

二叉树

吉林大学计算机学院 谷方明 fmgu2002@sina.com

学习目标

- □掌握树的定义、术语和表示
- □掌握二叉树的定义
- □掌握二叉树的顺序存储和链接存储
- □掌握二叉树的遍历操作
- □掌握二叉树的创建等操作

5.1 树的基本概念

□ 树是一种非常重要的非线性数据结构。可用来描述客观世界中广泛存在的具有分支或层次关系的对象。

例1族谱(直系图)

例2组织结构

例3 计算机领域的广泛应用

树的定义

- 定义5.1: 一棵树是一个有限的结点集合T. 若T空,则称为空树。若T非空,则:
- 1. 有一个被称为根的结点,记为root(T);
- 2. 其余结点被分成 $m(m \ge 0)$ 个不相交的非空集合 $T_1, T_2, ..., T_m$,且 $T_1, T_2, ..., T_m$ 又都是树。树 $T_1, T_2, ..., T_m$ 称作root(T)的<u>子树</u>。

有序树

口如果树的定义(2)中,子树 T_1 , T_2 , ..., T_m 的相对次序是重要的,则称该树为<u>有序树</u>,否则称为<u>无序</u>树。在有序树中,把 T_i 称作根的第 i 个子树。

□ 因为计算机表示定义了树的一种隐含次序,所以 假定所讨论的树都是有序的.

森林

- □ 一个<u>森林</u>是若干个非空不相交的树的集合
- □ 抽象的森林和树的差别很小。如果删掉一个树的根,就得到一个森林,反过来,增加一个结点作为根结点到任何森林,就得到一个树。树和森林这两个词几乎可互换的使用。

树的定义说明

- □本节定义的树在图论中称为<u>有根树</u>
 - ✓ 有根树(rooted tree): 要求选出一个结点特别标识,一般称为根(root)。
 - ✓ <u>无根树(unrooted tree)</u>: 连通无环图,也叫<u>自</u> <u>由树(free tree)</u>
- □ 数据结构的树: 有限的带标号的有根有序的树(图论术语)

树的术语 I 父亲、儿子、兄弟、祖先、后裔

1. 父亲、儿子、兄弟:

每个结点都是它的子树的根的<u>父亲</u>;反过来,每个结点都是它父亲的<u>儿子</u>;同一父亲的儿子 是<u>兄弟</u>。

2. 祖先、后裔:

每个结点都是它的子树的所有结点的<u>祖先</u>;反过来,每个结点都是它祖先的<u>后裔</u>。

树的术语 Ⅱ 度、叶子、分枝

1. 度

- 一个结点的子树的个数,称为该结点的度或次数。
- 一棵树的度为 $\max_{i=1,...,n} D(i)$.

2. 叶结点、分支结点:

度为**0**的结点称为<u>终端结点</u>; 非根的终端结点称为<u>叶结点</u>, 有时不严格区分终端结点和叶结点; 非终端结点称为<u>分枝结点</u>。

树的术语 Ⅲ 结点的层数

- 1. 结点的层数
 - (1) root(T)层数为零;
 - (2) 其余结点的层数为其父结点的层数加 1;

树的术语 IV 路径、深度、高度

- □ 结点序列 v_1 , v_2 , ..., v_k 称为结点 v_1 到结点 v_k 的 路径,如果 v_i 是 v_{i+1} 的父亲(1≤i <k). 路径经历的边数称为<u>路径长度</u>,即k-1.
- □根到结点 v_i 的路径长度称为结点 v_i 的<u>深度</u>。设n为树的结点数,D(i)表树中第i个结点的深度,则一棵 树的深度为 $\max_{i=1,\ldots,n}D(i)$
- □ 结点v_i到叶结点的最长路径的长度称为结点v_i的<u>高度</u>。叶结点的高度为0; 一棵<u>树的高度</u>定义为其根结点的高度。

树的表示法

- □ 树形表示法
 - ✓ 树根的位置

- □嵌套括号表示法
 - (A(B(E(F)), C(G,H), D(I)))

F

□凹入表示法

5.2 二叉树

□ 定义5.2: <u>二叉树</u>是结点的有限集合,它或者是空集,或者由一个根及左、右两个不相交的的二叉树构成。这两棵子树分别称为左、右子树。

树与二叉树的主要区别

- L. 二叉树每个结点最多有 2 个子结点,树则无此限制;
- II. 二叉树中结点的子树分成左子树和右子树,即使某结点只有一棵子树,也要指明该子树是左子树,还是右子树,即二叉树不仅是有序的,而且是拓扑分叉的

例 含有3个结点的不同二叉树

含有3个结点的不同二叉树

二叉树中层数为i的结点至多有2i个,i≥0。

高度为k的二叉树中至多有2k+1-1(k≥0)个结点。

口设T是由n个结点构成的二叉树,其中叶子结点个数为 n_0 ,度为2的结点个数为 n_2 ,则有: n_0 = n_2 +1

证明: 设度为1的结点有 n_1 个,总结点个数为n,总边数为e,则:

$$n = n_0 + n_1 + n_2$$
 (1)

$$e=n-1$$

(2)

$$e=2n_2+n_1$$
 (3)

因此,有 $n_0+n_1+n_2-1=2n_2+n_1$

$$n_0 = n_2 + 1$$
.

证毕

满二叉树

□ 定义5.3 一棵非空高度为 $k(k \ge 0)$ 的满二叉树,是有 2^{k+1} —1个结点的二叉树。

满二叉树的特点

- ① 叶结点都在第k层上;
- ② 每个分支结点都有两个子结点;
- ③ 叶结点的个数等于非叶结点个数加1;

完全二叉树

□ 定义5.4 一棵包含n个结点高为k的二叉树T, 当按层次顺序编号T的所有结点,对应于一棵 高为k的满二叉树中编号由1至n的那些结点时,

完全二叉树的特点

树中叶结点只能在层数最大的两层上出现;树中最下一层的结点都集中在该层最左边的若干位置上;

□ 仅仅编号最大的分支结点可以没有右孩子,其余分支结点都有两个孩子;

- □ 若将一棵具有n个结点的完全二叉树按层次次序从1 开始编号,则对编号为i (1≤i≤ n)的结点有:
 - ① 若i+1,则编号为i的结点的父结点的编号为 Li/2 」。
 - ② 若2i≤n,则编号为i的结点的左孩子的编号为 2i, 否则 i 无左孩子。
 - ③ 若2i+1≤n,则i结点的右孩子结点编号为2i+1,否则 i 无右孩子。

□ 具有n个结点的完全二叉树的高度是 [log₂n]

2二叉树的顺序存储

□ 将二叉树中所有结点存放在一块地址连续的存储空间中,同时反映出二叉树中结点间的逻辑 关系。

完全二叉树的顺序存储

31 23 12 66 94 17 5 70 62 49

a[1]a[2]a[3]a[4]a[5]a[6]a[7]

□ 一般二叉树也可仿照完全二叉树那样存储。但 可能会浪费很多存储空间。

二叉树的链接存储

- □ 二叉树诸结点被随机存放在内存空间中,结点 之间的关系用指针说明。
- □ 二叉树的结点结构包含三个域:数据域data、 指针域left和指针域right,其中左、右指针分 别指向该结点的左、右孩子结点。

left data right

□ 在二叉树的链接存储中,有一个指向根结点的 指针,称为根指针。若二叉树为空,根指针为 NULL.

□ 空指针域个数: 2n - (n-1)

二叉树的遍历

□ 二叉树的遍历:按照一定次序访问树中所有结点,且使每个结点恰好被访问一次。

□ 先根(中根、后根)序列: 以先根(中根、后根) 次序遍历二叉树 T,得到 T 之结点的一个序列

先根遍历(前/先序遍历)

- □ 若二叉树为空,则返回空;
- □否则
 - ✓ 访问根结点;
 - ✓ 先根遍历左子树;
 - ✓ 先根遍历右子树。

遍历结果 ABCDEF

先根遍历算法


```
算法PreOrder(t)
/* 先根遍历 t 指向的树*/
P1 [递归遍历]
 if (t != NULL) {
 printf("%d\n", t->data);
 PreOrder(t->left);
 PreOrder(t->right);
```


中根遍历(中序遍历)

- □ 若二叉树为空,则空操作;
- □否则
 - ✓ 中根遍历左子树;
 - ✓ 访问根结点;
 - ✓ 中根遍历右子树。

遍历结果 BDCAFE

中根遍历算法

```
算法InOrder(t)
/* 中根遍历 t 指向的树*/
I1 [递归遍历]
 if (t != NULL) {
 InOrder(t->left);
 printf("%d\n", t->data);
 InOrder(t->right);
```


后根遍历 (后序遍历)

- □ 若二叉树为空,则空操作;
- □否则
 - ✓ 后根遍历左子树;
 - ✓ 后根遍历右子树;
 - ✓ 访问根结点。

遍历结果 DCBFEA

后根遍历算法


```
算法PostOrder(t)
/* 后根遍历 t 指向的树*/
I1 [递归遍历]
 if (t != NULL) {
 PostOrder(t->left);
 PostOrder(t->right);
 printf("%d\n", t->data);
```


层次遍历

□ 层次遍历:按层数由小到大,即从第 0 层开始逐层向下,同层中由左到右的次序访问二叉树的所有结点。

□例:层次遍历序列为 ABECFD

层次遍历的实现

□需要一个队列辅助

- 1. 根结点入队.
- 2. 若队不空,重复本步骤:

取队头结点并访问;

若其左指针不空,将其左孩子入队;

若其右指针不空,将其右孩子入队

算法LevelOrder(t)


```
LevelOrder1. [初始化]
  CREATEQuene Q;
  p = t; if (p!=NULL) Q \Leftarrow p;
LevelOrder 2. [层次遍历]
  while (!Q.empty() ) {
 p \Leftarrow Q.
 printf("%d\n", p->data );
 if (p-> left != NULL) Q \Leftarrow p \rightarrow left;
 if (p-> right != NULL) Q \Leftarrow p \rightarrow right;
```

创建二叉树

□ 先根序列不能唯一确定二叉树之结构,两棵不同的二叉树却可能有相同的先根序列。

带空指针的先根序列

□ 用 "#"表示空指针,对下图所示二叉树的先根序列是 ABDEC,加入 '#'表示空指针位置后变为 ABD##E##C##.对图4.15 (b)所示二叉树之先根序列 ABDEC,加入 '#'表示空指针位置后变为 ABD#E###C##.

- □递归算法CreateBinTree(简记为CBT)以包含空指针信息的先根序列为输入序列,以根指针t 为输出参数.
- □ 当读入'#'字符时,将其初始化为一个空 指针;否则生成一个新结点并初始化其父 结点之左、右指针.

算法CBT (tostop.t)


```
/* 构造以结点t为根的二叉树; tostop ='#' */
CBT1.[读数据]
  scanf("%c",&ch); /* 顺序读入序列中的一个符号 */
CBT2. [ ch = tostop? ]
  if (ch == tostop) \{ t = \Lambda ; return; \}
  t \leftarrow AVAIL; t->data = ch;
CBT3. [构造左子树]
 CBT (tostop, t \rightarrow left);
CBT4. [构造右子树]
  CBT (tostop, t \rightarrow right);
```


□ 先根序列和中根序列可以唯一确定一棵二叉树。

[例] 先根序列 ABCKDEHF 中根序列 BKCAHEDF

□后根序列和中根序列可以唯一确定一棵二叉树。

[例] 后根序列 中根序列

[例] 后根序列 CEFDBHGA

中根序列 CBEDFAGH

课后思考

- 1. 给定一棵二叉树 T 的先根序列和后根序列, 那么能否由此确定出 T 之结构?
- 2. 尝试设计扩展先根序列序列表示树的其它方 式

复制二叉树

- □ 可以按先根遍历、中根遍历或后根遍历的方式 复制二叉树。以后根遍历为例进行复制。
- □ 复制过程: 先复制子结点, 再复制父结点, 将 父结点与子结点连接起来。

算法 CopyTree (t.p)

```
CopyTree1. [递归出口]
 if (t == NULL) RETURN NULL;
CopyTree2. [复制左子树]
 if ( t->left != NULL)
 CopyTree( t -> left , newlptr); else newlptr = NULL ;
CopyTree3. [复制右子树]
 if (t->right!= NULL)
 CopyTree(t -> right, newrptr); else newrptr = NULL;
CopyTree4. [生成结点]
 p \Leftarrow AVAIL.
 p \rightarrow data = t \rightarrow data; p \rightarrow left = newlptr; p \rightarrow right = newrptr;
 RETURN p;
```

搜索父结点


```
算法Father (t, p.q)
F1 [判断t是否存在及p是否为根结点]
 if (t==NULL \parallel p==NULL \parallel p==t) return q = NULL;
F2 [若t为所求]
 if (t->Left(t)==p | t->Right(t)==p) return q=t;
F3 [递归调用]
 Father( t->left, p, qL);
 if (qL!=NULL) return q=qL;
 Father(t-> right, p . qR);
 return q=qR;
```


□ 另一种常用的结点结构包括三个指针域, parent域中指针指向其父结点

left	data	parent	right
------	------	--------	-------

搜索数据


```
算法Find(t, item . q)
Find1. [判断t是否为空或为所求]
 if (t==NULL) return q = NULL;
 if (t->data == item) return q = t;
Find2. [递归]
 Find (t->left, item, p);
 if(p!=NULL) return q = p;
 Find (t->right, item , p);
 return q = p;
```

插入结点作为某结点的左儿子


```
算法InsertLeft (t, item, p)
```

I1. [特判]

if
$$(t==NULL)$$
 return;

I2. [结点p]

```
Find(t, item, q);
```

I3. [插入结点]

$$p$$
->left = q ->left;

$$q$$
->left = p ;

释放二叉树

```
算法Del(p)
/* 删除结点p及其左右子树 */
Del1. [递归删除]
 if(p!=NULL) {
 Del( p->left );
 Del( p->right );
 AVAIL \Leftarrow p;
```


删除给定结点及其左右子树

Del(p);


```
算法DST(t)
DST1. [特判]
 if (t==NULL) return;
 if (t==root) { Del(t); root = NULL; return;}
DST2. [找t的父结点q]
 p=t; Father(root, p, q).
DST3. [修改q的指针域]
 if (q!=NULL && q->left==p) q-> left=NULL;
 if (q!=NULL && q-> right ==p) q-> right=NULL;
DST4. [删除p及其子树]
```

非递归的中根遍历算法


```
算法NIO(t)
NIO1. [初始化]
  CREATEStack(S); p = t.
NIO2.[入栈]
  while(p != NULL) { S.push(p); p = p - > Left; }
NIO3. [栈为空?]
  if (S.empty()) return; else p = S.pop();
NIO4. [访问p,更新p]
  printf("%c", p->Data); p = p-> Right;
NIO5. [返回]
  goto NIO2;
```


运行及证明

□ 定理5.1: 正确性证明

设算法NIO从步骤NIO2开始,p指向一棵有n个结点之二叉树T*的根,此时栈S中有S[1],S[2],…,S[m],m≥0,则步骤NIO2至NIO5将以中根序遍历T*,并最后到达步骤NIO3,同时栈S也恢复到原来值。

非递归的后根遍历算法

□ 先根和中根遍历的非递归算法,一个结点仅进 栈出栈一次,我们能够判断其输出语句的位置 ,分别为结点进栈前及出栈后。

□ 而后根遍历输出结点的位置应为处理完右子树 之后,如果每个结点还是进栈、出栈一次,则 无法确定何时输出结点,即其左右子树是否已 处理完。

工作栈结点

结点

结点状态i

结点所处状态i = 0, 1或2:

0: 结点及左右子树均未被访问;

1: 遍历左子树;

2: 遍历右子树。

□ 树中任一结点q都需进栈三次,出栈三次。第一次出栈是为遍历结点q的左子树,第二次出栈是为遍历结点q的右子树,第三次出栈是为访问结点q.

算法思想

- 1)将(根结点,0)压入堆栈。
- 2) 弹栈,对出栈元素(p, i)中标号i进行判断,
 - ✓ 若 i=0,则将(p,1)压入堆栈;若结点p的左指针不为空,则将(Left(p),0) 压入堆栈,准备遍历其左子树.
 - ✓ 若 i=1,此时已遍历完结点p的左子树,则将(p,2) 压入堆栈,若右指针不为空,则将(Right(p),0)压入堆栈,准备遍历其右子树.
 - ✓ 若 i=2,此时已遍历完结点p的右子树,访问结点p.

a c	a 0	b 0 a 1	b 1 a 1	$egin{array}{ c c c c c c c c c c c c c c c c c c c$	$egin{array}{c} oldsymbol{d1} \ oldsymbol{b2} \ oldsymbol{a1} \ \end{array}$	d 2 b 2 a 1	$egin{array}{c} oldsymbol{b2} \ oldsymbol{a1} \ oldsymbol{d} \ \end{array}$	$\begin{bmatrix} a1 \\ b \end{bmatrix}$
d	c 0 a 2	e 0 c 1 a 2	e 1 c 1 a 2	e 2 c 1 a 2	$\begin{bmatrix} c \ 1 \\ a \ 2 \end{bmatrix}$	c 2 a 2	a 2	a

算法NPostOrder(t)


```
NPO1[建立堆栈]
 CREATStack(S); S \Leftarrow (t,0);
NPO3[利用栈实现递归]
 while(!s.empty()) {
 (\mathbf{P},\mathbf{i}) \Leftarrow \mathbf{S};
 if (i==0) \{S \Leftarrow (P,1);
 if (p->Left != NULL) S \Leftarrow (p->Left,0);
 if (i==1) { S \Leftarrow (P,2);
 if (p->Right != NULL) S \Leftarrow (p->Right,0);
 if (i==2) printf("%c", p->Data);
```


□ 非递归的先根遍历算法与非递归遍历类似;

□非递归的后根遍历有多种实现方案

总结

- □树的定义、术语(4组)和表示法(4种)
- □二叉树的定义和性质(5个引理)
- □二叉树的存储(顺序、链接)
- □二叉树的操作(遍历、创建、.....)
- □ 遍历的迭代算法(中根、后根、先根)

第5章 任务

□慕课

- ✓ 在线学习/预习 第5章 视频
- ✓ 在线学习/预习 7.4.2 堆排序

□作业

- ✓ P162: 5-2, 5-3, 5-4, 5-5, 5-6, 5-10, 5-12, 5-14
- ✓ 在线提交