第3章 树与二叉树

2018/11/7 Slide 3-1

学习目标

- → 树型结构是一种非线性结构,反映了结点之间的层次关系,在计算机科学与软件工程中有着广泛的应用。
- ◆ 掌握树(森林)和二叉树的定义及其相关的术语;
- ◆ 重点掌握二叉树的结构、性质,存储表示和四种遍历算法;二叉树线索化的实质及线索化的过程;
- → 了解树的结构性质、存储表示方法和遍历算法;
- ▶ 掌握森林(树)与二叉树的对应关系和相互转换方法;
- → 了解树型结构的应用,重点掌握哈夫曼树的概念和构造方法,哈夫曼编码和译码的原理及实现方法。

本章主要内容

- ▶ 3.1 树与二叉树的基本术语
- → 3.2 二叉树
- → 3.3 堆
- ▶ 3.4 选择树
- → 3.5 树
- → 3.6 森林 (树) 与二叉树的相互转换
- → 3.7 树的应用
- → 本章小结

3.1 树与二叉树的基本术语

- ▶ 树的构造性递归定义:
 - 一个结点 X 组成的集合{ X }是一棵树,这个结点 X 称为 这棵树的根(root)。
 - 假设 X 是一个结点, T_1 , T_2 , ..., T_k 是 k棵互不相交的树, 可以构造一棵新树: 令 X 为根,并有k 条边由 X 指向树 T_1 , T_2 , ..., T_k 。这些边也叫做分支, T_1 , T_2 , ..., T_k %作根为X的树之子树(SubTree)。

分支 分支 分支 分支 分支 分支 分支 分支 分支

→ 说明:

- 递归定义,但不会产生循环定义;
- 构造性定义便于树型结构的建立;
- 一株树的每个结点都是这株树的某株子树的根;

2018/11/7 Slide 3-4

▶ 树的构造性递归定义:

2018/11/7

- ▶ 树的逻辑结构特点:
 - ■除根结点之外,每棵子树的根结点有且仅有一个直接前驱 ,但可以有**0**个或多个直接后继。
 - ■即一对多的关系,反映了结点之间的层次关系。

2018/11/7 Slide 3-6

→ 树型结构的应用示例----文件(目录)结构:

▶ 树型结构的应用示例----(无公共子式的)表达式的表示:

- → 基本术语:
 - ■结点的度:结点所具有的子树的个数。
 - 树的度: 树中各结点度的最大值。
 - ■叶子结点: 度为0的结点, 也称为终端结点。
 - 分支结点: 度不为0的结点, 也称为非终端结点。

- → 基本术语:
 - 结点孩子、双亲: 树中某结点子树的根结点称为这个结点的孩子结点(子结点、儿子),这个结点称为它孩子结点的双亲结点(父结点);
 - ■兄弟:具有同一个双亲的孩子结点互称为兄弟。

→ 基本术语:

函(径)和路(径)长度:如果树的结点序列 $n_1, n_2, ..., n_k$ 有如下关系:结点 n_i 是 n_{i+1} 的双亲(1 <= i < k),则把 $n_1, n_2, ..., n_k$ 称为一条由 n_1 至 n_k 的路径;路径上经过的边的个数称为路径长度。

■祖先、子孙:在树中,如果有一条路径从结点x到结点y,那么x就称为y的祖先,而y称为x的子孙。

- → 基本术语:
 - ■结点的层数:根结点的层数为1;对其余任何结点,若某结点在第k层,则其孩子结点在第k+1层。
 - 树的深度: 树中所有结点的最大层数,也称高度。

- → 基本术语:
 - 有序树、无序树: 如果一棵树中结点的各子树从左到右是 有次序的,称这棵树为有序树; 反之,称为无序树。
 - 森林: $m (m \ge 0)$ 棵互不相交的树的集合。

▶ 树型结构和线性结构的比较

线性结构

第一个数据元素

无前驱

最后一个数据元素

无后继

其它数据元素

一个前驱,一个后继

一对一

树型结构

根结点(只有一个)

无双亲

叶子结点(可以有多个)

无孩子

其它结点

一个双亲,多个孩子

一对多

3.2 二叉树

- → 二叉树(Binary Tree)的定义:
 - ■二叉树一个是 $n(n \ge 0)$ 个结点的有限集合,该集合或者为空(称为空二叉树);或者是由一个根结点和两棵互不相交的、分别称为左子树和右子树的二叉树组成。

▶ 结构特点:

■每个结点最多只有两棵子树,即结点的度不大于2

■子树有左右之别,子树的次序(位置)不能颠倒

■ 即使某结点只有一棵子树,也有左右之分(B)

→ 二叉树的基本形态:

空二叉树

只有一个根结点

根结点只有右子树

根结点只有左子树

根结点同时有左右子树

▶ 具有3个结点的树和二叉树的不同构的形态:

树的不同构形态

二叉树的不同构形态

特殊的二叉树----斜树

- ▶ 左斜树
 - 所有结点都只有左子树的二叉树称为左斜树;
- → 右斜树
 - 所有结点都只有右子树的二叉树称为右斜树;
- → 斜树:
 - ■左斜树和右斜树统称为斜树。

斜树的结构特点:

- → 在斜树中,每一层只有一个结点;
- ◆ 斜树的结点个数与其高度相同。

特殊的二叉树----满二叉树

- → 定义: 高度为K且有2^K-1个结点的二叉树称为满二叉树。
- → 结构特点:
 - ■分支结点都有两棵子树
 - ■叶子结点都在最后一层

→ 满二叉树在相同高度的二叉树中,结点数、分支结点数和叶

2018/11/7 **Slide 3-19**

特殊的二叉树----完全二叉树

- → 定义: 称满足下列性质的二叉树(假设高度为k)为完全二叉树:
 - ■1.所有的叶都出现在k或k-1层;
 - 2.k-1层的所有叶都在非终结结点的右边;
 - 3. 除了k-1层的最右非终结结点可能有一个(只能是左分支)或两个分支之外,其余非终结结点都有两个分支。

2018/11/7 Slide 3-20

特殊的二叉树----完全二叉树

- → 结构特点:
 - ■1. 叶子结点只能出现在最下两层,且最下层的叶子结点都 集中在二叉树的左部;
 - 2. 完全二叉树中如果有度为1的结点,只可能有一个,且该结点只有左孩子。
 - 3. 深度为k的完全二叉树的前k-1层一定是满二叉树。

2018/11/7 Slide 3-21

二叉树的性质

- → 性质1:
 - ■二叉树的第 i 层最多有 2^{i-1} 个结点。($i \ge 1$)
 - ■证明(数学归纳法):

当i=1时,第1层只有一个根结点,而 2ⁱ⁻¹=2⁰=1,

结论成立。

假定i=k($1 \le k < i$)时结论成立,即第k层上至多有 2^k-1 个结点,则 i=k+1时,因为第k+1层上的结点是第k层上结点的孩子,而二叉树中每个结点最多有2个孩子,故在第k+1层上最大结点个数为第k层上的最大结点个数的二倍,即 $2 \times 2^{k-1}$

=2^k。结论成立。 □

二叉树的性质

- ▶ 性质2:
 - 高度为 $k(k \ge 1)$ 的二叉树最多有 2^k 1个结点,最少有k个结点。
- \mathbf{u} **证明**:由性质1可知,高度为 \mathbf{k} 的二叉树中结点个数最多
- $=\sum_{i=1}^{\infty}(\hat{x}_{i})$ (第i 层上结点的最大个数) $= 2^{0} + 2^{1} + 2^{2} + ... + 2^{k-1} = 2^{k} 1$;

另外,每一层至少要有一个结点,因此,高度为k的二叉树,至少有k个结点。 \square

- → 高度为k且具有2k-1个结点的二叉树一定是满二叉树,
- → 高度为k且具有k个结点的二叉树不一定是斜树。

二叉树的性质

- ▶ 性质3:
 - 在非空二叉树中,如果叶子结点数为 n_0 ,度为2的结点数为 n_2 ,则有: $n_0 = n_2 + 1$,而与度数为1的结点数 n_4 无关。
 - ■证明:设n为二叉树的结点总数,则有:

$$n = n_0 + n_1 + n_2$$

在n个结点的二叉树中,共有n-1条分支(边);在这些分支中,度为1和度为2的结点分别提供1条和2条分支。所以有:

$$n - 1 = n_1 + 2n_2$$

因此可以得到: $n_0 = n_2 + 1$ 。与度数1的结点数 n_1 无关。

◆ 在有n个结点的满二叉树中,有多少个叶子结点?

完全(满)二叉树的性质

◆ 性质4: 具有 n ($n \ge 0$) 个结点的完全二叉树的高度为 $\lceil \log_2(n+1) \rceil$

证明: 设完全二叉树的高度为 k,则根据性质2有:

变形 $2^{k-1} < n + 1 \le 2^k$ 取对数 $k-1 < \log_2(n+1) \le k$ 因此有 $\lceil \log_2(n+1) \rceil = k \square$

完全(满)二叉树的性质

- ▶ 完全二叉树的顺序存储结构:
 - ■如果把一棵完全二叉树的具有n个结点自顶向下,同一层自左向右连续编号:1,2,...,n,且使该编号对应于数组的下标,即编号为i(1 ≤ i ≤ n)的结点存储在下标为i的数组单元中,则这种存储表示方法称为完全(满)二叉树的顺序存储结构。

- → 完全二叉树的顺序存储结构的性质:
 - 若i = 1,则 i 是根结点,无父结点; 若i > 1,则 i 的父结点为[i/2]
 - 若 2*i≤n,则 i 有左儿子且为 2*i,否则,i 无左儿子。
 - 若2*i+1 \leq n, 则 i 有右儿子且为2*i+1,否则,i 无右儿子
 - 若 i 为偶数,且 i < n,则有右兄弟,且为 i + 1。
 - 若 i 为奇数, 且 i ≤ n && i != 1, 则其左兄弟, 且为 i-1

2018/11/7

二叉树的遍历操作

→ 遍历的定义:根据某种策略,按照一定的次序访问二叉树中的每一个结点,使每个结点被访问一次且只被访问一次。这个过程称为二叉树的遍历。

- → 遍历的结果是二叉树结点的线性序列。非线性结构线性化。
 - 策略: 左孩子结点一定要在右孩子结点之前访问
 - ■次序: 先序(根)遍历、中序(根)遍历、后序(根)遍历和层序(次)遍历
 - <mark>访问:</mark> 抽象操作,可以是对结点进行的各种处理,这里简 化为输出结点的数据。

2018/11/7 Slide 3-28

- 二叉树遍历的定义
- ▶ 先序(根)遍历二叉树
 - 若二叉树为空,则返回; 否则,
 - ●①访问根结点;
 - ●②先序遍历根结点的左子树;
 - ●③先序遍历根结点的右子树;

▶ 所得到的线性序列分别称为先序(根)序列。

→ 先序遍历序列为: ABDGCEF

二叉树遍历的定义

- ▶ 中序(根)遍历二叉树
 - 若二叉树为空,则返回; 否则,
 - ●①中序遍历根结点的左子树;
 - •②访问根结点;
 - ●③中序遍历根结点的右子树;

▶ 所得到的线性序列分别称为中序(根)序列。

→ 中序遍历序列为: DGBAECF

- 二叉树遍历的定义
- → 后序(根)遍历二叉树
 - 若二叉树为空,则返回; 否则,
 - ●①后序遍历根结点的左子树;
 - ●②后序遍历根结点的右子树;
 - ●③访问根结点;

所得到的线性序列分别称为后序(根)

→ 后序遍历序列为: GDBEFCA

二叉树遍历的定义

- → 层序(次)遍历二叉树
 - 从二叉树的第一层(即根结点)开始,<mark>从上至下</mark>逐层遍历,在同一层中,则按<mark>从左到</mark>右的顺序对结点进行访问。

■ 所得到的线性序列分别称为层序序列。

→ 层序遍历序列为: ABCDEFG

2018/11/7

二叉树的基本操作

- → ① Empty (BT): 建立一株空的二元树。
- → ② IsEmpty (BT): 判断二元树是否为空,若是空则返回TRUE; 否则返回FALSE。
- → ③ CreateBT(V,LT,RT):建立一株新的二元树。这棵新二元树根结点的数据域为V,其作右子树分别为LT,RT。
- ▶ ④ Lchild (BT): 返回二元树BT的左儿子。若无左儿子,则返回空。
- → ⑤ Rchild (BT): 返回二元树BT的右儿子。若无右儿子,则返回空。
- → ⑥ Data (BT): 返回二元树BT的根结点的数据域的值。

利用二叉树的基本操作,写出前三种遍历算法的递归形式

◆ 先序遍历算法 void PreOrder (BTREE BT) if (! IsEmpty (BT)) visit (Data (BT)); PreOrder (Lchild (BT)); PreOrder (Rchild (BT));

◆ 先序序列: -+a*b-cd/ef

利用二叉树的基本操作,写出前三种遍历算法的递归形式

```
◆ 中序遍历算法
void InOrder (BTREE BT )
  if (! IsEmpty (BT))
 InOrder (Lchild (BT));
 visit (Data (BT));
 InOrder (Rchild (BT));
```


利用二叉树的基本操作,写出前三种遍历算法的递归形式

```
→ 后序遍历算法
void PostOrder (BTREE BT )
  if (! IsEmpty (BT))
 PostreOrder (Lchild (BT));
 PostOrder (Rchild (BT));
 visit (Data (BT));
```


→ 后序序列: abcd-*+ef/-