2.5 树与二叉树

- **2.5.1** 树的基本概念
- 2.5.2 二叉树及其基本性质
- 2.5.3 二叉树的存储结构
- 2.5.4 二叉树的遍历
- 2.5.5 二叉树的应用

内容提要

- 1. 树的定义
- 2. 树的基本概念

结点、结点度、根、支、叶结点 子结点、父结点、兄弟结点 树的度、路径、长度、深度 森林、有序、无序

内容提要

- 3. 二叉树
 - 二叉树的定义
 - 二叉树的性质(每层结点个数、总结点数)
 - 二叉树的存储结构:顺序存储、记录数组结构(结点、左子、右子)、链式存储结构(二叉链表三叉链表)
- 4. 特殊二叉树
 - 满二叉树(性质)、完全二叉树(性质)、平衡二叉树、
 - 二叉排序树)
- 5. 二叉树的遍历操作(前序、中序、后序)
- 6. 树的存储结构:

数组实现方法(双亲表示法)、链表实现方式(孩子表示法)、二叉链表实现方式(孩子兄弟表示法)

7. 树、森林与二叉树的转换

2.5.1 树的基本概念

树形结构是以<mark>分支关系</mark>来定义的 层次结构。在客观世界中树形结 构广泛存在,并应用于:

- ■人类社会的族谱、家谱、行政 区域划分管理;
- ■各种社会组织机构;
- ■在计算机领域中,用树表示源 程序的语法结构;
- ■在0S中,文件系统、目录等组 织结构也是用树来表示的。

加彈板 02235-1076-14-01-1 格耳 02235-1076-14-01-2 人孔馬菊春 00235-1016-14-01-3 双头螺柱 #30×2。L=310/8.8级 郷田 100/162 華銀环 02235-10T8-14-01-3-3 手 中16×290 盖 00238-1078-14-01-3-5 重极 99235-1078-14-01-3-5-1 连接板 02235-10T8-14-01-3-5-2 研報 20×48 开口號 5×50 02235-6076-14-01-0-6 進軒1-02235+LDT8+14+01-0-7 厚軒2 02235-L078-14-01-3-7 密制环 02235-1,078-14-01-3-9 上半隊 02235-1.078-14-01-4 下車隊 02238-12078-14-01-5

明式支柱 0223S-LDT9-14-01-6 開設 0223S-LDT9-14-01-35 地脚螺栓 836×600 整型 36 螺母836×500

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)

树型结构

根结点 (无前驱)

多个叶子结点 (无后继)

其它数据元素 (一个前驱、 多个后继)

~

树的定义(逻辑结构)

■ 树是一种数据结构:

```
Tree=(D, R)
其中:
```


- D 是具有相同特性的n个数据元素的集合;
- R 是D上逻辑关系的集合,且满足:
- 在D中存在唯一的称为根的数据元素,没有前件;
- D中其余数据元素都有且只有一个前件;
- D中所有元素,或有若干个互不相同的后件(子树),或无后件(叶结点);

则称Tree为树。

二、树的表示形式

- 1. 一般形式
- 2. 嵌套形式
- 3. 凹入形式
- 4. 广义表形式

1. 一般形式

2. 嵌套形式

树的表示(凹入形式)

树的表示(广义表形式)

基本术语

- 结点:包括一个数据元素及若干个指向其它子树的分支;例如,A,B,C,D等。
- 叶结点:无后件结点为叶结点;如K,L,M。
- 根结点: 无前件的结点为根; 例如, A结点。
- *子结点*:某结点后件为该结点的子结点;例如, 结点A的子结点为B,C,D。
- *父结点*:某结点的前件称为该结点的父结点;例 如子结点C,B,D的父结点为A。

基本术语续

- 兄弟结点: 同一父亲的孩子之间互为兄弟结点 (Sibling); H, I, J互为兄弟。
- 路径: 结点的序列n1, n2, ...,nk(K≥1)是一条路径。
- 长度: 长度等于路径中结点数-1。
- 结点度: 结点拥有的子树数数目; 例如, A的度为3。
- 树的度: 树中结点的最大度数; 上述树的度为3。
- 子树:以某结点的一个子结点为根构成的树称为该 结点的一棵子树。

基本术语续

- ■高度:从一结点到叶结点的最长路径为该结点的高度; 例如,结点A到M的高度为4。
- ■深度: 从根结点到某结点的路径为该结点的深度; M的深度为4。
- ■树的深度: 树的最大层次称为树的深度。
- ■森林: 0棵或多棵互不相交的树的集合。对树中每个结点而言, 其子树的集合即为森林。
- ■有序:如果将树中结点的各子树看成从左至右是有顺序的(即不能互换),则称该树为有序树。否则,称为无序树。

例: 用树结构来表示算术表达式

- 用树来表示算术表达式的原则如下:
- 表达式中的每一个运算符在树中对应一个结点, 称为运算符结点。
- 运算符的每一个运算对象在树中为该运算符结点的子树(在树中的顺序为从左到右)。
- 运算对象中的单变量均为叶子结点。

例如:

$$a^*$$
 (b+c/d) +e*h-g*f (s, t, x+y)

(a) 表达式树之一

2.5.2 二叉树及其基本性质

1 什么是二叉树

■ 二叉树是另一种树形结构:

Binary_Tree = (D,R)

其中: D 是具有相同性质的数据元素的集合; R 是在D上某个两元关系的集合,且满足:

- D中存在唯一称为根的数据元素,没有前件;
- D中其余元素都有且仅有一个前件;
- 每个结点至多只有两个子树;
- D中元素,或有两个互不相交后件,或无后件;
- 左、右子树分别又是一棵二叉树。

- ❖ 二叉树不一定是树 (注意:尽管二叉树与树有许多相似之处,但二叉树不 是树的特殊情形。)
- 二叉树可以为空;而树则不能为空;
- ❖ 二叉树的结点最多只有两个直接后件
- ❖ 二叉树的结点的子树分左子树和右子树,而树则无此区分。
- ❖ 二叉树是有序树 二叉树的度<=2</p>

二叉树的五种基本形态

二叉树与树的区别

■表达形式(对3个结点)

二叉树

有五种不同形式

2 二叉树的性质 性质一

二叉树的第i层上至多有2ⁱ⁻¹ 个结点(i≥1)

利用归纳法证明: i=1时,只有一个结点,对的;

- 假设对所有的j, $1 \le j \le i$,命题成立,即在第j层上,至多有 2^{j-1} 个结点。
- 由归纳假设,第i-1层上至多有2ⁱ⁻² 个结点。由于二叉树的每个结点的度至多为2,故第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 2X2ⁱ⁻² = 2ⁱ⁻¹。

■ 性质二

深度为k的二叉树上最多含有 2^k -1个结点($k \ge 1$)。由性质一可见,深度为k的二叉树的最大结点数为: 2^{k-1} 。

$$\sum_{i=1}^{k} 2^{i-1} = 2^i - 1$$

性质三

■ 性质3: 在任意一棵二叉数中, 度为0的结点 (即叶子结点) 总是比度为2的结点多一个。

有 n_0 个叶子结点, n_1 个度为1的结点, n_2 个度为2的结点,总的结点数为

$$n = n_0 + n_1 + n_2$$

$$n=m+1$$

所有进入分支的总数为m

$$m=n_1+2*n_2$$

$$n_0 = n_2 + 1$$

性质四

■ 具有n个结点的二叉树,其深度至少为

$$[\log_2 n] + 1$$

这个性质可以由性质2直接得到。

特殊二叉树

(1)满二叉树

若k为二叉树T的深度,且T中共有 2^k -1个结点($k \ge 1$),则称T为满二叉树。

(a) 满二叉树

(b) 非满二叉树

满二叉树的性质

■ 若对满二叉树从第1层开始,自上而下、 从左至右给每个结点从1开始编号的话,则 称深度为k的满二叉树的结点编号满足:

- 对某结点i(1≤ i ≤ 2k-1),其左子树的编号为2*i(偶数),其右子树的编号为 2* i +1(奇数); (非叶结点)若i>1,则结点i 父结点的编号为i/2(取整)。
- 根据这一性质,可用一维数组存储满二叉树的结点数据。 知道一个结点的编号,经计算就能求出左、右子树的根 及父结点的编号。
- 父结点: int(i/2), 左子结点: 2*i, 右子结点: 2*i+1

(2)完全二叉树

- ■深度为k的二叉树T, 每层结点数目若满足:
 - ■第 i 层 (1 ≤ i ≤ k-1)上的结点个数均为2 ⁱ⁻¹;
 - ■第k层从右边连续缺若干个结点(即只能从右至左不间断缺少); 称这样的树为完全二叉树。
 - (a) 完全二叉树 (b) 非完全二叉树

特点: 叶结点只可能出现在层次最大的两层上.

完全二叉树的性质

- 设完全二叉树的结点总数为n,深度为k,某结点编号为i(1 ≤i ≤ n),则有:
 - 若i>1,则结点i的双亲结点的编号为i/2;
 - 若2* i ≤ n,则结点i 的左子结点的编号为2* i,否则,结点i为叶结点;
 - 若2* i +1≤ n,则结点i 的右子结点的编号为2*i+1
- 同理,完全二叉树也可以采用一维树组作为存储结构, 且方法完全同满二叉树,只不过n ≤ 2^k -1 罢了.
- i—— 父结点: int(I/2),
- 左子结点: 2*i ≤ n, 右子结点: 2*i+1 ≤ n

(3) 二叉排序树定义一

- 二叉排序树
 - 或者是空二叉树;
 - 或者是:
 - 左子树上所有结点的值均小于根结点的值;
 - 右子树上所有结点的值均大于等于根结点的值;
 - **左、右子树本身又是一棵二叉排序树。**
- 区别与有序树

二叉排序树定义(二)

- X是二叉排序树T中的一个结点;
 - 所有的左后裔小于X;
 - 所有的右后裔大于等于X;
 - T可以为空树;
- T称为二叉排序树。

(a) 二叉排序树

(b) 非二叉排序树

2.5.3 二叉树的遍历

- 遍历(Traversing)是树形结构的一种重要运算,即按一定的次序系统地访问结构中的所有结点,使每个结点只被访问一次。
- 遍历的方法很多,常用的有:
 - 前序法 (PreOrder)
 - 中序法(InOrder)
 - 后序法 (PostOrder)

1、前序法 (PreOrder)

- 方法描述:
 - 从根结点a开始访问,
 - ■接着访问左子结点b,
 - ■最后访问右子结点c。

A访问根结点

B 先序遍历左子树

C 先序遍历右子树

■ 即:

2、中序法 (InOrder)

- 方法描述:
 - 从左子结点b开始访问,
 - 接着访问根结点a,
 - ■最后访问右子结点c。

■ 即:

A中序遍历左子树

B访问根结点

C中序遍历右子树

3、后序法 (PostOrder)

- 方法描述:
 - 从左子结点b开始访问,
 - ■接着访问右子结点c,
 - ■最后访问根结点a。

■ 即:

A后序遍历左子树

B后序遍历右子树

C访问根结点

二叉树的遍历举例

·前序遍历序列: ABDEGCFHI

•中序遍历序列: DBGEACHFI

·后序遍历序列: DGEBHIFCA

课堂练习:

对给定的二叉树

写出三种遍历结果

2.5.4 二叉树的存储结构

1.顺序存储结构

该方法是把二叉树的所有结点,按从上至下、从左 至右的顺序,存储在一块地址连续的存储单元中。通 常,用一维数组作为存储结构。

容易看出,一般的二叉树用顺序存储结构容易造成存储空间的浪费。

为克服顺序存储可能浪费存储空间的缺点, 二叉树采用链式存储结构。

2.链式存储结构

二叉链表存储结构

leftp data rightp

左指针 数据 右指针

C D F

特点:

找子易,找父难.

三叉链表存储结构


```
讨论的二叉树的遍历都是以二叉链表作为二叉
树的存储结构。二叉链表中结点结构类型定义
如下:
typedef char TelemType;
  /*TelemType为字符型,若需要可重新定义*/
typedef struct BiTNode
  TelemType data;
  struct BiTNode *lchild, *rchild;
 }BiTNode,*BiTree;
```

二叉链表是二叉树最常用的存储结构,下面

前序遍历算法

```
void PreorderTraverse(BiTree T)
{if(T) /*若二叉树非空,则前序遍历*/
 printf("%c",T->data);
 /*访问根结点*/
  PreorderTraverse(T->lchild);
 /*递归前序遍历左子树*/
  PreorderTraverse(T->rchild);
 /*递归前序遍历右子树*/
```

```
中序遍历二叉树的递归算法如下:
void InorderTraverse(BiTree T)
if(T) /*若二叉树非空,则中序遍历*/
 InorderTraverse(T->lchild);
 /*递归中序遍历左子树*/
 printf("%c",T->data);
 /*访问根结点*/
 InorderTraverse(T->rchild);
 /*递归中序遍历右子树*/
```


后序遍历算法 void PostorderTraverse(BiTree T) if(T)/*若二叉树非空,则后序遍历*/ PostorderTraverse(T->lchild); /*递归后序遍历左子树*/ PostorderTraverse(T->rchild); /*递归后序遍历右子树*/ printf("%c",T->data); /*访问根结点*/

上述二叉树遍历算法的时间复杂度均为O(n)

2.5.5 树的应用

一、有序树的二叉树表示

- 在计算机中对表达式进行分析和计算是一项重要的任务;
- 表达式可以用有序树表示;
- 树处理不方便,可以转化为二叉树处理;
- 转化原则:
 - 有序树T的结点与二叉树BT的结点一一对应;
 - 有序树T中某个结点N的第一个子结点N1,在二 叉树BT中为对应结点N的左子结点;
 - 其他子结点,在二叉树BT中被依次链接成一串 起始于N1的右子结点。 参考P139 图2.53

转换为二叉树:

表达式线性化

■ 将表达式用有序树表示;

每个叶结点为运算对象; 每个非叶结点为运算符; 每个子树对应一个子表达式。

- 将表达式树转化为二叉树;
- 对对应的二叉树进行中序遍历,其遍历序列即 为后缀表达式,逆波兰表达式 (维基,百度);

$$a+b*(c-d)-e/f$$

中序遍历序列(逆波兰): a b c d - * + e f / -

逆波兰表达式:背景

- 逆波兰表达式又叫做后缀表达式。在通常的表达式中, 二元运算符总是置于与之相关的两个运算对象之间, 所以,这种表示法也称为中缀表示。波兰逻辑学家 J.Lukasiewicz于1929年提出了另一种表示表达式的方 法。按此方法,每一运算符都置于其运算对象之后, 故称为后缀表示。
- 在数据结构和编译原理这两门课程中都有介绍,例子

http=(smtp+http+telnet)/1024 写成什么呢?

逆波兰表达式: 优点

- 它的优势在于只用两种简单操作,入栈和出栈就可以搞定任何普通表达式的运算。其运算方式:
- 如果当前字符为变量或者为数字, 则压栈,如果是运算符,则将栈顶两个 元素弹出作相应运算,结果再入栈,最 后当表达式扫描完后,栈里的就是结果。

abcd-*+ef/-

(1) abcd入栈

(1)

d

b

a

b* (c-d)

- **(2)**
- c d b

- (2) 遇 '-', cd 出栈, 运算后再压栈;
- (3) 遇 '*', (c-d) 和 b 出栈,

运算后再压栈;

- (4) 遇 '+', b*(c-d) 和a 出栈, 运算后再压栈;
 - (5) 遇 '/', fe出栈,

运算后再压栈;

 $(4) \frac{e}{a+b^* (c-d)}$

(3)

 $(5) \frac{e/f}{a+b*(c-d)}$

a+b*(c-d)

(6) 遇 '-', a+b*(c-d)
和e/f出栈,运算后再压栈。

(6) a+b*(c-d) - e/f

(4)

课堂练习

5+((1+2)*4)-3

- 1)写出有序树
- 2) 转换为二叉树
- 3) 写出中序遍历结果(逆波兰表达式)
- 4) 列出运算过程中栈的状态和动作

二、Huffman(哈夫曼)树

- (1) Huffman树的定义
- (2)构造Huffman树
- (3)Huffman编码
- (4) Huffman编码的译码

1. Huffman树的定义

- Huffman树也称为最优树,是一类带权路径最短的二叉树。
- 树的带权路径长度定义为:

WPL =
$$\sum_{k=1}^{n} \mathbf{w_k L_k}$$

其中:

n 是树中叶结点的个数

wk 是第k个结点的权值

L_k 是第k个结点的路径长度

Huffman树举例

■ 以下有三棵树:

事实证明按哈夫曼树构造二叉树,可得到很好的特性, 应用于实际问题,可提高处理效率。

应用举例

由统计规律可知,考试成绩的分布符合正态分布:

分数	0~59	60 ~69	70 ~79	80 ~89	90 ~100	
比例数	0.06	0.14	0.40	0.30	0.10	

• 根据正态分布规律,在60~89分之间的同学占84%,而不及格和优秀成绩的同学是少数。

将百分制转换成五分制

若输入1万个数据,按A的判定过程进行操作,约需比较3.2万次,而按B比较,则仅需2.2万次。

2. 构造Huffman树

构造Huffman树算法步骤:

- 1) 将n个带权值 w_i (i≤n) 的结点构成n棵二叉树的集合 T={ T_1 , T_2 ,, T_n },每棵二叉树只有一个根结点。
- 2) 在T中选取两个权值最小的结点作为左右子树,构成一个新的二叉树,其根结点的权值取左右子树权值之和;
- 3) 在T中删除这两棵树,将新构成的树加入到T中;
- 4) 重复2)、3) 步的操作,直到T中只含一棵树为止, 该树就是Huffman树。

构造Huffman树举例

■ 以权值分别为7, 4, 2, 4的结点a、b、c、d构造 Huffman树。T= { a b c d }

3. Huffman编码

- 编码:用二进制数的不同组合来表示字符的方法。
- 前缀编码: 一种非等长度的编码(任一个字符的编码 都不是另一个字符编码的前缀)。

方法约定:

- 1) 左分支为'0'(较小权重)
- 2) 右分支为'1'
- 3)由叶到根路径上字符组成的二进制串就是该叶结点的编码。

Huffman编码:一种非等长度的编码。以给定权值的结点构造Huffman树,按二进制前缀编码的方式构成的编码为Huffman编码。

Huffman编码举例

■ 在某系统的通信联络中可能出现8种字符, 其频率分别为0.05、0.29、0.07、0.08、0.14、0.23、0.03、0.11, 设权值分别为{5, 29, 7, 8, 14, 23, 3, 11}, n=8, 其Huffman树为:

Huffman编码为:

A	5	0001
B	29	10
C	7	1110
D	8	1111
E	14	110
F	23	01
G	3	0000
H	11	001

4.Huffman编码存储结构

- 由于Huffman树中没有度为1的结点,则n个叶结点的Huffman树共有2n-1个结点。例如,4个叶结点的Huffman树,共有7个结点。因此可以用长度为2n-1的一维数组存放。
- 求Huffman编码: 从根到叶的编码。因此要知道每个结点的父结点。

Huffman编码为:

A	5	0001
B	29	10
C	7	1110
D	8	1111
E	14	110
F	23	01
G	3	0000
Н	11	001

5.Huffman编码的译码

- 从Huffman编码树上不难看出,代码全部在叶结点上,根据Huffman编码,就能求出相应的字符。该过程称为"译码"。
- 译码是根据从根到叶的Huffman编码求相应的字符。 因此要知道每个结点的左右子结点。
- 例如,根据"1111",就能求出对应的字符是"8"。

作业

■ 在某系统的通信联络中可能出现10种字符(A-J), 其频率分别为0.04、0.15、0.07、0.08、0.14、0.21、0.02、0.12、0.16、0.01。试建立其Huffman树并给出其Huffman编码。

总结

- 1. 树的定义
- 2. 树的基本概念
- 3. 二叉树
- 4. 特殊二叉树
- 5. 二叉树的遍历操作

