

数据结构类型

本章是"数据结构"课程的重点

本章学习要点

本章重点与难点

■ 重点:

- (1)二叉树的定义、存储结构、遍历及应用;
- (2)线索二叉树的定义、存储结构及相应的操作;
- (3) 树和森林与二叉树之间的相互转化方法;
- (4) 哈夫曼树的建立方法和哈夫曼编码。

■ 难点:

- (1) 二叉树的构造 、应用;
- (2)线索二叉树的遍历和相应的操作。

第六章树

- 6.1 树的有关概念
- 6.2 二叉树
- 6.3 二叉树的遍历
- 6.4 遍历的应用
- 6.5 线索二叉树
- 6.6 树和森林
- 6.7 树及应用

第六章树

- 6.1 树的有关概念
- 6.2 二叉树
- 6.3 二叉树的遍历
- 6.4 遍历的应用
- 6.5 线索二叉树
- 6.6 树和森林
- 6.7 树及应用

• 树的定义:

• 树的定义:

树形结构是一种重要的非线性结构。树是n(n>=0)个结点的有限集合,当n=0时,称其为空树。在任一棵非空树中:

- (1) 有且仅有一个称为根的结点。
- (2) 当n>1时。其余结点可分为m个互不相交的集合,而且这些集合中的每一集合都本身又是一棵树,称为根的子树。

说明: 树是递归结构, 在树的定义中又用到了树的概念

- 树的构造性定义:
 - 一个结点X 组成的集合{ X }是一棵树,这个结点X 称为这棵树的根(root)。
 - 假设X 是一个结点, T_1 , T_2 , …, T_k 是k棵互不相交的树,可以构造一棵新树:令X 为根,并有k 条边由X 指向树 T_1 , T_2 , …, T_k 。这些边也叫做分支, T_1 , T_2 , …, T_k 称 作根为X的树之子树(SubTree)。

定义的共同点:

- 1、相同类型的元素构成的集合;
- 2、特定的结点---根:
- 3、除了根之外,组成 k 个划分,且互不相交;
- 4、每一个划分又是一棵树---递归:

几点说明:

- ① 递归定义,但不会产生循环定义;
- ② 构造性定义便于树型结构的建立;
- ③ 一株树的每个结点都是这株树的某株子树的根。

• 树的概念:

例如:集合 T={A, B, C, D, E, F, G, H, I, J, K, L, M} A是根,其余结点可以划分为3个互不相交的集合:

 $T1=\{B, E, F, K, L\}$, $T2=\{C, G\}$, $T3=\{D, H, I, J, M\}$ 这些集合中的每一集合都本身又是一棵树,它们是A的子树。

- 树的逻辑结构特点:
 - 树是一种分枝结构,树中只有根结点没有前驱;其余结点都有且仅一个前驱;都存在唯一一条从根到该结点的路径。
 - 每个结点可以有零个或多个后继;

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)

非线形结构—树

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)

- 树的应用:
 - 1) 树可表示具有分枝结构关系的对象
- 例 单位行政机构的组织关系

- 树的应用:
 - 2) 树是常用的数据组织形式
 - 有些应用中数据元素之间并不存在分支结构关系,但是为了便于管理和使用数据,将它们用树的形式来组织。
- **例** 计算机的文件系统:不论是DOS文件系统还是window文件系统,所有的文件是用树的形式来组织的。

- 树的表示:
- (1) 树形表示法

(2) 凹入表示法

- 树的表示:
 - (3) 嵌套集合表示法 (文氏图)

- 树的表示:
- (4) 广义表表示法

(A) 第一层

(A(B, C, D)) 第二层

(A(B(E, F), C(G), D(H, I, J))) 第三层

(A(B(E(K,L),F), C(G), D(H(M),I,J))) 第四层

表示方法的多样化说明树结构应用的重要性

- 树的有关术语:
 - 结点:包含一个数据元素和若干指向子树的分支(边)
 - 结点的度:结点子树的个数;
 - 叶子节点(终端节点): 度为0的节点
 - 分支节点(非终端节点): 度不为0的节点
 - 结点的层:根结点的层定义为1,其它依此类推;

- 树的有关术语:
- ₩ 树的深度(高):树中最大的结点层;
- ₩ 树的度: 树中最大的结点度;

树的度为3

树的深度为4

第1层

第2层

第3层

第4层

- 树的有关术语:
- ↓ 结点的子树称为该结点的孩子 ,该结点称为孩子的双亲(父 亲),同一个双亲的孩子称为 兄弟;
- ♣ 祖先: 从根到该结点的所经分 支上的所有结点
- ♣ 子孙: 以某结点为根的子树中 任一结点都称为该结点的子孙

堂兄弟节点?

- 树的有关术语:
- ♣ 有序树:子树有序的树,如:家族树;
- ♣ 无序树:不考虑子树的顺序;

树

- ♣ 森林: 是m>=0棵互不相交的树集合。
- 树和森林的关系:
- (1) 一棵树去掉根 , 其子树构成一个森林;
- (2) 一个森林增加一个根结点成为树。

• 树的抽象数据类型:

```
ADT Tree {
数据对象 D: D是具有相同特性的数据元素的集合。
数据关系 R: 若D为空集,则称为空树。
否则:
```

- (1) 在D中存在唯一的称为根的数据元素root;
- (2) 当n1时,其余结点可分为m(m)0) 个互不相交的有限集 T_1 , T_2 ,…, T_m ,其中每一棵子树本身又是一棵符合本定义的树,称为根root的子树。

• 树的抽象数据类型:

```
ADT Tree {
 数据对象 D:
 数据关系 R:
 基本操作 P:
 找
 类
 査
 类
 插
 类
 删
 除
```


• 树的抽象数据类型:

查找类:

```
Root(T) // 求树的根结点
Value(T, cur_e) // 求当前结点的元素值
Parent(T, cur_e) // 求当前结点的双亲结点
LeftChild(T, cur_e) // 求当前结点的最左孩子
RightSibling(T, cur_e) // 求当前结点的右兄弟
TreeEmpty(T) // 判定树是否为空树
TreeDepth(T) // 求树的深度
TraverseTree(T, Visit()) // 遍历
```


• 树的概念:

插入类:

```
InitTree(&T) // 初始化置空树
CreateTree(&T, definition) // 按定义构造树
Assign(T, cur_e, value) // 给当前结点赋值
InsertChild(&T, &p, i, c) // 将以c为根的树插入为结点p的第i棵子树
```


• 树的概念:

删除类:

```
ClearTree(&T) // 将树清空

DestroyTree(&T) // 销毁树的结构

DeleteChild(&T, &p, i) // 删除结点p的第i棵子树
```


第六章树

- 6.1 树的有关概念
- 6.2 二叉树
- 6.3 二叉树的遍历
- 6.4 遍历的应用
- 6.5 线索二叉树
- 6.6 树和森林
- 6.7 树及应用

6.2 二叉树

树是一种分枝结构的对象,在树的概念中,对每一个结点孩子的个数没有限制,因此树的形态多种多样,本节我们主要讨论一种特殊的树型结构——二叉树。

6.2 二叉树

6.2.1 二叉树的概念

6.2.2 二叉树的性质

6.2.3 二叉树的存储结构

 概念:二叉树或为空树,或由根及两颗不相交的 左、右子树构成,并且左、右子树本身也是二叉 树。

• 特点:

- 二叉树中每个结点最多有两棵子树;即二叉树每个结 点度小于等于2;
- 左、右子树不能颠倒——有序树;
- 二叉树是递归结构,在二叉树的定义中又用到了二叉树的概念;

• 二叉树的基本形态

问题: 具有三个结点的树和二叉树各有多少棵?

6.2.2 二叉树的性质

性质1 在二叉树的第i(i≥1)层上至多有2i-1个结点。

证明:用数学归纳法就可以证明。

性质2 深度为k的二叉树最多有2k-1个结点。

证明: 最多结点数为各层结点个数相加,即

$$1+2+4+\cdots+2^{k-1}=2^k-1$$

B C G G

k层二叉树

6.2.2 二叉树的性质

• 两种特殊的二叉树

满二叉树: 如果深度为k的二叉树,有2k-1个结点则称为满二叉树;

特点:

- ①只有最后一层有叶子结点
- ②不存在度为1的结点
- ③按层序从1开始编号,结点i 的左孩子为2i,右孩子为2i+1;结点i 的父节点为 [i/2]

38

6.2.2 二叉树的性质

• 两种特殊的二叉树

完全二叉树: 二叉树中所含的 n 个结点和满二叉树中编号为1至n的结点一一对应。

特点:

- ①只有最后两层可能有叶子结点
- ②最多只有一个度为1的结点
- ③按层序从1开始编号,结点i 的左孩子为 2i,右孩子为2i+1;结点i 的父节点为|i/2|
- ④ $i \leq [n/2]$ 为分支结点, i > [n/2]为叶子结点

结论:满二叉树一定是完全二叉树,反之不一定

性质3 具有n个结点的完全二叉树的深度为[log2n]+1

证明:设所求完全二叉树的深度为k 由性质2和完全二叉树的定义知:

k-1层的最多结点数 \longleftarrow $2^{k-1}-1 < n \le 2^k-1$ \longrightarrow k层的最多结点数

由此可以推出: 2^{k-1} ≤n < 2^k

取对数得: k-1≤log₂n<k

由于k为整数,故有k-1= log₂n J

即: $k = \lfloor \log_2 n \rfloor + 1$

性质2:深度为k的二叉树最多有2k-1个结点

性质4 对任意二叉树T,如果度数为0结点数为 n_0 ,度数为1 结点数为 n_1 ,度数为2结点数为 n_2 ,则 n_0 = n_2 +1。

证明:二叉树T的结点总数
$$n=n_0+n_1+n_2$$
 (1)

设二叉树中的分支总数为b,有

射出分支:
$$b=n_1+2*n_2$$
 (3)

由(1)(2)(3)得 求得: n₀=n₂+1

性质5: 若对含 n 个结点的完全二叉树从上到下且从左至右进行 1 至 n 的编号,则对完全二叉树中任意一个编号为 i 的结点:

- (1) 若 i=1,则该结点是二叉树的根,无双亲,否则,编号为 $\lfloor i/2 \rfloor$ 的结点为其双亲结点;
- (2) 若 2i>n,则该结点无左孩子,否则,编号为 *2i*的 结点为其左孩子结点;
- (3) 若 2i+1>n,则该结点无右孩子结点,否则,编号为 2i+1 的结点为其右孩子结点。

性质5: 若对含 n 个结点的完全二叉树从上到下且从左至右进行

- 1 至 n 的编号,则对完全二叉树中任意一个编号为 i 的结点:
- 1. 当i=1时, 无双亲, 左孩子为2(2i), 右孩子为3(2i+1)
- 2. 当i>1时:
 - 2.1 若i为第j层的第一个元素,i=2^{j-1}
 - 2.2 若i为第j层的第二个元素, i=i+1 以此类推。。。

编号i=4 双亲为[i/2] =2 左子树为2i=8 右子树为2i+1=9 编号i=5 双亲为[i/2] =2 左子树为2i=10 右子树为2i+1=11

i=8, n=15 2i>n

无左子树

通过性质5把非线性结构转化成了线性结构

【练习1】设高为h的二叉树只有度为0和度为2的结点,则此类二叉树的结点数至少为____,至多为____。

【练习2】一棵有124个叶子结点(n_0)的完全二叉树,最多有<u>?</u>个结点(n)?

因为: $n_0 = n_2 + 1$ (性质4) $n = n_0 + n_1 + n_2$ (结点总数)

所以有: $n=n_1+2n_0-1$

在完全二叉树中,

 n_1 不是 0 就是 1

只有 n_1 =1时,n 取最大值为 $2n_0$

【练习3】证明任一棵满二叉树T中的分支数 B 满足:

$$B=2(n_0-1)$$
 ,其中 n_0 为叶子结点数。

证明:

满二叉树中不存在度为1的节点,设度为2的结点数为 n_2

则: $n=n_0+n_2$

 ∇ : n=B+1

所以有: $B=n_0+n_2-1$, 而 $n_0=n_2+1$, $n_2=n_0-1$

$$B=n_0+n_0-1-1=2(n_0-1)$$

【练习4】具有 n 个结点的满二叉树,其叶子结点的个数为多少?

方法1: 结点总数: $n=n_0+n_1+n_{2}$, 但对满二叉树,除有 $n_0=n_2+1$ 外,还有 $n_1=0$; 故有: $n=n_0+n_0-1$ $n_0=(n+1)/2$

方法2: 设满二叉树的高度为 h; 则根据二叉树的性质,叶子结点数为 2^{h-1} , 二叉树总结点数 $n=2^h-1$; 可导出: $2^{h-1}=(n+1)/2$;

【思考】n个结点的完全二叉树,其叶子结点的个数为多少?

- □ 二叉树的顺序存储表示
- □ 二叉树的链式存储表示

• 二叉树的顺序存储表示

(1)完全(或满)二叉树

采用一维数组,按层次顺序依次存储 二叉树的每一个结点。 如下图所示:

利用性质5实现线性结构和非线性结构的灵活转换。

- 二叉树的顺序存储表示
 - (2)一般二叉树

通过虚设部分结点, 使其变成相应的完全二叉树。

- 二叉树的顺序存储表示
 - (3)特殊的二叉树

说明: 顺序存储方式对于畸形二叉树,浪费较大空间

• 二叉树的链式存储表示

二叉链表存储:

二叉链表中每个结点包含三个域:数据域、左指针域、右指针域


```
lch data rch
```

C 语言的类型描述如下:

```
typedef Struct BinTNode
{ DataType data;
 Struct BinTNode *1ch, *rch;
}BinTNode, *BinTree;
```


• 二叉树的链式存储表示

root

二叉树

二叉链表图示

n 个结点的二叉树中, 有多少个空链接域?

• 二叉树的链式存储表示

性质6: n 个结点的二叉树中, 共有 n+1 个空指针域。

二叉链表图示

证: n个结点总的指针域数2n

除了根结点外,其余n-1个结点

都是由指针域指出的结点;

所以,剩余的结点数即

空指针域个数为:

2n-(n-1)=n+1

- 二叉链表的缺点是很难找到结点的双亲
- 二叉树的链式存储表示---三叉链表

三叉链表(带双亲指针的二叉链表):三叉链表中每个结点包含四个域:数据域、左指针域、右指针域、双亲指针域

结点结构:

lch data rch parent

C 语言的类型描述如下:

```
typedef Struct node
{ DataType data;
  Struct node *1ch, *rch, *parent;
} *BinTree;
```

2022/4/13 56

• 二叉树的链式存储表示---三叉链表

6.3 二叉树的遍历

6.3.1 二叉树的遍历方法

6.3.2 遍历的递归算法

6.3.3 遍历的非递归算法

• 遍历:

按某种搜索路径访问二叉树的每个结点,而且每个结点仅被访问一次。

• 访问:

- 访问是指对结点进行各种操作的简称,包括输出、查找、修改等等操作。
- 遍历是各种数据结构最基本的操作,许多其它的操作可以在遍历基础上实现。

- "遍历"是任何类型均有的操作:
 - 线性结构的遍历:只有一条搜索路径(因为每个结点均 只有一个后继);
 - 非线性结构的遍历:二叉树是非线性结构,则存在如何 遍历;即按什么样的搜索路径遍历的问题。

- 对"二叉树"而言,可以有2种遍历方式:
- 按层次遍历;
 - 从左往右、从上到下
 - 实现:顺序存储、链式存储

• 层序遍历的实现

按层遍历引入了队列作为辅助工具。 算法思想为:

- (1) 将二叉树根入队列;
- (2) 将队头元素出队列,并判断此元素是否有左右孩子,若有,则将它的左右孩子入列,否则转(3);
- (3) 重复步骤(2),直到队列为空。

B C G H I J

• 按层遍历

```
Struct node {
 Struct node *lchild;
 Struct node *rchild;
 datatype data;
};
Typedef struct node *BTREE;
Struct QUEUE {
 Struct node data[maxlength];
 int front;
 int rear;
};
```

```
Void LeverList(BTREE T)
 QUEUE Q;
 BTREE p=T;
 MakeNull(Q);
 if(T) { EnQueue(p, Q);
 while(!Empty(Q))
 { p=DeQueue(Q);
 visit(p->data);
 if(p->lchild)
 EnQueue(p->lchild);
 if(p->rchild)
 EnQueue(p->rchild);
```


- 对"二叉树"而言,可以有2种遍历方式:
- 按层次遍历;
 - 从左往右、从上到下
- 按左子树、右子树、根三个基本单元遍历
 - 有几种顺序?

- 二叉树由根、左子树、右子树三部分组成
- 二叉树的遍历可以分解为:访问根,遍历左子树和遍历右子树

令: L: 遍历左子树

T: 访问根结点

R: 遍历右子树

有六种遍历方法:

T L R, L T R, L R T,

TRL, RTL, RLT

约定先左后右,有三种遍历方法: TLR、LTR、LRT,分别称为 先序(先根)遍历、中序(中根)遍历、后序(后根)遍历

66

6.3.1 二叉树的遍历方法

• 中序遍历 (L T R)

若二叉树非空

- (1) 中序遍历左子树
- (2) 访问根结点
- (3) 中序遍历右子树

例 中序遍历右图所示的二叉树

中序遍历序列: D,B,G,E,A,C,F

练习 表达式 a+b*(c-d)-e/f 用二叉树表示如下,求中序遍 历序列:

中序 a+b*c-d-e/f

--- 中缀表示

• 先序遍历 (T L R)

若二叉树非空

- (1) 访问根结点;
- (2) 先序遍历左子树;
- (3) 先序遍历右子树;

例

先**序遍历右图所示的二叉树**

- (1) 访问根结点A
- (2) 先序遍历左子树: 即按 T L R 的顺序遍历左子树
- (3) 先序遍历右子树:即按 T L R 的顺序遍历右子树

先序遍历序列: A, B, D, E, G, C, F

练习 先序遍历下图所示的二叉树

先序 - + a * b - c d / e f

前缀表示(波兰式)

• 后序遍历 (L T R)

若二叉树非空

- (1) 后序遍历左子树
- (2) 后序遍历右子树
- (3) 访问根结点

例 后序遍历右图所示的二叉树

- (1) 后序遍历左子树: 即按 L R T 的顺序遍历左子树
- (2) 后序遍历右子树: 即按 L R T 的顺序遍历右子树
- (3) 访问根结点A

后序遍历序列: D, G, E, B, F, C, A

练习 后序遍历下图所示的二叉树

后序 a b c d - * + e f/ -

后缀表示(逆波兰式)

6.3 二叉树的遍历

6.3.1 二叉树的遍历方法

6.3.2 遍历的递归算法

6.3.3 遍历的非递归算法

6.3.2 遍历的递归算法

· 先序遍历(TLR)的定义

若二叉树非空

- (1) 访问根结点;
- (2) 先序遍历左子树
- (3) 先序遍历右子树;

上面先序遍历的定义等价于:

若二叉树为空,结束 ——基本项(也叫终止项)

若二叉树非空

——递归项

- (1) 访问根结点;
- (2) 先序遍历左子树;
- (3) 先序遍历右子树;

6.3.2 遍历的递归算法

• 先序遍历递归算法


```
void prev (BinTree T)
  { if (T)
 { visit(T->data);
 prev(T->lch);
 *
 prev(T->rch);
 a
先序序列为
  + * a - b c / d e
称为前缀表达式
```


6.3.2 遍历的递归算法

• 中序遍历递归算法

```
void Mid (BinTree T)
  { if (T)
 {Mid(T->lch);
 visit( T->data);
 Mid(T->rch);
中序序列为
  a * b - c + d / e
称为中缀表达式
```


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

6.3.2 遍历的递归算法

• 后序遍历递归算法

```
void Post(BinTree T)
{ if (T)
 {Post(T->lch);
 Post(T->rch);
 visit( T->data);
 }
}
```

后序序列为 abc-*de/+ 称为后缀表达式

a*(b-c)+d/e

递归工作栈

脑补空结点,从根节点出发,画一条路:如果左边还有没走的路,优先往左边走走到路的尽头(空结点)就往回走如果左边没路了,就往右边走如果左、右都没路了,则往上面走

脑补空结点,从根节点出发,画一条路:如果左边还有没走的路,优先往左边走走到路的尽头(空结点)就往回走如果左边没路了,就往右边走如果左、右都没路了,则往上面走

先序遍历——第一次路过时访问结点

脑补空结点,从根节点出发,画一条路:如果左边还有没走的路,优先往左边走走到路的尽头(空结点)就往回走如果左边没路了,就往右边走如果左、右都没路了,则往上面走

先序遍历——第一次路过时访问结点 中序遍历——第二次路过时访问结点

脑补空结点,从根节点出发,画一条路:如果左边还有没走的路,优先往左边走走到路的尽头(空结点)就往回走如果左边没路了,就往右边走如果左、右都没路了,则往上面走

先序遍历——第一次路过时访问结点 中序遍历——第二次路过时访问结点 后序遍历——第三次路过时访问结点

6.3 二叉树的遍历

6.3.1 二叉树的遍历方法

6.3.2 遍历的递归算法

6.3.3 遍历的非递归算法

例

先序: ABDJHECFIGKLM 中序: JDHBEAFICGLKM 后序: JHDEBIFLMKGCA

No.	指针	T	栈		输出
1	A	\rightarrow	#		
2	В	\rightarrow	# A		
3	D	\rightarrow	#AB		
4	J	\rightarrow	#ABD		
5	^		#ABDJ	\rightarrow	J
6	۸		#ABD	\rightarrow	D
7	Н	\rightarrow	#AB		
8	۸		#ABH	\rightarrow	Н
9	۸		#AB	\rightarrow	В
10	E	\rightarrow	# A		
11	۸		#AE	\rightarrow	E
12	۸		# A	\rightarrow	A
13	C	\rightarrow	#		
14	F	\rightarrow	#C		
15	۸		#CF	\rightarrow	F
16	I	\rightarrow	#C		
17	٨		#CI	\rightarrow	Ι
18	۸		#C	\rightarrow	C
19	G	\rightarrow	#		
20	^		#G	\rightarrow	G
21	K	\rightarrow	#		
22	\mathbf{L}	\rightarrow	#K		
23	۸		#KL	\leftarrow	\mathbf{L}
24	٨		#K	\rightarrow	K
25	M	\rightarrow	#		
26	۸		#M	\rightarrow	M
27	^		#		结束

数据结构:

设栈S:
用以保留
当前结点;

```
算法:
Loop:
{
 if (T 非空)
 {T进栈;
 左一步;}
 else
 {T指向栈顶元素
 并退栈;
 输出;
 右一步;}
```


二叉树的中序遍历 的非递归过程

```
Void NInOrder(BT)
 BTREE BT;
 STACK S; BTREE T;
 MakeNull(S);
 T = BT;
 while (!IsEmpty(T) || ! Empty(S))
 if (!IsEmpty(T))
进栈; 左走一步
 Push(T,S);
 T = Lchild(T);
 else
 \{ T = TOP(S); POP(S); \}
 退栈; 右走一步
 visit( Data( T ) );
 T = Rchild(T);
```


先序遍历非递归算法 中序遍历非递归算法 后序遍历非递归算法


```
Loop:
 if (T 非空)
 {输出;
 T进栈;
 左一步;}
 else
 {T指向栈顶元
素并退栈;
 右一步;}
};
```

```
Loop:
 if (T 非空)
 { T进栈;
 左一步;}
 else
 {T指向栈顶元
素并退栈;
 输出;
 右一步;}
};
```

```
Loop:
 if (T 非空)
 { T进栈;
 左一步;}
 else
 当栈顶指针所指结点的
 右子树不存在或已访问,
 T指向栈顶元素并退栈,
 输出;
 否则右一步;}
};
```


二叉树的三叉链表存储表示

typedef struct BiTPNode

{

ElementType data;

struct BiTPNode *parent,*lchild,*rchild;

} *BiPTree;

很显然:

- □ 相对二叉链表表示的二叉树,除了找父结点的操作变得很容易 外,其它基本操作没有什么变化。
- □ 对二叉树的先序/中序/后序的非递归遍历,不需要再使用栈。


```
不用栈非递归遍历
void InOrder(TriTree PT, void (*visit)(TElemType))
{ TriTree p=PT, pr;
  while(p)
 if (p->lchild) p = p->lchild; //找最左结点
 else { visit(p->data); //访问最左节点
 if (p->rchild) p =p->rchild; //若有右子树, 找右子树最左结点
 else {
 //否则返回其父结点
 pr = p;
 p = p->parent;
 (H)
  //i亥while
 while (p && (p->lchild != pr | | !p->rchild))
 if (p->lchild == pr) visit(p->data);
 是从左子校
 pr = p; //父结点已被访问,故返回上一级
 p = p->parent;
 省点并没
 visit(p->data);
 if (p){
 有右孩子
  但不访问该
 p = p->rchild;
 结点, 留给下
 步if语句访问)
 while处理,可以确定
 此时p有右孩子)
```

G

 $(\mathbf{E})(\mathbf{F})$