```
#include "stdafx.h"
#include "PreConst.h"
#include "stdlib.h"
#define STACK_INIT_SIZE 100
#define STACKINCREMENT 10
typedef char TElemType; // 元素数据类型
/* 二叉链表储存结构 */
typedef struct BiTNode {
 TElemType data;
 struct BiTNode *lchild, *rchild;
}BiTNode, *BiTree;
Status CreateBiTree(BiTree &T) {
 //先序序列建立二叉树
 char ch;
 scanf("%c",&ch);
 if (ch=='*') T = NULL;
 else {
 if (!(T = (BiTNode *)malloc(sizeof(BiTNode)))) return ERROR;
 T->data = ch;
 CreateBiTree(T->lchild);
 CreateBiTree(T->rchild);
 }
 return OK;
}
Status PrintElement(TElemType e) {
 // 访问函数
 printf("%c", e);
 return OK;
}
Status PreOrderTraverse(BiTree T, Status(*Visit)(TElemType)) {
 // 先序遍历二叉树的递归算法
 if (T) {
 if (Visit(T->data))
 if (PreOrderTraverse(T->lchild, Visit))
 if (PreOrderTraverse(T->rchild, Visit)) return OK;
 return ERROR;
 }else return OK;
}
```

```
Status InOrderTraverse(BiTree T, Status(*Visit)(TElemType)) {
 // 中序遍历二叉树的递归算法
 if (T) {
 if (InOrderTraverse(T->lchild, Visit))
 if (Visit(T->data))
 if (InOrderTraverse(T->rchild, Visit)) return OK;
 return ERROR;
 }else return OK;
}
Status PostOrderTraverse(BiTree T, Status(*Visit)(TElemType)) {
 // 后序遍历二叉树的递归算法
 if (T) {
 if (PostOrderTraverse(T->lchild, Visit))
 if (PostOrderTraverse(T->rchild, Visit))
 if (Visit(T->data)) return OK;
 return ERROR;
 }else return OK;
}
/* 栈存储结构及操作 */
typedef struct {
 BiTree *base;
 BiTree *top;
 int stacksize;
}Stack;
Status InitStack(Stack &S) {
 //构造空栈
 S.base = (BiTree*)malloc(STACK_INIT_SIZE * sizeof(BiTree));
 if (!S.base) exit(OVERFLOW);
 S.top = S.base;
 S.stacksize = STACK_INIT_SIZE;
 return OK;
}
Status GetTop(Stack S, BiTree &e){
 //读栈顶元素
 if (S.top == S.base) return ERROR;
 e = *(S.top - 1);
 return OK;
}
```

```
Status Push(Stack &S, BiTree e){
 //入栈
 if (S.top - S.base >= S.stacksize) {
 S.base = (BiTree*)realloc(S.base, (S.stacksize + STACKINCREMENT) *
sizeof(BiTree));
 if (!S.base) exit(OVERFLOW);
 S.top = S.base + S.stacksize;
 S.stacksize += STACKINCREMENT;
 *S.top++ = e;
 return OK;
}
Status Pop(Stack &S, BiTree &e){
 //出栈
 if (S.top == S.base) return ERROR;
 e = *--S.top;
 return OK;
}
Status StackEmpty(Stack S){
 //判栈空
 if (S.base == S.top) return TRUE;
 else return FALSE;
}
Status InOrderTraverse2(BiTree T, Status (*Visit)(TElemType)) {
 // 中序遍历二叉树的非递归算法
 Stack S;
 BiTree p;
 InitStack(S); Push(S, T);
 while (!StackEmpty(S)) {
 while (GetTop(S, p) && p) Push(S, p->lchild);
 Pop(S, p);
 if (!StackEmpty(S)) {
 Pop(S, p);
 if (!Visit(p->data)) return ERROR;
 Push(S, p->rchild);
 }
 return OK;
}
```

```
void LevelOrderTraverse(BiTree T, Status (*Visit)(TElemType)) {
 // 层次遍历二叉树
 struct node
 {
 BiTree vec[MAXLEN];
 int f,r;
 }q;
 q.f=0;
 q.r=0;
 if (T != NULL) Visit(T->data);
 q.vec[q.r]=T;
 q.r=q.r+1;
 while (q.f<q.r) {
 T=q.vec[q.f];
 q.f=q.f+1;
 if (T->lchild != NULL) {
 Visit(T->lchild->data);
 q.vec[q.r]=T->lchild;
 q.r=q.r+1;
 }
 if (T->rchild != NULL) {
 Visit(T->rchild->data);
 q.vec[q.r]=T->rchild;
 q.r=q.r+1;
 }
 }
}
int BiTreeDepth(BiTree T) {
 //求二叉树的深度
 int depthval, depthLeft, depthRight;
 if (!T) depthval = 0;
 else {
 depthLeft = BiTreeDepth( T->lchild );
 depthRight= BiTreeDepth( T->rchild );
 depthval = 1 + (depthLeft > depthRight ? depthLeft : depthRight);
 }
 return depthval;
}
```

```
/* 树的二叉链表储存结构 */
typedef struct CSNode{
 TElemType data;
 struct CSNode *firstchild, *nextsibling;
} CSNode, *CSTree;
/* 队列存储结构及操作 */
typedef struct QNode {
 CSTree data;
 struct QNode *next;
}QNode, *QueuePtr;
typedef struct {
 QueuePtr front;
 QueuePtr rear;
}LinkQueue;
Status InitQueue(LinkQueue &Q) {
 //构造空队列
 Q.front = Q.rear = (QueuePtr)malloc(sizeof(QNode));
 if (!Q.front) exit(OVERFLOW);
 Q.front->next = NULL;
 return OK;
}
Status DestoryQueue(LinkQueue &Q) {
 //销毁队列
 while (Q.front) {
 Q.rear = Q.front->next;
 free(Q.front);
 Q.front = Q.rear;
 }
 return OK;
}
Status EnQueue(LinkQueue &Q, CSTree e) {
 //入队
 QueuePtr p;
 p = (QueuePtr)malloc(sizeof(QNode));
 if (!p) exit(OVERFLOW);
 p->data = e; p->next = NULL;
 Q.rear->next = p;
 Q.rear = p;
 return OK; }
```

```
Status DeQueue(LinkQueue &Q, CSTree &e) {
 //出队
 QueuePtr p;
 if (Q.front == Q.rear) return ERROR;
 p = Q.front->next;
 e = p->data;
 Q.front->next = p->next;
 if (Q.rear == p) Q.rear = Q.front;
 free(p);
 return OK;
}
Status GetHead(LinkQueue &Q, CSTree &e) {
 //读队头
 QueuePtr p;
 if (Q.front == Q.rear) return ERROR;
 p = Q.front->next;
 e = p->data;
 return OK;
}
CSTree GetTreeNode(TElemType e) {
 //建立树的孩子-兄弟链表结点
 CSTree p;
 p = (CSTree)malloc(sizeof(CSNode));
 if (!p) exit(OVERFLOW);
 p->data = e;
 p->firstchild = NULL;
 p->nextsibling = NULL;
 return p;
}
Status CreatTree(CSTree &T) {
 //建立树的孩子-兄弟链表
 char first = ' ', second = ' ';
 int result = 0;
 LinkQueue Q;
 CSTree p, s, r;
 InitQueue(Q);
 T = NULL;
 for(scanf("%c%c", &first, &second); second != '#'; result = scanf("%c%c", &first,
&second)) {
 p = GetTreeNode(second);
 EnQueue(Q, p);
```

```
if (first == '#') T = p;
 else {
 GetHead(Q,s);
 while (s->data != first) {
 DeQueue(Q,s); GetHead(Q,s);
 }
 if (!(s->firstchild)) {
 s->firstchild = p;
 r = p;
 }else {
 r->nextsibling = p;
 r = p;
 }
 }
 }
 return OK;
}
int TreeDepth(CSTree T) {
 //求树的深度
 int h1, h2;
 if (!T) return 0;
 else {
 h1 = TreeDepth(T->firstchild);
 h2 = TreeDepth(T->nextsibling);
 return(((h1+1)>h2)?(h1+1):h2);
 }
}
int main(int argc, char* argv[])
{
 BiTree testT;
 printf("请输入二叉树先序序列(如 AB*C***): ");
 CreateBiTree(testT);
 printf("\n");
 printf("二叉树的深度是: ");
 printf("%d", BiTreeDepth(testT));
 printf("\n");
 printf("先序递归遍历顺序:");
 PreOrderTraverse(testT, PrintElement);
```

```
printf("\n");
printf("中序递归遍历顺序:");
InOrderTraverse(testT, PrintElement);
printf("\n");
printf("后序递归遍历顺序:");
PostOrderTraverse(testT, PrintElement);
printf("\n");
printf("层次非递归遍历顺序:");
LevelOrderTraverse(testT, PrintElement);
printf("\n");
printf("中序非递归遍历顺序:");
InOrderTraverse2(testT, PrintElement);
printf("\n\n");
while (getchar() != '\n'); //清除缓冲区字符
CSTree testT2;
printf("自上而下自左至右输入树的各条边(如#AABACADCECFEG##):");
CreatTree(testT2);
printf("\n");
printf("树的深度是: ");
printf("%d", TreeDepth(testT2));
printf("\n");
return 0;
```

}