第四章、树

- 1、熟练掌握二叉树的基本性质。
- 2、熟练掌握二叉树的各种存储结构的实现,各存储结构的特点及适用范围。
- 3、熟练掌握二叉树各种遍历策略的递归算法。
- 4、熟练掌握基于遍历策略的二叉树操作及应用。
- 5、树(森林)与二叉树的关系(存储)。
- 6、了解最优树的特性,掌握建立最优树和哈夫曼编码的方法。

基本术语

结点的度: 孩子的个数

树的度: 树中结点最大的度

堂兄弟:双亲在同一层的结点

结点的深度: 从根结点向下逐层累加 结点的高度: 从叶结点向上逐层累加

两结点的路径: 两结点间的结点序列

满二叉树:一颗深度为k,且有 2^k -1个结点的二叉树

完全二叉树:深度为k,且有n个结点的二叉树,且每一个结点都与深度为k的满二叉树中编号

从 1 至n的结点一一对应

二叉树的性质

- 1、在二叉树的第i层上至多有2 $^{i-1}$ (i ≥ 1)个结点
- 2、深度为的二叉树至多有 $2^{k-1}(k \ge 1)$ 个结点
- 3、叶子结点数为 n_0 ,度为 2 的结点数 n_2 , $n_0 = n_2 + 1$
- 4、具有n个结点的完全二叉树深度=[log₂ n] + 1
- 5、对有n个结点的完全二叉树按层序编号,则对任一结点 $i(1 \le i \le n)$ 有

待判断	判断条件	结果	
	i = 1	无双亲(根)	
双亲	<i>i</i> > 1	$PARENT(i) = \left\lfloor \frac{i}{2} \right\rfloor$	
	2i > n	无左孩子 (叶子结点)	
左孩子	$2i \le n$	LCHILD(i) = 2i	
右孩子	2i + 1 > n	无右孩子	
	$2i + 1 \le n$	RCHILD(i) = 2i + 1	

二叉树的各种存储结构的实现,各存储结构的特点及适用范围

存值	诸结构	定义	特点
顺序	顺 序存储结构 将完全二叉树上编号为 <i>i</i> 的结点元素存储在一维数 组中下标为 <i>i</i> – 1的分量中		适用于完全二叉树
链式 存储 结构	二叉链表	结点结构: 1child data rchild	n个结点的二叉链表 有n+1个空链域
	三叉链表	结点结构: 1child data parent rchild	

//二叉树的顺序存储表示

SqBiTree bt;

#define MAX_TREE_SIZE 100 //二叉树最大结点数 typedef int SqBiTree[MAX_TREE_SIZE]; // 0 号单元存储根结点

//二叉树的二叉链表存储表示


typedef struct BiTNode

TElemeType data;

struct BiTNode *lchild, *rchild; //左右孩子指针

} BiTNode, *BiTree;

树(森林)与二叉树的关系(存储)比如存储个


方法	解释	优缺点
	每个结点中保存指向双亲的指针,根结点的双亲保存为0或-1	
	typedef struct PTNode	

双亲表 示法 (顺序 存储)

{ //结点结构

TElemType data;

int parent; //双亲位置域

} PTNode;

typedef struct

{ //树结构

int nodes[MAX_TREE_SIZE];

int r, n; //根的结点和结点数


} PTree;

	data	parent
0	Α	-1
1	В	0
2	С	0
3	D	0
4	Ε	1
5	F	1
6	G	2
7	Н	3
8	- 1	3
9	J	3
10	K	4
11		

求指定结点的 孩子需要遍历 整个结构

寻找双亲方便

孩子表示法(顺序+链式)


typedef struct CTNode

{ //结点结构

int child;

struct CTNode *next;

} * ChildPtr;

typedef struct


{ //树结构

便于对孩子进 行操作

不适用于对双 亲进行操作

```
int data;
ChildPtr firstchild; //孩子链表头指针
} CTBox;
typedef struct
{
 CTBox nodes[MAX_TREE_SIZE];
 int n, r; //结点数和根的位置
} CTree;
```

右结点存储右兄弟, 相当于是把这棵树搞成这样了


也是树和二叉 树的转化

易于找结点孩 子

孩子兄弟表示法(链式)

typedef struct CSNode

{

int data;

struct CSNode *firstchild, *nextsibling;


} * CSTree;


结点结构:

左孩子 data 右兄弟

二叉树、树和森林的遍历

likethis


	_	描述	等同于
		遍历的转化关系: 森林→树→二叉树	
二叉树	先序遍历	根左右	/
	中序遍历	左根右	/
	后序遍历	左右根	/
	层序遍历	从上到下,从左到右	/
树	先根遍历	先访问根,再对每棵子树进行先根遍历。 如图,先根遍历序列为 ABCDDA(BEF)(CG)(DHIJ) A(B(EK)F)(CG)(DHIJ)	(对应的)二叉树的 先序遍历序列
	后根遍历	依次对每棵子树进行后根遍历,最后访问根. 如图,后根遍历序列为 B C D A (E F B) (G C) (H I J D) A ((K E) F B) (G C) (H I J D) A	(对应的)二叉树的 中序遍历序列
	层序遍历	队列实现 step1. 树非空,根结点入队 step2. 队列非空,队头元素出队并访问,同时将该 元素的孩子依次入队 step3. 重复 step2 直到队列为空	/
森林	先序遍历	step1.森林非空,访问第一棵树的根结点 step2. 先序遍历第一棵树中根结点的子树森林 step3. 先序遍历剩下的树构成的森林	等同于依次对各个树 进行先根遍历
		B	也等同于对应的二叉树的先序遍历
	中序遍历	step1. 森林非空,中序遍历森林中第一棵树的根结点点的子树森林 点的子树森林 step2. 访问第一棵树的根结点 step3. 中序遍历剩余的树构成的森林 B C D (E F B) (G C) (H I J D) ((K L E) F B) (G C) ((M H) I J D)	等同于依次对各个子 树进行后根遍历 也等同于对应的二叉 树的中序遍历

建立最优树 (赫夫曼算法)

*step1.*给定一个二叉树的集合,其中每棵二叉树中只有一个带权的根结点,其左右子树为空 *step2.*访问二叉树集合,选两棵根结结点权值最小的树作为左右结点,构成新的二叉树,权值为 两结点之和

step3. 删掉这两颗树,将新的二叉树加入二叉树集合中


step4. 重复 step2、3


1 2

3 4


结点的带权路径长度: 经过的边数与结点权值的乘积

树的带权路径长度WPL: 所有叶结点的带权路径长度之和。这颗树的WPL就是 1×7 (d结点) $+3\times2$ (b) $+2\times3$ (e) $+2\times4$ (c) $+1\times4$ (a)

最优二叉树/赫夫曼树: 由n个权值构造出的WPL最小的二叉树

最优树的特性

- 1、每个初始结点最终都为叶结点
- 2、权值最小的结点到根结点的路径长度越大
- 3、结点总数为2*叶子结点-1
- 4、不存在度为1的结点
- 5、不唯一,但WPL必然相同为最优

哈夫曼编码(用于数据压缩)的方法

方法	解释	
前缀编码	任一个字符编码都不是另一个字符编码的前缀,解码无歧义	
固定长度编码	每个字符用相等长度的二进制位表示	
可变长度编码	「变长度编码 允许对不同字符用不等长的二进制表示	