```
#include <stdio.h>
//#include <malloc.h>
#include <stdlib.h>
#include <string.h>
#define TRUE 1
#define FALSE 0
#define OK 1
#define ERROR 0
#define OVERFLOW -2
typedef int Status;
typedef struct {
 unsigned int weight;
 unsigned int parent, Ichild, rchild;
 //动态分配数组存储赫夫曼树
}HTNode, *HuffmanTree;
 //动态分配数组存储赫夫曼编码表
typedef char **HuffmanCode;
void Select(HuffmanTree HT, int u, int &s1, int &s2) {
 int j;
 j=1;
 while(j<=u && HT[j].parent!=0) j++;
 s1=j;
 while(j<=u) {
 if(HT[j].parent==0 && HT[j].weight<HT[s1].weight) s1=j;
 j++;
 }
 HT[s1].parent = u+1;
 j = 1;
 while(j<=u && HT[j].parent!=0) j++;
 s2 = j;
 while(j<=u) {
 if(HT[j].parent==0 && HT[j].weight<HT[s2].weight) s2=j;
 j++;
 }
 if (s1>s2) {
 j=s1; s1=s2; s2=j;
 }
}
void HuffmanCoding(HuffmanTree &HT, HuffmanCode &HC, int *w, int n) {
  // 算法 6.12
  //w 存放 n 个字符的权值(均>0),构造哈夫曼树 HT,
  // 并求出 n 个字符的哈夫曼编码 HC
  int i, j, m, s1, s2, start;
  char *cd;
  unsigned int c, f;
```

```
if (n<=1) return;
m = 2 * n - 1;
HT = (HuffmanTree)malloc((m+1) * sizeof(HTNode)); // 0 号单元未用
for (i=1; i<=n; i++) { //初始化
 HT[i].weight=w[i-1];
for (i=n+1; i<=m; i++) { //初始化
printf("\n 哈夫曼树的构造过程如下所示: \n");
printf("HT 初态:\n 结点 weight parent Ichild rchild");
for (i=1; i<=m; i++)
  printf("\n%4d%8d%8d%8d%8d", i, HT[i].weight, HT[i].parent, HT[i].lchild, HT[i].rchild);
for (i=n+1; i<=m; i++) { // 建哈夫曼树
 // 在 HT[1..i-1]中选择 parent 为 0 且 weight 最小的两个结点,
 // 其序号分别为 s1 和 s2。
 HT[s1].parent = i; ______;
 HT[i].lchild = s1; _____;
 HT[i].weight = _____;
 printf("\nselect: s1=\%d s2=\%d\n", s1, s2);
  printf(" 结点 weight parent lchild rchild");
 for (j=1; j<=i; j++)
 printf("\n%4d%8d%8d%8d%8d", j, HT[j].weight, HT[j].parent, HT[j].lchild, HT[j].rchild);
}
printf("\n");
//--- 从叶子到根逆向求每个字符的哈夫曼编码 ---
HC = (HuffmanCode)malloc((______)*sizeof(char *)); //分配 n 个字符编码的头指针向量
  _____; // 分配求编码的工作空间
 // 编码结束符。
 // 逐个字符求哈夫曼编码
for (i=1; i<=n; ++i) {
 // 编码结束符位置
 for (c=i, f=HT[i].parent;______; c=f,_____)
 // 从叶子到根逆向求编码
 if (HT[f].lchild==c) _____;
 else _____ = '1';
 HC[i] = (char *)malloc((_____)*sizeof(char));
 // 为第 i 个字符编码分配空间
 strcpy(HC[i], _____); // 从 cd 复制编码(串)到 HC
free(cd); // 释放工作空间
```