

第七章 二叉树的遍历

- 顺着某一条搜索路径巡访二叉树中的结点,使得每个结点均被访问一次,而且仅被访问一次
 - 得到树中所有结点的一个线性排列
 - 将树的节点线性化(定义一个次序)

"**访问**"的含义可以很广,如:输出结点的信息等。

- 先序遍历
 - 先访问树的根结点,然后依次先序遍历根的 每棵子树
- 后序遍历
 - 先依次后序遍历每棵子树,然后访问根结点
- 按层次遍历
 - 先访问第一层上的结点,然后依次遍历第二层,,第n层的结点

先序遍历:ABEFI GCDHJ KLNOM

后序遍历:EIFGBCJKNOLMHDA

层次遍历: ABCDE FGHIJ KL MNO

二叉树的遍历

- 先序遍历
 - 先访问根结点,然后分别先序遍历左子树、右子树
- 中序遍历
 - 先中序遍历左子树,然后访问根结点,最后中序遍 历右子树
- 后序遍历
 - 先后序遍历左、右子树,然后访问根结点
- 层次遍历
 - 从上到下、从左到右访问各结点

中序遍历

中序遍历序列:BDAC

后序遍历

后序遍历序列: D B C A

b

先序遍历: - + a * b - c d / e f

中序遍历: a + b * (c-d)-e/f

后序遍历: a b c d - * + e f / -

层次遍历: -+/a*efb-cd

- ■递归算法
- ■非递归算法

先序遍历

中序遍历

后序遍历

先序遍历的递归算法

```
void PreOrder(CNode *pNode)
 if(pNode!=NULL)
 printf("%lf\t",pNode->data);
 PreOrder(p->lchild);
 PreOrder(p->rchild);
 class CNode
 DataType
 data;
 CNode
 *lchild, *rchild;
```


```
void InOrder(CNode *pNode)
{
 if(pNode!=NULL)
 {
 InOrder (pNode->lchild);
 printf("%lf\t",pNode->data);
 InOrder (pNode->rchild);
 }
}
```


```
void PostOrder(CNode *pNode)
{
 if(pNode!=NULL)
 {
 PostOrder (pNode->lchild);
 PostOrder (pNode->rchild);
 printf("%lf\t",pNode->data);
 }
}
```


中序遍历的非递归算法

■ 本质:利用堆栈


```
void InOrder(CNode *bt)
 int i=0;
  CNode *p, *s[M];
  p=bt;
  do
  { while(p!=NULL)
 { s[i++]=p; // push
 p=p->lchild;
 if(i>0)
 { p=s[--i]; // popup
 printf("%lf\t",p->data);
 p=p->rchild;
  }while(i>0||p!=NULL);
```


遍历算法的应用

遍历算法的应用举例

- 查询二叉树中某个结点
- 统计二叉树中叶子结点的个数
- 求二叉树的深度
- ■复制二叉树
- 建立二叉树的存储结构

查询二叉树中某个结点

- 1. 在二叉树不空的前提下,和根结点的元素 进行比较,若相等,则找到返回TRUE;
- 2. 否则在左子树中进行查找,若找到,则返 回 TRUE;
- 3. 否则继续在右子树中进行查找,若找到,则返回 TRUE,否则返回 FALSE;

```
Status Preorder (BiTree T, ElemType x, BiTree &p) {
// 若二叉树中存在和 x 相同的元素 , 则 p 指向该结点并返回 OK,
// 否则返回 FALSE
  if (T) {
 if (T->data==x) { p = T; return TRUE; }
 else {
 if (Preorder(T->lchild, x, p) return TRUE;
 else return(Preorder(T->rchild, x, p));
 }//else
  }//if
  else return FALSE;
```


统计叶子结点的个数

- 算法基本思想
 - 先序(或中序或后序)遍历二叉树,在遍历过程中查找叶子结点,并计数
 - 由此,需在遍历算法中增添一个"计数"的参数,并将算法中"访问结点"的操作改为:若是叶子,则计数器增1。

```
void CountLeaf (BiTree T, int& count){
 if ( T ) {
 if ((!T->lchild)&& (!T->rchild))
 count++; // 对叶子结点计数
 CountLeaf(T->Ichild, count);
 CountLeaf(T->rchild, count);
 } // if
} // CountLeaf
```

```
int CountLeaf (BiTree T){
//返回指针T所指二叉树中所有叶子结点个数
 if (!T) return 0;
 if (!T->lchild && !T->rchild) return 1;
 else{
 m = CountLeaf( T->lchild);
 n = CountLeaf( T->rchild);
 return (m+n);
 } //else
 // CountLeaf
```


统计所有结点的个数

■算法基本思想类似

```
int CountAll(BiTree T){
//返回指针T所指二叉树中所有结点个数
 if (!T) return 0;
 if (!T->lchild && !T->rchild) return 1;
 else{
 m = CountAll (T->lchild);
 n = CountAll (T->rchild);
 return (m+n+1);
 } //else
 // CountAll
```


求二叉树的深度(后序遍历)

- 算法基本思想
 - 首先分析二叉树的深度和它的左、右子树深 度之间的关系。
 - 从二叉树深度的定义可知,二叉树的深度应为其左、右子树深度的最大值加1。由此,需先分别求得左、右子树的深度,算法中"访问结点"的操作为:求得左、右子树深度的最大值,然后加1。

```
int Depth (BiTree T){ // 返回二叉树的深度
 if (!T) depthval = 0;
 else {
 depthLeft = Depth( T->lchild );
 depthRight= Depth( T->rchild );
 depthval = 1 + (depthLeft > depthRight?
 depthLeft: depthRight);
 return depthval;
```


```
void Depth(BiTree T, int level, int &dval){
 if (T) {
 if (level>dval) dval = level;
 Depth( T->lchild, level+1, dval );
 Depth( T->rchild, level+1, dval );
 // 调用之前 level 的初值为 1。
 // dval 的初值为 0.
```


复制二叉树(后序遍历)

其基本操作为:生成一个结点。

生成一个二叉树的结点 (其数据域为item,左指针域为lptr,右指针域为rptr)

```
BiTNode *GetTreeNode(TElemType item,
 BiTNode *lptr , BiTNode *rptr ){
  if (!(T = new BiTNode))
 exit(1);
  T-> data = item;
  T-> lchild = lptr; T-> rchild = rptr;
 return T;
```

```
BiTNode *CopyTree(BiTNode *T) {
  if (!T) return NULL;
  if (T->lchild)
 newlptr = CopyTree(T->lchild); //复制左子树
  else newlptr = NULL;
  if (T->rchild)
 newrptr = CopyTree(T->rchild); //复制右子树
  else newrptr = NULL;
  newT = GetTreeNode(T->data, newlptr, newrptr);
  return newT;
} // CopyTree
```


建立二叉树的存储结构

不同的定义方法相应有不同的存储结构的建立算法

从遍历序列恢复二叉树

- ■问题
 - 能否根据一棵二叉树的某种遍历顺序来唯一 地确定这棵二叉树?
- ■答案
 - 一般不能!
 - 一般需要2种遍历顺序

从遍历序列恢复二叉树

- 二叉树可被唯一确定,如果已知

 - 或者:中序遍历序列和后序遍历序列
- 除了特殊情况,不能根据先序遍历序列和后序遍历序列来确定对应的二叉树

● 以字符串的形式"根左子树右子树"

定义一棵二叉树

例如:

空树

以空白字符"■"表示

只含一个根结点 以字符串 " A ■ ■ "表示的二叉树 (A)

以下列字符串表示

$$A(\overline{B(\blacksquare,C(\blacksquare,\blacksquare))},\overline{D(\blacksquare,\blacksquare)})$$

Status CreateBiTree(BiTree &T) { scanf(&ch); if (ch=='') T = NULL;else { **if** (!(T = **new** BiTNode)) exit(OVERFLOW); T->data = ch; // 生成根结点 CreateBiTree(T->lchild); // 构造左子树 CreateBiTree(T->rchild); // 构造右子树 return OK; } // CreateBiTree

上页算法执行过程举例如下:


```
scanf(&ch);
if (ch==' ') T = NULL;
else {
 if (!(T = new BiTNode))
 exit(OVERFLOW);
 T->data = ch;
CreateBiTree(T->lchild);
CreateBiTree(T->rchild);
```

按给定的表达式建相应二叉树

• 由先缀表示式建树

例如:已知表达式的先缀表示式

 $- \times + a b c / d e$

• 由原表达式建树

例如:已知表达式 $(a+b) \times c - d/e$

对应先缀表达式 $- \times + abc/de的二文$

操作数为叶子结点,运算符为分支结点

由先缀表示式建树的算法的基本操作

```
scanf(&ch);
if (In(ch, 字母集)) 建叶子结点:
else { 建根结点;
 递归建左子树:
 递归建右子树:
```


基本操作:


```
-scanf(&ch);
if (In(ch, 字母集)) { 建叶子结点; 暂存; }
else if (In(ch, 运算符集))
{和前一个运算符比较优先数;
 若当前的优先数"高",则暂存:
 否则建子树:
```

```
void CrtExptree(BiTree &T, char exp[]) {
 InitStack(S); Push(S, '#'); InitStack(PTR);
 p = \exp; ch = *p;
 while (!(GetTop(S)=='#' && ch=='#')) {
  if (!IN(ch, OP)) CrtNode( t, ch );
 // 建叶子结点并入栈
 else { ... ... }
  if (ch!='#') { p++; ch = *p;}
 } // while
 Pop(PTR, T);
} // CrtExptree
```


```
switch (ch) {
  case '(': Push(S, ch); break;
  case ')': Pop(S, c);
 while (c!= '(' ) {
 CrtSubtree(t,c); // 建二叉树并入栈
 Pop(S, c)
 break;
  defult:
} // switch
```


```
while(!Gettop(S, c) && (precede(c,ch)))
  CrtSubtree(t, c);
  Pop(S, c);
if (ch!= '#') Push(S, ch);
break;
```

建叶子结点的算法为:

void CrtNode(BiTree& T,char ch)

```
if (!(T= new BiTNode))
 exit(OVERFLOW);
T->data = char:
T->lchild = T->rchild = NULL;
Push(PTR, T);
```

建子树的算法为:

void CrtSubtree (Bitree& T, char c)


```
if (!(T= new BiTNode))
 exit(OVERFLOW);
T->data = c:
Pop(PTR, rc); T->rchild = rc;
Pop(PTR, lc); T->lchild = lc;
Push(PTR, T);
```

由二叉树的先序和中序序列建树

*abcdefg"不能唯一确定一棵二叉树 如果同时已知二叉树的中序序列"cbdaegf",则会如何?

二叉树的先序序列 根 左子树 右子树

二叉树的中序序列左子树根右子树


```
void CrtBT(BiTree& T, char pre[], char ino[],
 int ps, int is, int n ) {
// 已知pre[ps..ps+n-1]为二叉树的先序序列
// ins[is..is+n-1]为二叉树的中序序列,本算
// 法由此两个序列构造二叉链表
 if (n==0) T=NULL;
 else {
 k=Search(ino, pre[ps]); // 在中序序列中查询
 if (k== -1) T=NULL;
 else {
 • • • • •
```


```
if (!(T= new BiTNode)) exit(OVERFLOW); ?
T->data = pre[ps];
if (k==is) T->Lchild = NULL;
else CrtBT(T->Lchild, pre[], ino[],
 ps+1, is, k-is);
if (k=is+n-1) T->Rchild = NULL;
else CrtBT(T->Rchild, pre[], ino[],
 ps+1+(k-is), k+1, n-(k-is)-1);
```


线索二叉树

何谓线索二叉树? 线索链表的遍历算法 如何建立线索链表?

一、何谓线索二叉树?

遍历二叉树的结果是,

求得结点的一个线性序列。

例如:

先序序列:

ABCDEFGHK

中序序列:

BDCAHGKFE

后序序列:

DCBHKGFEA

"后继"的指针,称作"线索"

A B C D E F G H K

- ■包含"线索"的存储结构,称作"线索链表"
- ■与其相应的二叉树, 称作"线索二叉树"

对线索链表中结点的约定:

在二叉链表的结点中增加两个标志域,

并作如下规定:

若该结点的左子树不空, 则Lchild域的指针指向其左子树, 且左标志域的值为"指针 Link"; 否则, Lchild域的指针指向其"前驱", 且左标志的值为"线索 Thread"。

● 若该结点的右子树不空,

则rchild域的指针指向其右子树,

且右标志域的值为"指针 Link"; 否则, rchild域的指针指向其"后继", 且右标志的值为"线索 Thread"。

如此定义的二叉树的存储结构称作 "线索链表"

线索链表的类型描述:


```
typedef enum { Link, Thread } PointerThr;
 // Link==0:指针, Thread==1:线索
class BiThrNod {
 TElemType data;
 BiThrNode *lchild, *rchild; // 左右指针
 PointerThr LTag, RTag; // 左右标志
```

} BiThrNode, *BiThrTree;

二、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

```
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
  while (p->RTag==Thread && p->rchild!=T) {
 p = p->rchild; Visit(p->data); // 访问后继结点
  p = p->rchild;
 // p进至其右子树根
} // InOrderTraverse_Thr
```


三、如何建立线索链表?

在中序遍历过程中修改结点的 左、右指针域,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、并始终保持指 针pre指向当前访问的、指针p所指 结点的前驱。

```
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
```

```
Status InOrderThreading(BiThrTree &Thrt,
 BiThrTree T) { // 构建中序线索链表
 if (!(Thrt = new BiThrNode) )
 exit (OVERFLOW);
 Thrt->LTag = Link; Thrt->RTag = Thread;
 Thrt->rchild = Thrt; // 添加头结点
 return OK;
} // InOrderThreading
```

```
if (!T) Thrt->lchild = Thrt;
else {
 Thrt->lchild = T; pre = Thrt;
 InThreading(T);
 pre->rchild = Thrt; // 处理最后一个结点
 pre->RTag = Thread;
 Thrt->rchild = pre;
```


