第5章 树和二叉树

1. 选择题 (1) 把一样	果树转换为二叉树后,	这棵二叉树的	形态是 ()。		
A. 唯一的		B. 有			
	. 但根结点都没有左	, •		都没有右孩子	
答案: A	巨低组然即议有生。	M 1 D. H	少年,巨低组然	时仅日/13/1	
	ューマ叔方七 <u>な</u> ヱ ナ	古乙之之		【树后,这棵二叉树的形	大 旦.i
的。	1— 人們 有 在 1次 1 、 在	11久了之刀,取	1木171十寸1天71—2	(构)口, 丛(林—)	心足
	A 灶 上司 N 払出力	人和不同的一页	424-9		
	个结点可以构造出多。 B. 3		D. 5		
	р. э	C. 4	р. э		
答案: D	kt va to T				
解释: 五种					
0	(A) (A)	A	A		
(A)	B B	B	B		
B (C)		©	©		
(3) 一棵美	完全二叉树上有 1001	个结点, 其中。	十子结点的个数是	른 ()。	
A. 250	B. 500	C. 254	D. 501		
答案: D					
解释: 设度	为 0 结点(叶子结点	(i) 个数为 A, B	度为1的结点个数	效为 B, 度为 2 的结点个	数为
有 A=C+1,	A+B+C=1001,可得 2C	+B=1000,由完全	全二叉树的性质可	可得 B=0 或 1, 又因为 C	为整
	C=500,A=501,郎有				
	具有 1025 个结点的二				
				D. 10 至 1024 之间	
答案: C	D. 10	٠ . 11 <u>٠</u> .	1010 214	σ. 10 ± 1031 ([N	
	; ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	椒喜 b -	. 日甘島小椒宮	为[log ₂ 1025]+1=11,[III Ь Z
严件: 石马 至 1025 之[[[中]] [[] [[] [] [[] [[] [] [] [] [] [] []	;五兴取小州问	/ 1 [log ₂ 1025]	sls 11 J
	为 h 的满 m 叉树的第	1. 艮方 /)	たよ (1-/l-/la	\	
		K 宏有 () イ C. m ^{h-1})	
	B. m^k-1	C. m	D. m^h-1		
答案: A			***	r . r.	
	艺为 h 的满 m 叉树共有			5点。	
	二叉链表存储树,则构				
A. 指向最	左孩子 B. 指	自向最右孩子	C. 空	D. 非空	
答案: C					
解释:利用	二叉链表存储树时,	右指针指向兄弟	乌结点,因为根节	点没有兄弟结点,故根	节点!
指针指向空	•				
(7) 对二	叉树的结点从1开始:	进行连续编号,	要求每个结点的	编号大于其左、右孩子	的编
同一结点的	J左右孩子中,其左孩	§子的编号小于。	其右孩子的编号,	可采用()遍历实现	见编号
	B. 中序				. , , , ,
… うむ/, 答案: C	, / 4	/H/J	// (IX	, . ,	
	- - - - - - - - - - - - - - - - - - -	子	最后双亲结占的	顺序遍历二叉树,即后	字遍
严件: 101/h 叉树。	应应 5 加汉黑兀红沙	(1、竹石1/4)、	双 四	////////////////////////////////////	/ J ′ VIII)
V ADXII					

A. 前序	B. 中序	C. 后序	D. 按层次
答案: C			
解释:后续遍历和	7层次遍历均可实现左次	右子树的交换,	不过层次遍历的实现消耗比后续大, 后序
遍历方法最合适。			
(9) 在下列存储	形式中,()不是树	的存储形式?	
A. 双亲表示法	B. 孩子链表表示法	C. 孩子兄弟	表示法 D. 顺序存储表示法
答案: D			
解释: 树的存储结	结构有三种:双亲表示?	法、孩子表示法	、孩子兄弟表示法,其中孩子兄弟表示法
是常用的表示法,	任意一棵树都能通过	孩子兄弟表示法	转换为二叉树进行存储。
(10)一棵非空的	二叉树的先序遍历序列	列与后序遍历序:	列正好相反,则该二叉树一定满足()。
A. 所有的结点均	无左孩子 B.	所有的结点均无	右孩子
C. 只有一个叶子	结点 D.	是任意一棵二叉	树
答案: C			
解释: 因为先序遍	遍历结果是"中左右",	后序遍历结果是	是"左右中",当没有左子树时,就是"中
右"和"右中";	当没有右子树时,就是	"中左"和"左	中"。则所有的结点均无左孩子或所有的
结点均无右孩子均	的可,所以A、B不能选。	又所有的结点	均无左孩子与所有的结点均无右孩子时,
均只有一个叶子结	吉点,故选 C。		
(11) 设哈夫曼枫	时中有 199 个结点,则	该哈夫曼树中有	()个叶子结点。
A. 99	F	3. 100	
C. 101	Ι	0. 102	
答案: B			
解释: 在哈夫曼树	时中没有度为1的结点	, 只有度为 0 (I	叶子结点)和度为2的结点。设叶子结点
的个数为n0,度为	2的结点的个数为n2,	由二叉树的性质	n0=n2+1,则总结点数n=n0+n2=2*n0-1,
得到 n0=100。			
(12) 若 X 是二叉	7.中序线索树中一个有	左孩子的结点,	且 X 不为根,则 X 的前驱为()。
A. X 的双亲	В.	X 的右子树中却	最左的结点
C. X 的左子树中占	最右结点 D.	X 的左子树中最	最右叶结点
答案: C			
(13) 引入二叉组	战索树的目的是 ()。		
A. 加快查找结点	的前驱或后继的速度	B. 为了能在	二叉树中方便的进行插入与删除
C. 为了能方便的	找到双亲	D. 使二叉树	的遍历结果唯一
答案: A			
(14) 设F是一个	、森林,B是由F变换行	导的二叉树。若	F 中有 n 个非终端结点,则 B 中右指针域
为空的结点有() 个。		
A. $n-1$	B. n C. n	+ 1	D. n + 2
答案: C			
(15) n (n≥2)	个权值均不相同的字符	好构成哈夫曼树,	关于该树的叙述中,错误的是()。
A. 该树一定是一	棵完全二叉树		

(8) 若二叉树采用二叉链表存储结构,要交换其所有分支结点左、右子树的位置,利用()

遍历方法最合适。

B. 树中一定没有度为1的结点

答案: A

C. 树中两个权值最小的结点一定是兄弟结点

D. 树中任一非叶结点的权值一定不小于下一层任一结点的权值

解释:哈夫曼树的构造过程是每次都选取权值最小的树作为左右子树构造一棵新的二叉树,所以树中一定没有度为1的结点、两个权值最小的结点一定是兄弟结点、任一非叶结点的权值一定不小于下一层任一结点的权值。

2. 应用题

- (1) 试找出满足下列条件的二叉树
- ① 先序序列与后序序列相同 ②中序序列与后序序列相同
- ③ 先序序列与中序序列相同 ④中序序列与层次遍历序列相同

答案: 先序遍历二叉树的顺序是"根一左子树一右子树", 中序遍历"左子树一根一右子树", 后序遍历顺序是: "左子树一右子树一根", 根据以上原则有

- ① 或为空树,或为只有根结点的二叉树
- ② 或为空树,或为任一结点至多只有左子树的二叉树.
- ③ 或为空树,或为任一结点至多只有右子树的二叉树.
- ④ 或为空树,或为任一结点至多只有右子树的二叉树
- (2) 设一棵二叉树的先序序列: ABDFCEGH, 中序序列: BFDAGEHC
- ①画出这棵二叉树。
- ②画出这棵二叉树的后序线索树。
- ③将这棵二叉树转换成对应的树(或森林)。

答案:

- (3) 假设用于通信的电文仅由 8 个字母组成,字母在电文中出现的频率分别为 0.07,0.19,0.02, 0.06, 0.32, 0.03, 0.21, 0.10。
- ① 试为这8个字母设计赫夫曼编码。
- ② 试设计另一种由二进制表示的等长编码方案。
- ③ 对于上述实例,比较两种方案的优缺点。

答案: 方案 1; 哈夫曼编码

先将概率放大100倍,以方便构造哈夫曼树。

w={7,19,2,6,32,3,21,10},按哈夫曼规则:【[(2,3),6],(7,10)】, ……19,21,32

方案比较:

字母编号	对应编码	出现频率
1	1100	0.07
2	00	0.19
3	11110	0.02
4	1110	0.06
5	10	0.32
6	11111	0.03
7	01	0.21
8	1101	0.10

字母编号	对应编码	出现频率
1	000	0.07
2	001	0.19
3	010	0.02
4	011	0.06
5	100	0.32
6	101	0.03
7	110	0.21
8	111	0.10

方案 1 的 WPL=2(0.19+0.32+0.21)+4(0.07+0.06+0.10)+5(0.02+0.03)=1.44+0.92+0.25=2.61 方案 2 的 WPL=3(0.19+0.32+0.21+0.07+0.06+0.10+0.02+0.03)=3

结论: 哈夫曼编码优于等长二进制编码

(4) 已知下列字符 A、B、C、D、E、F、G 的权值分别为 3、12、7、4、2、8,11,试填写出 其对应哈夫曼树 HT 的存储结构的初态和终态。

答案:

初态:

	weight	parent	lchild	rchild
1	3	0	0	0
2	12	0	0	0
3	7	0	0	0
4	4	0	0	0
5	2	0	0	0

6	8	0	0	0
7	11	0	0	0
8		0	0	0
9		0	0	0
10		0	0	0
11		0	0	0
12		0	0	0
13		0	0	0

终态:

	weight	parent	lchild	rchild
1	3	8	0	0
2	12	12	0	0
3	7	10	0	0
4	4	9	0	0
5	2	8	0	0
6	8	10	0	0
7	11	11	0	0
8	5	9	5	1
9	9	11	4	8
10	15	12	3	6
11	20	13	9	7
12	27	13	2	10
13	47	0	11	12

3. 算法设计题

以二叉链表作为二叉树的存储结构,编写以下算法:

(1) 统计二叉树的叶结点个数。

[题目分析]如果二叉树为空,返回0,如果二叉树不为空且左右子树为空,返回1,如果二叉树不为空,且左右子树不同时为空,返回左子树中叶子节点个数加上右子树中叶子节点个数。 [算法描述]

```
int LeafNodeCount(BiTree T)
{
 if(T==NULL)
 return 0; //如果是空树,则叶子结点个数为0
```

```
else if (T->1child==NULL&&T->rchild==NULL)
 return 1; //判断结点是否是叶子结点(左孩子右孩子都为空), 若是则返回1
 else
 return LeafNodeCount(T->1child)+LeafNodeCount(T->rchild);
(2) 判别两棵树是否相等。
[题目分析]先判断当前节点是否相等(需要处理为空、是否都为空、是否相等),如果当前节点不
相等,直接返回两棵树不相等;如果当前节点相等,那么就递归的判断他们的左右孩子是否相等。
「算法描述]
int compareTree(TreeNode* tree1, TreeNode* tree2)
//用分治的方法做,比较当前根,然后比较左子树和右子树
{bool tree1IsNull = (tree1==NULL);
bool tree2IsNull = (tree2==NULL);
if(tree1IsNull != tree2IsNull)
{
return 1;
if(tree1IsNull && tree2IsNull)
{//如果两个都是 NULL,则相等
}//如果根节点不相等,直接返回不相等,否则的话,看看他们孩子相等不相等
if(tree1->c!=tree2->c)
 return 1;
return (compareTree(tree1->left,tree2->left)&compareTree(tree1->right,tree2->right))
(compareTree(tree1->left,tree2->right)&compareTree(tree1->right,tree2->left));
}//算法结束
(3) 交换二叉树每个结点的左孩子和右孩子。
[题目分析]如果某结点左右子树为空,返回,否则交换该结点左右孩子,然后递归交换左右子树。
「算法描述]
void ChangeLR(BiTree &T)
 BiTree temp;
 if(T->lchild==NULL&&T->rchild==NULL)
 return;
 else
 temp = T->lchild;
 T->lchild = T->rchild;
 T->rchild = temp;
 }//交换左右孩子
 ChangeLR(T->lchild); //递归交换左子树
```

```
ChangeLR(T->rchild); //递归交换右子树
}
(4)设计二叉树的双序遍历算法(双序遍历是指对于二叉树的每一个结点来说,先访问这个结
点,再按双序遍历它的左子树,然后再一次访问这个结点,接下来按双序遍历它的右子树)。
[题目分析]若树为空,返回: 若某结点为叶子结点,则仅输出该结点: 否则先输出该结点,递归
遍历其左子树, 再输出该结点, 递归遍历其右子树。
[算法描述]
void DoubleTraverse(BiTree T)
 if(T == NULL)
 return;
 else if (T->1child==NULL&&T->rchild==NULL)
 cout<<T->data; //叶子结点输出
 else
 {
 cout << T->data;
 DoubleTraverse (T->1child); //递归遍历左子树
 cout<<T->data:
 DoubleTraverse (T->rchild); //递归遍历右子树
  }
}
(5) 计算二叉树最大的宽度(二叉树的最大宽度是指二叉树所有层中结点个数的最大值)。
[题目分析] 求二叉树高度的算法见上题。求最大宽度可采用层次遍历的方法,记下各层结点数,
每层遍历完毕, 若结点数大于原先最大宽度, 则修改最大宽度。
「算法描述]
int Width(BiTree bt)//求二叉树 bt 的最大宽度
{if (bt==null) return (0); //空二叉树宽度为 0
else
{BiTree Q[];//Q是队列,元素为二叉树结点指针,容量足够大
front=1;rear=1;last=1;
//front 队头指针, rear 队尾指针, last 同层最右结点在队列中的位置
temp=0; maxw=0; //temp 记局部宽度, maxw 记最大宽度
Q[rear]=bt;
 //根结点入队列
while(front<=last)
 {p=Q[front++]; temp++; //同层元素数加 1
if (p->lchild!=null) Q[++rear]=p->lchild; //左子女入队
if (p->rchild!=null) Q[++rear]=p->rchild; //右子女入队
if (front>last) //一层结束,
 {last=rear:
if(temp>maxw) maxw=temp;
//last 指向下层最右元素, 更新当前最大宽度
 temp=0;
}//if
}//while
```

```
return (maxw);
}//结束 width
(6) 用按层次顺序遍历二叉树的方法,统计树中具有度为1的结点数目。
[题目分析]
若某个结点左子树空右子树非空或者右子树空左子树非空,则该结点为度为1的结点
[算法描述]
int Level (BiTree bt) //层次遍历二叉树,并统计度为1的结点的个数
{int num=0; //num 统计度为1的结点的个数
if(bt){QueueInit(Q); QueueIn(Q, bt);//Q 是以二叉树结点指针为元素的队列
while(!QueueEmpty(Q))
{p=QueueOut(Q); cout<<p->data; //出队,访问结点
if (p->lchild && !p->rchild ||!p->lchild && p->rchild) num++;
//度为1的结点
if(p->lchild) QueueIn(Q,p->lchild); //非空左子女入队
if(p->rchild) QueueIn(Q, p->rchild); //非空右子女入队
} // while(!QueueEmpty(Q))
}//if(bt)
return (num);
}//返回度为1的结点的个数
(7) 求任意二叉树中第一条最长的路径长度,并输出此路径上各结点的值。
[题目分析]因为后序遍历栈中保留当前结点的祖先的信息,用一变量保存栈的最高栈顶指针,每
当退栈时,栈顶指针高于保存最高栈顶指针的值时,则将该栈倒入辅助栈中,辅助栈始终保存最
长路径长度上的结点,直至后序遍历完毕,则辅助栈中内容即为所求。
「算法描述〕
void LongestPath(BiTree bt)//求二叉树中的第一条最长路径长度
{BiTree p=bt, 1[], s[];
//1, s 是栈,元素是二叉树结点指针,1 中保留当前最长路径中的结点
int i, top=0, tag[], longest=0;
while (p \mid | top>0)
{while(p) {s[++top]=p; tag[top]=0; p=p->Lc;} //沿左分枝向下
if(tag[top]==1) //当前结点的右分枝已遍历
{if(!s[top]->Lc && !s[top]->Rc) //只有到叶子结点时,才查看路径长度
if(top>longest)
\{for(i=1;i \leq top;i++) \mid 1[i]=s[i]; \mid longest=top; \mid top--;\}
//保留当前最长路径到1栈,记住最高栈顶指针,退栈
```

(8) 输出二叉树中从每个叶子结点到根结点的路径。

}//while(p!=null||top>0)

}//结束LongestPath

else if(top>0) {tag[top]=1; p=s[top].Rc;} //沿右子分枝向下

[题目分析] 采用先序遍历的递归方法,当找到叶子结点*b 时,由于*b 叶子结点尚未添加到 path 中,因此在输出路径时还需输出 b->data 值。 [算法描述]
void AllPath(BTNode *b,ElemType path[],int pathlen)
{int i;
 if (b!=NULL)
{if (b->lchild==NULL && b->rchild==NULL) //*b 为叶子结点
{cout << " " << b->data << "到根结点路径:" << b->data;
 for (i=pathlen-1;i>=0;i--)