二叉树的遍历算法(递归、非递归的先序、中序、后序和层次遍历)

```
http://blog.sina.com.cn/s/blog_6f611c300102ux55.html
标签: 二叉树 先序 后序 中序 非递归 分类: 算法
二叉树的递归遍历和非递归遍历
首先定义:
#define MaxSize 100
typedef char ElemType;
typedef struct node
 ElemType data;
 struct node * lchild;
 struct node * rchild;
}BTNode;
1. 先序遍历
递归:
void PreOrder(BTNode *b)
{
 if (b!= NULL)
 printf("%c", b->data);
 PreOrder(b->lchild);
 PreOrder(b->rchild);
 }
}
非递归:
借助一个栈,因为每次都是栈顶出栈,即栈顶都是先访问的节点,先序遍历的思
想是先根, 再左孩子, 再右孩子。
故访问完当前节点后,应该先将右孩子入栈,再左孩子入栈即可。
void PreOrder1(BTNode *b)
{
 BTNode *St[MaxSize], *p;
```

int top = -1;

```
if (b!=NULL)
 {
 top++;
 St[top] = b;
 while(top > -1) //the stack is not empty then loop
 p = St[top];
 top--;
 printf("%c", p->data);
 if(p->rchild) St[top++] = p->rchild;
 if(p->lchild) St[top++] = p->lchild;
 }
 }
 printf("\n");
}
2.中序遍历
递归:
void InOrder(BTNode * b)
 if(b!=NULL)
 {
 InOrder(b->lchild);
 printf("%c", b->data);
 InOrder (b->rchild);
 }
}
非递归:
中序遍历的思想是先左孩子,再父节点,再右孩子,
故先将所有左孩子节点入栈,再输出最后一个入栈的节点,再访问他的右孩子。
void InOrder2(BTNode *b)
{
 BTNode *St[MaxSize], *p;
 int top = -1;
```

```
if(b != NULL)
 p = b;
 while(top> -1 | | p!= NULL)
 {
 while(p!= NULL)
 {
 top++;
 St[top] = p;
 p = p->lchild;
 }
 if(top > -1)
 {
 p = St[top];
 top--;
 printf("%c", p->data);
 p = p->rchild;
 }
 printf("\n");
 }
}
3.后序遍历
递归:
void PostOrder(BTNode* b)
{
 if(b!=NULL)
 {
 PostOrder(b->lchild);
 PostOrder(b->rchild);
 printf("%c", b->data);
 }
非递归:
```

```
故也是先将所有左孩子遍历,这时需判断他是否有右孩子,如果右孩子节点不存
在或者右孩子已经访问过了,这时需要一个标记当前节点的前一个访问节点。
void PostOrder2(BTNode* b)
{
 BTNode* St[MaxSize], *p;
 int top = -1;
 if(b!= NULL)
 do
 {
 while(b!= NULL) //send all left child into stack
 {
 top++;
 St[top] = b;
 b = b->lchild;
 p = NULL;
 //p point to
the previous visited node of current node
 flag = 1;
 //note the
node of b has been visited
 while(top!= -1 && flag)
 {
 b = St[top];
 //Get the current
node
 // if right node is not
 if(b->rchild == p)
existed or has been visited, then visit the current node
 {
 printf("c", b->data);
 //vistited current
node
 top--;
 p = b;
 }
```

后序遍历的思想是先左孩子,再右孩子,再父节点。

```
else
 {
 b = b->rchild;
 //b point to the right
child
 //set not visited
 flag = 0;
 }
 }while( top != -1)
 }
4.层次遍历
void TravLevel(BTNode* b)
{
 BTNode *Qu[MaxSize];
 int front, rear;
 front = rear = 0;
 if(b!= NULL)
 printf("%c", b->data);
 rear++;
 Q[rear]= b;
 while(rear != front)
 {
 front= (front+ 1)%MaxSize; //front head come out;
 b = Qu[front];
 if(b->lchild != NULL)
 //print left child, and
enter stack
 {
 printf("%c", b->lchild->data);
 rear = (rear+1)%MaxSize;
 Qu[rear] = b -> lchild;
 }
 if(b->rchild != NULL)
 //print right child, and
enter stack
```