

第六章 树和二叉树

树是以分支关系定义的层次结构。

树型结构是一类重要的非线性结构。

学习重点:

- > 树的基本概念
- > 二叉树的基本概念、二叉树遍历与线索二叉树
- > 树和森林与二叉树之间的相互转换
- > 二叉树的应用
- ▶ 树的等价问题、回溯法与状态树、树的计数[选]

6.1 树的定义和基本术语

树(Tree): 是具有层次结构的 n(n≥0) 个结点的有限集。

树(Tree): 是 $n(n \ge 0)$ 个结点的有限集。

n=0,空树。

n=1,有且仅有一个称为根的结点。

m>1,除根结点外,其余结点可分为 m(m>0) 个互不相交的有限子集 T_1 , T_2 , ... T_m , 其中每个子集都 称为根结点的子树。

A

只有根结点的树

基本术语:

树的结点包含一个数据元素及若干指向其子树的分支。结点拥有的子树数称为结点的度。

例,A的度为3,F的度为0。

度为0的结点称为叶子或终端结点。

度不为0的结点称为分支结点或非终端结点。

例, K,L,F,G,M,I,J 为叶子; A,B,C,D,E,H 为分支结点。

树的度是树内各结点的度的最大值。

例,树的度为3。

结点的子树的根称为该结点的儿子,结点称为孩子的父亲。 例,B,C,D 是 A 的儿子, A 是 B,C,D 的父亲。

同一个父亲的孩子之间互称兄弟。

例,B,C,D 互为兄弟。

从根到结点所经分支上的所有结点称为该结点的祖先。

例,M的祖先为H,D,A。

以某结点为根的子树中的任一结点都称为该结点的子孙。

例,B的子孙有E,K,L,F。

结点的<mark>层次</mark>从根开始定义起,根为第一层,根的孩子为 第二层。

例,A在第一层,B,C,D在第二层。

其父亲在同一层的结点互为堂兄弟。

例,G与E,F,H,I,J互为堂兄弟。

树中结点的最大层次称为树的深度或高度。

例,树的深度为4。

如果将树中结点的各子树看成从左到右是有序的(即不能互换),则称该树为有序树,否则称为无序树。

例, B,C,D 分别称为 A 的第 1, 2, 3 个儿子。

森林是m(m≥0)棵互不相交的树的集合。

树属于森林。

树是一个二元组 Tree = (root, F)。

root: 根结点。

F: $m(m \ge 0)$ 棵树的森林, $F = (T_1, T_2, ..., T_m)$ 。 $T_i = (r_i, F_i)$ 称为 root 的第 i 棵子树。

 $m \neq 0 => RF = \{ < root, r_i > | i = 1, 2, ..., m, m > 0 \}$

ADT Tree{

数据对象 D: D={a_i | a_i ∈ ElemSet, i=1,2,...,n, n≥0} 数据关系 R:

若D为空集,则称为<mark>空树</mark>。

若D仅含一个元素,则R为空集,否则R={H}, H是如下二元关系:

- (1) 在D中存在唯一的称为根的数据元素root,它在关系H下无前驱;
- (2) 若D- $\{root\} \neq \Phi$,则存在D- $\{root\}$ 的一个划分D₁,D₂,...,D_m (m>0) ,对任意j \neq k (1 \leq j, k \leq m) 有D_j \cap D_k= Φ ,且对任意的i (1 \leq i \leq m),唯一存在数据元素 x_i \in D_i,有<root, x_i $>\in$ H;
- (3) 对应于D-{root}的划分,H-{<root, x_1 >,..., <root, x_m >}有唯一划分 H_1 , H_2 , ..., H_m (m>0),对任意 $j \neq k$ (1 $\leq j,k \leq m$)有 $H_j \cap H_k = \Phi$,且对任意i(1 $\leq i \leq m$), H_i 是 D_i 上的二元关系,(D_i , { H_i })是一棵符合本定义的树,称为根root的

// 基本操作

子树。

ADT Tree

E F G H I J <A, B>, <A, C>, <A, D>, <B, E>, <B, F>, <C, G>,
<C, G>,
<E, K>, <E, L>, <H, M> }

基本操作:

```
// 初始化置空树
InitTree(&T)
CreateTree(&T, definition) // 按定义构造树
 // 销毁树的结构
DestroyTree(&T)
 // 将树清空
ClearTree(&T)
 // 判定树是否为空树
TreeEmpty(T)
 // 求树的深度
TreeDepth(T)
 // 求树的根结点
Root(T)
 // 求当前结点的元素值
Value(T, cur e)
 // 给当前结点赋值
Assign(T, cur_e, value)
 // 求当前结点的双亲结点
Parent(T, cur_e)
 // 求当前结点的最左孩子
LeftChild(T, cur e)
 // 求当前结点的右兄弟
RightSibling(T, cur_e)
 // 将以c为根的树插入为结点p
InsertChild(&T, &p, i, c)
 // 的第i棵子树
DeleteChild(&T, &p, i)
 // 删除结点p的第i棵子树
 // 遍历
TraverseTree(T, Visit())
```

6.2 二叉树

6.2.1 二叉树(Binary Tree)的定义

二叉树是 n(n≥0) 个结点的有限集,它或者是空集,或者是由一个根和称为左、右子树的两个互不相交的二叉树组成。

树的子树次序不作规定,二叉树的两个子树有左、右之分。

树中结点的度没有限制,二叉树中结点的度只能取 0、1、2。

根据定义,二叉树通常具有5种基本形态:

空二叉树

仅有根结点的二叉树

右子树为空的二叉树

左、右子树均非空 的二叉树

左子树为空的二叉树

6.1 节关于树的基本术语也都适用于二叉树。

根据树的ADT练习定义二叉树的ADT

6.2.2 二叉树的性质

性质1: 在二叉树的第 i 层上至多有 2ⁱ⁻¹ 个结点(i≥1)。 归纳法证明:

- (1) i = 1, 只有一个根结点, $2^{i-1} = 2^0 = 1$, 正确;
- (2) 假设 i-1 成立, 即第 i-1 层上至多有 2i-2 个结点;
- (3) 由于二叉树的结点的度至多为 2 ,故在第 i 层上的最大结点数为第 i-1 层上的最大结点数的 2 倍,即 $2 \times 2^{i-2} = 2^{i-1}$ 。

性质2:深度为 k 的二叉树至多有 2^k-1 个结点($k \ge 1$)。

$$\sum_{i=1}^{k}$$
 (第 i 层上的最大结点数) = $\sum_{i=1}^{k} 2^{i-1}$ = $2^{k}-1$

性质3:对任何一棵二叉树 T , 如果其终端/叶结点数为 n_0 , 度为 2 的结点数为 n_2 , 则 $n_0 = n_2 + 1$ 。

- 证明: (1) 已知,终端结点数为 n_0 ,度为 2 的结点数为 n_2 ,设度为 1 的结点数为 n_1 ,由于二叉树中的所有结点的度只能为 0、1、2,故二叉树的结点总数为 $n=n_0+n_1+n_2$;
 - (2) 除根结点外,其它结点都有一个分支进入,设 B 为分支总数,故 n = B + 1,由于这些分支均是由度为 1 或 2 的结点引出的,所以有 B = n₁ + 2n₂,故 n = n₁ + 2n₂ + 1,

由 (1) 和 (2) , 可得 $n_0 + n_1 + n_2 = n_1 + 2n_2 + 1$, 故有 $n_0 = n_2 + 1$ 。 两种特殊形态二叉树:满二叉树、完全二叉树。

一棵深度为 k 且有 2k-1 个结点的二叉树称为满二叉树。

特点: (1) 每一层的结点数都达到最大结点数。

- (2) 叶子结点在最大层。
- (3) 任一结点,其左、右分支下的子孙的最大层次相等。

对满二叉树的结点进行连续编号,从根结点起,自上而下,自左至右,1、2、3、.....、2^k-1。

深度为 k 的,有 n 个结点的二叉树,当且仅当其每一个结点都与深度为 k 的满二叉树中编号从 1 至 n 的结点一一对应时,称为完全二叉树。

非完全二叉树

特点:

- (1) 叶子结点只可能在层次最大的两层上出现。
- (2) 对任一结点,若其右分支的子孙的最大层次为l,则其左分支下的子孙的最大层次必为l或l+1。

性质4:具有n个结点的完全二叉树的深度为 $\lfloor \log_2 n \rfloor + 1$ 。

证明: 设 n 结点完全二叉树的深度为 k, 因为,

k-1 层满二 < k 层完全二 \le k 层满二叉 \lor 对结点数

故
$$2^{k-1}-1 < n \le 2^{k}-1$$

有
$$2^{k-1} \leq n \leq 2^k$$

$$\sqrt{k-1} \le \log_2 n \le k$$

因为 k 是整数,所以 $k = \lfloor \log_2 n \rfloor + 1$ 。

性质5: 如果对一棵有 \mathbf{n} 个结点的完全二叉树的结点按层序编号(从第 1 层到第 $\lfloor \log_2 \mathbf{n} \rfloor + 1$ 层,每层从左到右),则对任一结点 \mathbf{i} (1 \leq \mathbf{i} \leq \mathbf{n}),有:

- (1) 若 i=1,则该结点是二叉树的根,无双亲; 如果 i>1,编号为 $\lfloor i/2 \rfloor$ 的结点为其**双亲**结点;
- (2) 若 *2i>n*,则该结点无左孩子(结点为叶结点),否则其**左孩子**是结点 *2i*;
- (3) 若 2i+1>n,则该结点无右孩子,否则其右

孩子为结点2i+1。

6.2.3 二叉树的存储结构 (顺序、链式)

1. 顺序存储结构

用一组地址连续的存储单元依次自上而下、自左至右存储二叉树上的结点元素。

define MAX_TREE_SIZE 100

typedef TElemType SqBiTree[MAX_TREE_SIZE]

完全二叉树: 编号为i的元素存储在数组下标为i-1的分量中;

一般二叉树: 对照完全二叉树,存储在数组的相应分量中;

0表示不存在此结点

在最坏情况下,深度为 k 的右单支二叉树需要 2k-1 个存储空间。

空间浪费

结论: 顺序存储结构适用于完全二叉树。

2. 链式存储结构

$$\mathbf{D} = (\text{ root, } \mathbf{D}_{\mathbf{L}}, \mathbf{D}_{\mathbf{R}})_{\circ}$$

链表结点包含3个域:数据域、左指针域、右指针域

左指针域 数据域 右指针域

由这种结点结构得到的二叉树存储结构称为二叉链表。

二叉链表存储表示 struct BitNode { **TElemType** data; struct BitNode * lchild , * rchild ; B

有时还可以在结点结构中增加一个指向父亲的指针。

左指针域 数据域 父指针域 右指针域

采用何种存储结构,依赖于进行何种操作?

6.3 遍历二叉树和线索二叉树

6.3.1 遍历二叉树

遍历二叉树:如何按某条搜索路径巡访树中每个结点,使得每个结点均被访问一次,而且仅被访问一次。

线性结构的遍历;

非线性结构—二叉树的遍历。

 $\mathbf{D} = (\text{root}, \mathbf{D}_{\mathbf{L}}, \mathbf{D}_{\mathbf{R}})_{\circ}$

如果能依次遍历这三部分,就可以遍历整个二叉树;

设以 D、L、R 分别表示访问根结点、遍历左子树、遍历右子树,则可以存在 6 种遍历方案: DLR、DRL、LDR、LRD、RDL、RLD;

若限定先左后右的原则,则只有3种情况:

先(根)序遍历

中(根)序遍历

后(根)序遍历。

先(根)序遍历:

若二叉树为空,则返回;否则

- (1) 访问根结点;
- (2) 先(根)序遍历左子树;
- (3) 先(根)序遍历右子树;

A B C

算法 6.1 先序遍历递归算法

```
Status PreOrderTraverse (BiTree T, printf(e))
 // visit(e) 函数可以看作 printf (e)
 If (T) {
 printf(T->data);
 PreOrderTraverse (T->lchild, printf);
 PreOrderTraverse ( T->rchild, printf );
 else return OK;
```


先序遍历顺序: ABDFGCEH

中(根)序遍历:

若二叉树为空,则返回,否则

- (1) 中(根)序遍历左子树;
- (2) 访问根结点;
- (3) 中(根)序遍历右子树;

B A C

算法 6.2 中序遍历递归算法

```
Status InOrderTraverse (BiTree T, printf(e))
 // visit(e) 函数可以看作 printf (e)
 If (T) {
 InOrderTraverse (T->lchild, printf);
 printf(T->data);
 InOrderTraverse (T->rchild, printf);
 } else return OK;
```


中序遍历顺序: BFDGACEH

后(根)序遍历:

若二叉树为空,则返回;否则

- (1) 后(根)序遍历左子树;
- (2) 后(根)序遍历右子树;
- (3) 访问根结点;

B C A

算法 6.3 后序遍历递归算法

```
Status PostOrderTraverse (BiTree T, printf(e))
 // visit(e) 函数可以看作 printf (e)
 If (T) {
 PostOrderTraverse (T->lchild, printf);
 PostOrderTraverse (T->rchild, printf);
 printf(T->data);
 } else return OK;
```


后序遍历顺序: FGDBHECA

例、表达式树: a+b*c-d/e

先序遍历:

- + a * b c / d e
前缀式/波兰式

中序遍历:

 a + b * c - d / e

 中缀式/算术表达式,适于人的思维

后序遍历:

a b c * + **d e** / - 后缀式/逆波兰式,适于计算机的思维

```
算法 6.2 非递归中序遍历算法
void Inorder_Traverse(BiTree T, void (*Visit)(TElemType& e))
{ // 采用二叉链表存储结构, Visit是对数据元素操作的应用函数。
 InitStack(S); Push(S, T);
 while(!StackEmpty(S)) {
 while(GetTop(S, p) && p) // 向左走到尽头(far left leaf)
 Push(S, p->lchild);
  Pop(S, p); // 空指针退栈
  if (!StackEmpty(S)){ // 访问结点,向右一步
 Pop(S, p);
 if(!Visit(p->data)) return ERROR;
 Push(S, p->rchild);
 } // if
 创建二叉树的算法见pp131
  } // while
  return OK;
 CreateBiTree()
}// Inorder_Traverse
```

算法 6.3 非递归中序遍历算法

```
void Inorder_Traverse(BiTree T, void (*Visit)(TElemType & e))
{ // 采用二叉链表存储结构, Visit是对数据元素操作的应用函数。
 InitStack(S); p = T;
 while(p || !StackEmpty(S )) {
 if(p){ // 根指针进栈,遍历左子树
 Push(S, p);
 p = p->lchild;
 else{
 Pop(S, p); // 根指针退栈, 遍历右子树
 if(!Visit(p->data)) return ERROR;
 p=p->rchild;
 } // else
  } // while
  return OK;
}// Inorder_Traverse
```

对二叉树除可以进行先序、中序、后序的遍历外,还可以进行层次遍历。

栈实现?

层次遍历: H, C, D, F, E, A

过程: 共

打印H;

打印 H 的左儿子 C;

打印 H 的右儿子 D;

打印 C 的左、右儿子 F、E;

打印 D 的左、右儿子A;

队列实现层次遍历

出队

H C D F E A

6.3.2 线索二叉树

二叉树的遍历实现了对一个非线性结构进行线性化的操作,从而使每个结点在线性序列中有且仅有一个直接前驱和直接后继。 => 不完全双向链

但以二叉链表作为存储结构时,

如何直接找到任意结点的前驱和后继结点?

方法1: 增加两个指针域 fwd 和 bkwd, 分别指示其前驱和后继。

优点: 实现方便、简单。

缺点: 需要大量额外空间。

fwd	lchild	data	rchild	bkwd
 前驱	左指针域	数据域	右指针域	后继

性质: 含有 n 个结点的二叉链表中有 n+1 个空链域。

证明: (1) 设,终端结点数为 n_0 ,

度为1的结点数为 n_1 ,

度为2的结点数为 n_2 ,

故二叉树的结点总数为 $\mathbf{n} = \mathbf{n}_0 + \mathbf{n}_1 + \mathbf{n}_2$;

(2) 空链域个数为 $2n_0 + n_1$,

已知,
$$n_0 = n_2 + 1$$
,

故,
$$2n_0 + n_1$$

$$= n_0 + n_1 + n_2 + 1$$

$$= n + 1$$

如何利用空链域描述前驱和后继信息?

lchild	LTag	data	RTag	rchild
--------	------	------	------	--------

其中:

增加线索的二叉树称之为线索二叉树。指向结点前驱和后继的指针称为线索。

二叉树按某种次序成为线索二叉树的过程叫做线索化

二叉线索树的存储表示

```
typedef enum PionterTag (Link, Thread); //0, 1
typedef struct BiThrNode {
  TElemType
 data;
  struct BiThrNode * lchild , * rchild ;
  PointerTag LTag, RTag;
线索二叉链表的建立依据二叉树的遍历顺序
```

例,中序线索链表

线索链表的遍历算法

由于在线索链表中添加了遍历中得到的"前驱"和"后继"的信息,从而简化了遍历的算法。

for (p = firstNode(T); p; p = Succ(p))
 Visit (p);

例如:

对中序线索化链表的遍历算法

※ 中序遍历的第一个结点?

左子树上处于"最左下"(没有左子树)的结点。

※ 在中序线索化链表中结点的后继?

若无右子树,则为后继线索所指结点; 否则为对其右子树进行中序遍历时访问的第一个 结点。--右子数中的最左下结点

```
void InOrderTraverse_Thr(BiThrTree T, void (*Visit)(TElemType e))
p = T->lchild; // p指向根结点
while (p != T) { // 空树或遍历结束时, p==T
  while (p->LTag==Link) p = p->lchild; // 第一个结点
  if(!Visit(p->data)) // 访问其左子树为空的结点
 return ERROR;
  while (p->RTag==Thread && p->rchild!=T) {
 p = p->rchild; Visit(p->data); // 访问后继结点
 // p进至其右子树根
  p = p->rchild;
} // InOrderTraverse_Thr
```


如何建立线索链表?

在中序遍历过程中修改结点的左、右空指针域,以保存当前访问结点的"前驱"和"后继"信息。遍历过程中,附设指针pre并始终指向当前访问的、指针p所指结点的前驱。

```
Status InOrderThreading(BiThrTree &Thrt, BiThrTree T)
{ // 构建中序线索链表,中序遍历线索化后Thrt为头结点
 if (!(Thrt = (BiThrTree)malloc(sizeof(BiThrNode))))
 exit (OVERFLOW);
 Thrt->LTag = Link; Thrt->RTag = Thread; // 建头结点
 // 右指针回指
 Thrt->rchild = Thrt:
 // 树为空, 左指针回指
 if (!T) Thrt->lchild = Thrt;
 else {
 Thrt->lchild = T; pre = Thrt;
 // 中序遍历同时线索化
 InThreading(T);
 // 处理最后一个结点
 pre->rchild = Thrt;
 pre->RTag = Thread;
 Thrt->rchild = pre;
 return OK;
} // InOrderThreading
```

```
void InThreading(BiThrTree p) {
 if (p) { // 对以p为根的非空二叉树进行线索化
  InThreading(p->lchild); // 左子树线索化
  if (!p->lchild) // 建前驱线索
 { p->LTag = Thread; p->lchild = pre; }
  if (!pre->rchild) // 建后继线索
 { pre->RTag = Thread; pre->rchild = p; }
  pre = p;
 // 保持 pre 指向 p 的前驱
  InThreading(p->rchild); // 右子树线索化
 } // if
} // InThreading
```


6.4 树和森林

- 6.4.1 树的三种存储结构
- 一、双亲表示法
- 二、孩子(链表)表示法
- 三、孩子兄弟(二叉链表)表示法

1、双亲表示法

data parent

A	-1
В	0
C	0
D	0
E	2
F	2
G	5

C语言的类型描述:

#define MAX_TREE_SIZE 100

结点结构: data parent

typedef struct PTNode { Elem data; int parent; // 双亲位置域

} PTNode;

树结构:

```
typedef struct {
 PTNode nodes[MAX_TREE_SIZE];
 int r, n; // 根结点的位置和结点个数
 } PTree;
```

2、孩子链表表示法

C语言的类型描述:

孩子结点结构:

child next

typedef struct CTNode { int child; struct CTNode *next; } *ChildPtr;

树结点结构

data firstchild

```
typedef struct {
 TElemType data;
 ChildPtr firstchild;
 // 孩子链表头指针
} CTBox;
```

树结构:

```
typedef struct {
  CTBox nodes[MAX_TREE_SIZE];
  int
 n, r;
 // 结点数和根结点的位置
 } CTree;
```

3、孩子-兄弟(二叉链表)表示法

C语言的类型描述:

结点结构: firstchild data nextsibling

typedef struct CSNode{

ElemType data;

struct CSNode *firstchild,

*nextsibling;

} CSNode, *CSTree;

2. 树转换成一棵根只有左子树的二叉树

6.4.2 森林与二叉树的转换

- (1). 任何一棵树都可以转换为一棵根没有右子树的二叉树。
- (2). 森林是由若干棵树构成的集合,若把森林中前一棵树的根结点看成是后一棵树的根结点兄弟,就可以导出森林与二叉树的转换。

1. 森林转换成二叉树

- (1) 增加一个根结点,作为原森林中各树根结点的父结点。
- (2) 将新树转换成二叉树。
- (3) 删除二叉树的根结点。

6.6 树的应用

- 1. 赫夫曼树(最优二叉树)
- 2. 赫夫曼编码
- 3. 二叉分类树(二叉排序树)
- 4. 判定树

6.6.1 赫夫曼树 Huffman (最优二叉树)

基本概念:

从树中一个结点到另一个结点之间的分支构成这两个结点之间的<mark>路径。</mark> 路径上的分支数目称做<mark>路径长度。</mark>

树的路径长度是从树根到每一个结点的路径长度之和。

在具有相同结点数的所有二叉树中,完全二叉树 的路径长度是最短的。

推广,为结点加权w。

结点的带权路径长度为从根结点到该结点之间的路径长度与结点上 权值的乘积。

树的带权路径长度为树中所有叶子结点的带权路径长度之和,通常

记做 WPL =
$$\sum_{k=1}^{n} w_k \cdot l_k$$

 w_k 为叶子结点 v_k 的权值 l_k 为叶子结点 v_k 的路径长度

例:3棵二叉树,都有4个叶子结点a、b、c、d,分别带权7、5、2、4,求它们各自的带权路径长度。

(1) WPL =
$$7 \times 2 + 5 \times 2 + 2 \times 2 + 4 \times 2 = 36$$

(2) WPL =
$$7 \times 3 + 5 \times 3 + 2 \times 1 + 4 \times 2 = 46$$

(3) WPL =
$$7 \times 1 + 5 \times 2 + 2 \times 3 + 4 \times 3 = 35$$

假设有 \mathbf{n} 个权值 { \mathbf{w}_1 , \mathbf{w}_2 , ... \mathbf{w}_n },试构造一棵有 \mathbf{n} 个叶子结点的二叉树,每个叶子结点带权为 \mathbf{w}_i ,则其中带权路径长度WPL最小的二叉树称做最优二叉树或赫夫曼树。

如何构造赫夫曼树?

- (1) 根据给定的 n 个权值 $\{w_1, w_2, ... w_n\}$ 构成 n 棵二叉树的集合 $F = \{T_1, T_2, ... T_n\}$,其中每棵二叉树 T_i 中只有一个权值为 w_i 的根结点。
- (2) 在 F 中选取两棵根结点权值最小的树作为左、右子树构造一棵新的二叉树,且置新二叉树的根结点的权值为其左、右子树根结点的权值之和。
- (3) 在 F 中删除这两棵树,同时将新得到的二叉树加入集合 F 中。
- (4) 重复(2)和(3),直到F中只含一棵树为止。

例, 4个叶子结点 a、b、c、d, 分别带权7、5、2、4。

$$WPL = 7 \times 1 + 5 \times 2 + 2 \times 3 + 4 \times 3 = 35$$

思考

为什么赫夫曼树是最优的?

- (1) 最小的两个一定放在最下面,而且是 兄弟
- (2)最优树删除最小的两个,父节点充当叶子,值为两个之和,则依旧是最优树

最小的两个一定放在最下面,而且 是兄弟

令T: W1<=W2<=...<=Wt,设最长路径上两个叶节点分别为Wx, Wy,则有:

L(Wx)>=L(w1), L(Wy)>=L(w2),

若L(Wx)>L(W1),将Wx和W1对调,得到T'

W(T')-W(T)=L(Wx)W1+L(w1)Wx-(L(w1)W1+L(Wx)Wx)

=(L(W1)-L(Wx))(Wx-W1)<0

W(T')<W(T)矛盾,则L(Wx)=L(W1),同理L(Wy)=L(W2)

最优树删除最小的两个,父节点充当叶子, 值为两个之和,则依旧是最优树

- 反证法
- 假设T是一棵最优树,W(T)是权值,最小的AB在最下层,对应的路径权值分别是Wa, Wb
- 删除AB后,父节点C成为叶子节点,此时的新树T*, W(T)=W(T*)+Wa+Wb
- 如果T*不是最优树,则必有最优树T11(包含C), W(T11)<=W(T*)
- 如果把T11中的C展开为A和B,则 W(T1)=W(T11)+Wa+Wb<=W(T*) 矛盾

6.6.2 赫夫曼编码 [编码-前缀编码-赫夫曼编码]

1. 编码

例,传送ABACCD,四种字符,可以分别编码为00,01,10,11。 则原电文转换为000100101011。 对方接收后,采用二位一分进行译码。 当然,为电文编码时,总是希望总长越短越好,如果对每个字符设计长度不等的编码,且让电文中出现次数较多的字符采用较短的编码,则可以减短电文的总长。

例,对ABACCD 重新编码,分别编码为0,00,1,01。 A B C D 则原电文转换为00001101。减短了。

问题: 如何译码?

前四个二进制字符就可以多种译法。

AAAA BB

2. 前缀编码

若设计的长短不等的编码,满足任一个编码都不是另一个编码的前缀,则这样的编码称为前缀编码。

例, A,B,C,D前缀编码可以为 0,110,10,111

利用二叉树设计二进制前缀编码。

叶子结点表示 A,B,C,D 这 4 个字符 左分支表示'0',右分支表示'1' 从根结点到叶子结点的路径上经过的二 进制符号串作为该叶子结点字符的编码 路径长度为编码长度 证明其必为前缀编码

如何得到最短的二进制前缀编码?

3. 赫夫曼编码

设每种字符在电文中出现的概率 w_i 为,则依此 n 个字符出现的概率做权,可以设计一棵赫夫曼树,使

$$WPL = \sum_{i=1}^{n} w_i l_i \quad 最小$$

w_i 为叶子结点的出现概率(权)

l_i 为根结点到叶子结点的路径长度

例,某通信可能出现ABCDEFGH8个字符,其概率分别为 0.05,0.29,0.07,0.08,0.14,0.23,0.03,0.11,试设计赫夫曼编码

不妨设 w = {5,29,7,8,14,23,3,11} 排序后 w = {100}

ACEA 编码为 0110 1110 110 0110

如何译码? A C E A

- 1. 从根结点出发,从左至右扫描编码,
- 2. 若为 '0'则走左分支,若为'1'则走右分支,直至叶结点为止,
- 3. 取叶结点字符为译码结果,返回重复执行 1,2,3 直至全部译完为止

6.6.3 二叉分类树(二叉排序树)

- 二叉分类树或者是一棵空树;或者是具有下列性质的二叉树:
 - (1) 左子树上所有结点的值均小于等于它的根结点的值;
 - (2) 右子树上所有结点的值均大于它的根结点的值;
 - (3) 根结点的左、右子树也分别为二叉分类树。

如何插入新结点9?

利用插入操作可以构造一棵二叉分类树

首先给出结点序列:

<u>13</u>, <u>8</u>, <u>23</u>, <u>5</u>, <u>18</u>, <u>37</u>

分类二叉树的应用:

快速、方便查找某个结点

实现二叉分类树的插入算法!

决策树分类

决策树分类的主要任务是要确定各个类别的决策区域,或者说,确定不同类别之间的边界。在决策树分类模型中,不同类别之间的边界通过一个树 状结构来表示

决策树算法

最大高度 = 决策属性的个数 树越矮越好 要把重要的好的属性放在树根 因此,决策树建树算法就是:选择树根的 过程

决策树算法

- 1 开始时,所有的训练集样本都在树根
- 2 属性都是可分类的属性(如果是连续值的话,先要对其进行离散化)

停止划分的条件:

- 1 某个节点上的所有样本都属于相同的类别
- 2 所有属性都用到了-采用多数有效法对叶子节点分类
- 3 没有样本了

决策树分类第一步: 选择树根

比较流行的属性选择法:信息增益信息增益最大的属性被认为是最好的树根

H: 信息熵
$$H(X) = -\sum_{i=1}^{n} p(x_i) \log p(x_i)$$
.

C: 样本(分类)集合,T:属性

IG(T)=H(C)-H(C|T) o

示例

共有5个属性

前4个属性用作 预测属性,最 后一个属性是 类别属性

共有14个样本 ,或者说14条 记录

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

$$I(p,n) = I(\frac{9}{14}, \frac{5}{14}) = -\frac{9}{14}\log_2\frac{9}{14} - \frac{5}{14}\log_2\frac{5}{14} = 0.940$$

- Class N: buys_computer = "no"
- \blacksquare I(p, n) = I(9, 5) = 0.940
- Compute the entropy for age:

age	p _i	n _i	I(p _i , n _i)	
<=30	2	3	0.971	
3040	4	0	0	
>40	3	2	0.971	

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

$$E(age) = \frac{5}{14}I(2,3) + \frac{4}{14}I(4,0) + \frac{5}{14}I(3,2) = 0.694$$

 $\frac{5}{14}I(2,3)$ means "age <=30" has 5 out of 14 samples, with 2 yes'es and 3 no's. Hence

$$Gain(age) = I(p,n) - E(age) = 0.246$$

Similarly,

$$Gain(income) = 0.029$$

 $Gain(student) = 0.151$
 $Gain(credit_rating) = 0.048$

练习

ж 深度为5的二叉树至多有()个结点。

A. 16 B. 32

C. 31 D. 10

黑 具有10个叶子结点的二叉树中有 个度为2的结点。

A. 8 B. 9 C. 10 D. 11

将一棵有多个结点的完全二叉树从根这一层开始,每 一层上从左到右依次对结点进行编号,根结点的编号 为1,则编号为49的结点的左孩子编号为()。

A. 98 B. 99 C. 50 D. 48

按照二叉树的定义,具有3个结点的二叉树有()种形态。

A. 3

B. 4

C. 5

D. 6

第 某二叉树的先序序列和后序序列正好相反,则该二叉树一定是()的二叉树。

- A. 空或只有一个结点
- B. 高度等于其结点数
- C. 任一结点无左孩子
- D. 任一结点无右孩子

- **第** 假定一棵二叉树的结点个数为50,则它的最小深度为_____,最大深度为____。
- **黑** 一棵树的后根序列与其转换的二叉树的____序列相同,先根序列与其转换的二叉树的____序列相同。
- **署** 具有400个结点的完全二叉树的深度为
- **第** 假定一棵二叉树的结点数为18,则它的最小深度为_____,最大深度为____。

出 已知二叉树的后序和中序序列如下,画出该二叉树。

后序序列: DEABFCR

中序序列: DAERBCF

出 已知二叉树的后序和中序序列如下,画出该二叉树。

后序序列: ABCDEFG

中序序列: ACBGEDF

第有7个带权结点,其权值分别为3,7,8,2,6,10,14,试以它们为叶子结点生成一棵哈夫曼树,画出相应的哈夫曼树(左子树根结点的权小于等于右子树根结点的权)。

第已知如下树林,画出对应的二叉树。

x已知二叉树, 画出中序的线索。

第有一份电文中共使用五个字符: a、b、c、d、e,它们的出现频率依次为8、14、10、4、18,请构造相应的哈夫曼树(左子树根结点的权小于等于右子树根结点的权),求出每个字符的哈夫曼编码。

已知二叉树以二叉链表作为存储结构,阅读下列算法,说出它的功 能,k为全局变量,初值为0,首次调用时i值为0。 void unknown(struct node *t, int i) if (t!=NULL) cout<< t->data; /* 访问根结点 */ i++; if(k<i) k=i; unknown(t->lch, i); /* 先根遍历左子树 */ unknown(t->rch, i); /* 先根遍历右子树 */ } /* unknown */

以下为中根次序线索化二叉树的遍历算法,在空缺上填写具体语句, 使之成为一个完整的算法。

```
struct nodex
 char data;
 struct nodex *lch, *rch;
 int ltag, rtag; /* 左、 右标志域, 有孩子时标志域为0, 为线索时值为1 */
struct nodex *insucc(struct nodex *q) //计算结点q的后继
  if(q->rtag==1) (1)
  else
 r=q->rch;
 while (r->ltag!=1) ____(2)
 p=r;
 return(p);
```

```
void inthorder(stuct nodex *t)
 p=t;
 if(p! =NULL)
 while(p->lch! =NULL)
 p=p->lch; /* 查找二叉树的最左结点 */
 printf( p->data);
 while(p->rch!=NULL)
 p=insucc(p); /* 调用求某结点p后继的算法 */
 printf(p->data);
} /* inthorder */
```