1-7题必做,8-9题至少完成1题,也可以全做。

1. P94 第 6 题 //删除子串

}

题目要求:利用 C 的库函数 strlen、strcpy 和 strncpy 写一算法 void StrDelete(char*S,int i,int m), 删去串 S 中从位置 i 开始的连续 m 个字符。若 i≥strlen(S),则没有字符被删除;若 i+m ≥strlen(S),则将 S 中从位置 i 开始直至末尾的字符均删去。

```
#include "stdafx.h"
#include<stdio.h>
#include<string.h>
#include<malloc.h>
//顺序串的结构类型定义
#define maxsize 100
typedef struct
{
  char str[maxsize];
  int len;
}seqstring;
void strPut(seqstring*);
void strDelete(segstring*,int,int);
int main(void)
{
  seqstring*S;
  int i,m;
  S=(seqstring*)malloc(sizeof(seqstring));
  gets(S->str);
  S->len=strlen(S->str);
  strPut(S);
  printf("**************输入字符串的长度为: %d \n", S->len);
  scanf("%d",&i);
  scanf("%d",&m);
  strDelete(S,i,m);
  printf("***********************************\n");
  strPut(S);
  return 0;
```

测试用例参考: (13 个字符为例)

输入字符串: abdeuyqwxzkjk

删除的开始位置:9 删除的字符个数:2

删除子串后的字符串: abdeuyqwkjk

测试用例参考: (13 个字符为例) 输入字符串: abdeuyqwxzkjk

删除的开始位置: 9 删除的字符个数: 8

删除子串后的字符串: abdeuyqw

2. //有条件交换左右子树(仅当左子树非空且左子树根的值小于非空 右子树根值时交换, 否则不交换), 建议算法采用先序遍历递归实现 交换。


```
#include "stdafx.h"
#include<stdio.h>
#include<malloc.h>
//二叉链表的结构类型定义
const int maxsize=1024;
typedef char datatype;
typedef struct node
  datatype data;
  struct node *lchild,*rchild;
}bitree;
bitree*creattree();
void preorder(bitree*);
void swap(bitree*);
int main(void)
{
 bitree*pb;
 pb=creattree();
 preorder(pb);
 printf("\n");
 swap(pb);
 preorder(pb);
 printf("\n");
 return 0;
}
```

测试用例:

假设输入的二叉树如图所示:

交换左右子树后的二叉树如图所示:

3. //题目要求:将二叉树中数值为 x 的结点及其子树从二叉树中删除, 并以先序遍历的方式输出被删除的子树,子树占用空间无需释放。(假 定二叉树上所有结点均不重复)

```
#include "stdafx.h"
#include<stdio.h>
#include<malloc.h>
//二叉链表的结构类型定义
const int maxsize=1024;
typedef char datatype;
typedef struct node
  datatype data;
  struct node *lchild,*rchild;
}bitree;
bitree*creattree();
bitree * preorder-delete(bitree *, datatype);
void preorder (bitree *);
int main(void)
{
 bitree*pa,*pb;
 datatype x;
 printf("*******************请构建二叉树: \n");
 pa=creattree();
 preorder(pa);
 printf("\n************请输入待删除的结点 x: ");
 getchar();
 x=getchar();
 pb=preorder-delete (pa,x);
 preorder(pa);
 printf("\n");
 printf("***********被删除子树的先序遍历序列为:");
 preorder(pb);
 printf("\n");
 return 0;
}
```

测试用例:

假设输入的交换之前的树如图所示:

输出:

原二叉树的先序遍历序列为: A, B, C, D, E, F, H, I, G

请输入待删除的结点 x: F

删除子树后的二叉树的先序遍历序列为:: A, B, C, D, E

删除的子树的先序遍历序列为: F, H, I, G

4. // 二叉树先序非递归算法实现


```
#include "stdafx.h"
#include<malloc.h>
#include<stdio.h>
# define maxsize 1024
typedef char datatype;
typedef struct node
 datatype data;
 struct node *lchild, *rchild;
}bitree;
bitree * creattree();
void preorderNo(bitree *);//先序遍历非递归算法
int main()
{
 bitree *root;
 printf("按层次输入二叉树,虚结点输入'@',以'#'结束输入: \n");
 root = creattree(); //建立二叉树(非递归)
 printf("
 ");
 printf("\n");
 return 0;
}
测试用例(1)如上图,输入: AB@C#
 输出: ABC
测试用例(2)如上图,输入: A@B@@@C#
```

输出: ABC

测试用例(3)如上图,输入: AB@@C#

输出: ABC

测试用例(4)如上图,输入: A@B@@C#

输出: ABC

测试用例 (5) 如上图, 输入: ABC@@D#

输出: ABCD

测试用例 (6) 如上图, 输入: ABCDE@F#

输出: ABDECF

测试用例(7)如上图,输入: ABFC@@HDE@@@@@@@@@@@@@@@@@#

输出: ABCDEFHIG

5. //二叉树后序非递归算法实现

```
#include "stdafx.h"
#include<malloc.h>
#include<stdio.h>
# define maxsize 1024
typedef char datatype;
typedef struct node
 datatype data;
 struct node *lchild, *rchild;
}bitree;
bitree * creattree();
void postorderNo(bitree *);//后序遍历非递归算法
int main()
{
 bitree *root;
 printf("按层次输入二叉树,虚结点输入'@',以'#'结束输入: \n");
 root = creattree(); //建立二叉树
 printf("***********输出后序遍历序列:");
 postorderNo(root); //后序遍历二叉树(非递归)
 printf("\n");
 return 0;
}
测试用例 (1) 如上图, 输入: AB@C#
 输出: CBA
测试用例(2)如上图,输入: A@B@@@C#
 输出: CBA
```


测试用例 (3) 如上图, 输入: AB@@C#

输出: CBA

测试用例(4)如上图,输入: A@B@@C#

输出: CBA

测试用例(5)如上图,输入: ABC@@D#

输出: BDCA

测试用例 (6) 如上图, 输入: ABCDE@F#

输出: DEBFCA

测试用例(7)如上图,输入: ABFC@@HDE@@@@@@@@@@@@@@@@@#

输出: DECBGIHFA

6. //线索二叉树的相关操作:对二叉树完成中序线索化,并输出其先序遍历序列、中序遍历序列、后序遍历序列,输出树中指定结点的中序前驱和后继结点信息。

```
#include "stdafx.h"
#include < malloc. h >
#include<stdio.h>
# define maxsize 1024
typedef char datatype;
typedef struct Node
 datatype data;
 struct Node * lchild, *rchild:
 int ltag, rtag;
} Bbitree;
Bbitree *pre = NULL;
Bbitree *BCreate()://构建二叉树(递归算法、非递归算法二选一,均可)
void InThreading(Bbitree *p); //建立线索二叉树(基于构建好的二叉树完成中序线索化)
void postorder(Bbitree *);//后序遍历线索二叉树
void preorder (Bbitree*);// 先序遍历线索二叉树
void inorder(Bbitree*);//中序遍历线索二叉树
Bbitree * locate(Bbitree*, datatype); //中序线索二叉树上的查找运算
Bbitree * inorderprior (Bbitree *);//已知某结点指针,在中序线索二叉树上查找其前驱结点
Bbitree *inorderpost(Bbitree *)://已知某结点指针,在中序线索二叉树上查找其后继结点
int main()
{
 char ch:
 Bbitree *root:
 Bbitree* q, *y;
 root = BCreate(); //建立二叉树
 InThreading(root); //建立线索二叉树
 preorder(root);
 printf("\n");
 inorder (root);
 printf("\n");
 postorder(root);
 printf("\n");
```

```
getchar();
 ch = getchar();
 y = locate(root, ch);
 printf("*************************\n");
 printf("\^{n}c %^{p}\^{n}, y->data, y);
  q = inorderprior(y);
 if (q == NULL)
 return 0;
  }
 printf("**************************\n");
 printf("%c %p", q->data, q);
 printf("\n");
 q = inorderpost(y);//查找线索二叉树后继
 if (q == NULL)
 return 0;
  }
 printf("**************************\n");
  printf("%c %p", q->data, q);
  printf("\n");
  return 0;
}
```


请多测2个二叉树(结构自定)

7. //P192, 写出将一个无向图的邻接矩阵转换成邻接表的算法。通过对两种不同存储方法的图, 输出其 DFS 序列一致性加以验证转换正确。

8. //输出一个无向图的 DFS 序列,并写出判断该图是否存在回路(环)

的算法 (提示:可以通过统计连通分量个数 m, m+e>n 则判定有环路, 否则无环)

测试用例1: 如图:

测试用例 2: 如图:

测试用例3:如图:

测试用例 4: 如图:

或者,也可以设计成类似输出,允许自由输入顶点数和边数生成任意图结构。(不强制要求)

9. //输出一个有向图的 DFS 序列,并写出判断该图是否存在回路(环) 的算法 (基于 DFS 算法写)

测试用例 2:

