

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】有向树

如果一个有向图在不考虑边的方向时是一棵树,那么,这个有向图称为有向树。

【定义7-8.2】根树

一棵有向树,如果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的结点称为分支点或内点。

图7-8.1 有向树和根树

例如图7-8.1(b)表示的是一棵根树,其中 v_1 为根, v_2 , v_4 , v_8 , v_9 为分枝点,其余结点为叶。

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。

在图7-8.1(b)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。

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。

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

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。

设a是根树中的一个分枝点,假若从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,称结点a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"。加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。如果每一个结点的出度恰好等于m或零,则这棵树称为正则m叉树。若所有的树叶层次相同,则这棵树称为完全m叉树,若m=2时,称为二叉树。

有许多实际问题可用二叉树或m叉树来表示。

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。共有多少中获胜的方式?

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, MEMEM, EMEM, EMEME, EMEE, EE。

图7-8.3

我们要指出,任何一棵有序树都可以改写为对应

的二叉树。如图7-8.4(a)中的m叉树可用下述方法改

为二叉树:

(1)除了最左边的分枝点外,删去所有从每一结点长出的分枝。在同一层次中,兄弟结点间用从左到右的有向边连接,如图7-8.4(b)所示。

(2)选定二叉树的左儿子和右儿子如下:直接处于给定结点下面的结点,作为左儿子,对于同一水平线上给定结点右邻结点,作为右儿子,以此类推,如图7-8.4(c)所示。

图7-8.4 m叉树改写为二叉树

用二叉树表示有序根树的方法,可以推广到有序森 林上去,如图所示。

在树的实际应用中,我们经常研究正则m叉树。

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

证明 若把m叉树当作是每局有m位选手参加比赛的单淘汰赛计划表,树叶数为t表示参加比赛的选手数,分枝点数为 i 表示比赛的局数,

因为每局比赛将淘汰(*m*-1)位选手,比赛的结果共淘汰(*m*-1)i位选手,最后剩下一个冠军,

因此(*m*-1)*i*+1=*t*

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种插座的接线板。

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 设有一台计算机,它有一条加法指令,可计算三个数的和,如果要计算九个数的和,至少要执行几次加法命令。

解 若把九个数看作是正则三叉树的九片树叶,则有 (3-1)i=9-1, i=4,所以,需要执行四次加法指令。

在计算机的应用中,还常常考虑二叉树的通路长度问题。

【定义7-8.5 】 在根树中,一个结点的通路长度,就是从树根到此结点的通路中的边数。我们把分枝点的通路长度称作内部通路长度,树叶的通路长度称作外部通路长度。

定理7-8.2 若正则二叉树有n个分枝点,且内部通路长度总和为I,外部通路长度总和为E。则

E=I+2n

证明 对分枝点数目n进行归纳。

当n=1时,E=2,I=0,故E=I+2n成立。

假设n=k-1时成立,即E'=I'+2(k-1)。

 $\exists n=k$ 时,若删除去一个具有两个树叶的分枝点 ν 的两个树叶,

得到新树T'。设该分枝点与根的通路长度为I。将T'与原树比较,

它减少了两片长度为I+1的树叶和一个长度为I的分枝点,但增

加了1个长为I的树叶。因为I' 有(k-1)个分枝点,故E' = I' + 2(k-1)。

但在原树中,有E=E'+2(l+1)-l=E'+l+2,I=I'+l,代入上式得E-l-1

2=I-l+2(k-1), 即E=I+2k。

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 $w_1 \le w_2 \le \dots \le w_t$ 。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T中,若带权为 \mathbf{w}_i 的树叶,其通路长度为 $\mathbf{L}(\mathbf{w}_i)$,把

$$\mathbf{w}(T) = \sum_{i=1}^{\tau} \mathbf{w_i} \mathbf{L}(\mathbf{w_i})$$

称为该带权二叉树的权,所有带权 $\mathbf{w_1}, \mathbf{w_2}, \dots, \mathbf{w_t}$ 的二叉树中, $\mathbf{w}(T)$ 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 $w_1 \leq w_2 \leq \cdots \leq w_t$ 的最优树,则

- a) 带权为 w_1 , w_2 的树叶是兄弟。
- b) 以树叶 w_1 , w_2 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

$$L(w_x) \geqslant L(w_1)$$

$$L(w_v) \geqslant L(w_2)$$

若有 $L(w_x) > L(w_1)$, 将 $w_x = w_1$ 对调,得到新树T, 则

$$w(T')-w(T)=(L(w_x)\cdot w_1 + L(w_1)\cdot w_x)-(L(w_x)\cdot w_x + L(w_1)\cdot w_1)$$

$$= L(w_r)(w_1 - w_r) + L(w_1)(w_r - w_1) = (w_r - w_1)(L(w_1) - L(w_r)) < 0.$$

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 $L(w_x) = L(w_2)$ 。 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_y 对调得到一棵最优树,其中带权 w_1 和 w_2 的树叶是兄弟。

定理7-8.4 设T为带权 $w_1 \leq w_2 \leq \cdots \leq w_t$ 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

 $v_{\scriptscriptstyle w1+w2}$ 生成两个儿子,得到树 ,则 \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") $\leq w(T$ ")。

如果w(T'') < w(T'),则w() < 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。

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w1和w2,然后对t-1个权w1+w2,w3,…,w7求作一棵最优树,并且将这棵最优树的结点v1+w2分叉生成两个儿子v1和v2,依此类推。此称为**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: 见下页图

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

$$2+2^2+2^3+\cdots+2^i \ge 26$$

$$2^{i+1}-2\geqslant 26, i\geqslant 4$$

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?

定义7-8.7 给定一个序列的集合, 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。

证明 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的完全正则二叉树,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, 因此,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, 再删去其中从根到标记结点路径以外的所有分支 点和树叶,得到一棵新的二叉树,它的树叶就对应给定的 前缀码。

《7-8 根树及其应用》

图7-8.8 二叉树对应前缀码

例如,图7-8.8给出了与前缀码{000,001,1}对应二叉树,其中图(a)是高度为3的完全正则二叉树,对应前缀码中序列的结点用方框标记,图(b)是对应的二叉树。

通过前缀码和二叉树的对应关系,我们可知,如果给定前缀码对应的二叉树是正则二叉树,则此前缀码可进行译码。

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。

最佳前缀码

设要传输的电文中含有t个字符,字符 a_i 出现的频率为 p_i ,它的编码的长度为 l_i ,那么100个字符的电文的编码的期望长度是 $100\sum_{i=1}^{t}l_ip_i$.称编码期望长度最小的2元前缀码为最佳2元前缀码.

在用2叉树产生2元前缀码时,每个二进制串的长度等于它所在树叶的深度,因而权为 $100p_1$, $100p_2$,..., $100p_1$ 的最优2叉树产生的2元前缀码是最佳2元前缀码.于是,给定字符出现的频率,可以用Huffman算法产生最佳2元前缀码.

实例

例 在通信中,设八进制数字出现的频率如下:

0: 25% 1: 20% 2: 15% 3: 10%

4: 10% 5: 10% 6: 5% 7: 5%

采用2元前缀码, 求传输数字最少的2元前缀码, 并求传输 10ⁿ(n≥2)个按上述比例出现的八进制数字需要多少个二进制数字? 若用等长的(长为3)的码字传输需要多少个二进制数字?

解 用Huffman算法求以频率(乘以100)为权的最优2叉树. 这里 w_1 =5, w_2 =5, w_3 =10, w_4 =10, w_5 =10, w_6 =15, w_7 =20, w_8 =25.

编码:

0 - - - 01

1---11

2---001

3---100

4---101

5---0001

6---00000

7---00001

传100个按比例出现的八进制数字所需二进制数字的个数 为 W(T)=285.

传10ⁿ(n≥2)个所用二进制数字的个数为2.85×10ⁿ, 而用等长 码(长为3)需要用 3×10ⁿ个数字.

39

遍2叉有序树

行遍(周游)根树T:对T的每个顶点访问且仅访问一次.

行遍2叉有序树的方式:

① 中序行遍法: 左子树、根、右子树

② 前序行遍法: 根、左子树、右子树

③ 后序行遍法: 左子树、右子树、根

当不是正则树时, 左子树或右子树可缺省

例如,中序行遍: $b\underline{a}(f\underline{d}g)\underline{c}e$

前序行遍: $\underline{a} b (\underline{c} (\underline{d} f g) e)$

后序行遍: b ((f g <u>d</u>) e <u>c</u>) <u>a</u>

40

每一个分支点放一个运算符. 二元运算符所在的分支点有2个儿子, 运算对象是以这2个儿子为根的根子树表示的子表达式, 并规定被减数和被除数放在左子树上; 一元运算符所在的分支点只有一个儿子, 运算对象是以这个儿子为根的根子树表示的子表达式.数字和变量放在树叶上.

例1 表示((b+(c+d))*a)÷((e*f)-(g+h)*(i*j))的2叉有序树

中序行遍:

$$((b+(c+d))*a)\div((e*f)-(g+h)*(i*j))$$

前序行遍:

$$\div(*(+b(+cd))a)(-(*ef)(*(+gh)(*ij)))$$

后序行遍:

$$((b(cd+)+)a*)((ef*)((gh+)(ij*)*)-)$$
÷

注:中序行遍的结果是原式

波兰符号法

波兰符号法(前缀符号法):按前序行遍法访问表示算式的2叉有序树,并舍去所有括号.

例1(续) $\div*+b+cda-*ef*+gh*ij$

计算方法: 从左到右, 每个运算符号对它后面紧邻的2个(或1个)数进行运算.

例1(续) 设
$$a=3$$
, $b=1$, $c=d=2$, $e=f=3$, $g=i=1$, $h=j=2$.
 $\div *+1 + 223 - *33 * + 12 * 12$, $\div *+143 - *33 * + 12 * 12$
 $\div *53 - *33 * + 12 * 12$, $\div (15) - *33 * + 12 * 12$
 $\div (15) - 9 * + 12 * 12$, $\div (15) - 9 * 3 * 12$
 $\div (15) - 9 * 32$, $\div (15) - 96$, $\div (15)3$, 5

逆波兰符号法(后缀符号法): 按后序行遍法访问表示算式的2叉有序树,并舍去所有括号. 例1(续) $bcd++a*ef*gh+ij**-\div$

计算方法: 从右到左, 每个运算符号对它前面紧邻的2个(或1个)数进行运算.

例1(续)
$$122++3*33*12+\underline{12**-}\div$$

 $122++3*33*\underline{12+2*-}\div$, $122++3*33*\underline{32*-}\div$
 $122++3*\underline{33*6-}\div$, $122++3*\underline{96-}\div$
 $1\underline{22++3*3}\div$, $\underline{14+3*3}\div$, $\underline{53*3}\div$, $\underline{(15)3}\div$, 5

雨课堂 Rain Classroom

例2 用2叉有序树表示下述命题公式,并写出它的波 兰符号法和逆波兰符号法表达式.

$$(p \lor \neg q) \rightarrow ((\neg p \land r) \rightarrow (q \lor r))$$

解

波兰符号法表达式

$$\rightarrow \lor p \neg q \rightarrow \land \neg pr \lor qr$$

逆波兰符号法表达式 $pq \neg \lor p \neg r \land qr \lor \rightarrow \rightarrow$

注: 当一元运算符在运算对象前面时, 应画成右儿子.

45