L(w_1)\cdot w_x)-(L(w_x)\cdot w_x + L(w_1)\cdot w_1)
= L(w_x)(w_1 - w_x) + L(w_1)(w_x - w_1) = (w_x - w_1)(L(w_1) - L(w_x)) < 0
即w(T') < w(T)与T是最优树的假定矛盾。故 L(w_x) = L(w_1)。
同理可证 L(w_x) = L(w_x)。因此
L(w_1) = L(w_2) = L(w_x) = L(w_y)
分别将w_1,w_2与w_x,w_v对调得到一棵最优树,其中带权w_1和w_2的树叶是兄弟。
```

2023/5/29

定理7-8.4 设T为带权 $w_1 \le w_2 \le \dots \le w_t$ 的最优树,若将以带权 w_1 , w_2 的树叶为儿子的分枝点改为带权 $w_1 + w_2$ 的树叶,得到一棵新树T',则T'也是最优树。

证明 根据题设,有

 $w(T)=w(T')+w_1+w_2$ °

若T'不是最优树,则必有另外一棵带权为 w_1+w_2 , w_3 ,…, w_t 的最优树T''。对T''中带权为 w_1+w_2 的树叶 v_{w1+w2} 生成两个儿子,得到树 \hat{T} ,则

 $w(\hat{T}) = w(T'') + w_1 + w_2$

因为T''是带权为 w_1+w_2 , w_3 ,…, w_t 的最优树树,故

 $w(T'') \le w(T')$ o

如果w(T'')<w(T'),则 $w(\hat{T})$ <w(T),与T是带权为 w_1 , w_2 ,…, w_t 最优 树矛盾,因此

w(T'')=w(T')

T'是一棵带权为 w_1+w_2 , w_3 ,…, w_t 的最优树。

Huffman算法

根据上面两个定理,要画一棵带有t个权的最优树,可简化 为画一棵带有t-1个权的最优树,而又可简化为画一棵带t-2个 权的最优树,依此类推。具体的做法是:首先找出两个最小 w值,设为 w_1 和 w_2 ,然后对t-1个权 w_1+w_2 , w_3 ,…, w_t 求作 一棵最优树,并且将这棵最优树的结点vw1+w2分叉生成两个 儿子v₁和v₂,依此类推。此称为Huffman算法。

Huffman算法

例3. 设一组权2,3,5,7,11,13,17,19,23,29,31,37,41。求相应的最优树。

解: 见P334

Huffman算法

图7-8.7 最优二叉树

二叉树的另一个应用,就是前缀码问题。

我们知道,在远距离通讯中,常常用0和1的字符串作为英文字母传送信息,因为英文字母共有26个,故用不等长的二进制序列表示26个英文字母时由于长度为1的序列有2个,长度为2的二进制序列有2²个,长度为3的二进制序列有2³个,依此类推,我们有

 $2+2^2+2^3+...+2^i \ge 26$ $2^{i+1}-2 \ge 26, i \ge 4$

因此,用长度不超过四的二进制序列就可表达26个不同英文字母。但是由于字母使用的频繁程度不同,为了减少信息量,人们希望用较短的序列表示频繁使用的字母。

当使用不同长度的序列表示字母时,我们要考虑的另一个问题是如何对接收的字符串进行译码?

例如,假设

A:0,B:01,C:001

问:二进制序列001001如何译码?

CC? ABC? ABAB? CAB?

定义7-8.7 给定一个序列集合,若没有一个序列是另一个序列的前缀,该序列集合称为前缀码。

例如{000,001,01,10}是前缀码,

而{1,0001,000}就不是前缀码。

定理7-8.5 任何一棵二叉树的树叶可对应一个前缀码。

证明 给定一棵二叉树,从每一个分枝点引出两条边,对左侧边标以0,对右侧边标以1,则每片树叶可以标定一个0和1的序列,它是由树根到这片树叶的通路上各边标号所组成的序列,显然,没有一片树叶的标定序列是另一片树叶的标定序列的前缀,因此,任何一棵二叉树的树叶可对应一个前缀码。

定理7-8.6 任何一个前缀码都对应一棵二叉树。

设给定一个前缀码,h表示前缀码中最长序列的长度。 我们画出一棵高度为h的正则二叉树,并给每一分枝点射出 的两条边标以0和1,这样,每个结点可以标定一个二进制 序列,它是从树根到该结点通路上各边的标号所确定, 此,对长度不超过h的每一二进制序列必对应一个结点。对 应于前缀码中的每一序列的结点,给予一个标记,并将标 记结点的所有后裔和射出的边全部删去,这样得到一棵二 叉树,再删去其中未标记的树叶,得到一棵新的二叉树, 它的树叶就对应给定的前缀码。

2023/5/29

前缀码{000,001,01,1}

图7-8.8 二叉树对应前缀码

例如图7-8.8(b)中所对应的前缀码{000,001,01,1},可对任意二进制序列进行译码。

设有二进制序列

00010011011101001

可译为000,1,001,1,01,1,1,01,001。

如果被译的信息最后部分不能译前缀码中的序列,可约定添加0或1,直至能够译出为止。

2023/5/29

练习

已知字母A,B,C,D,E,F出现频率如下:

A: 35%,B: 25%,C: 20%,D: 10%,E: 5%,F: 5%

如何选择前缀码,使得输入100个这样的字母所用的二进制位尽可能的少?并给出6个字母的最佳编码。

练习

A: 35次, B: 25次, C: 20次, D: 10次, E: 10次

2023/5/29