实验三 树和二叉树

一、实验目的

- 1. 掌握二叉树的结构特征,以及各种存储结构的特点及适用范围。
- 2. 掌握用指针类型描述、访问和处理二叉树的运算。

二、实验要求

- 1. 认真阅读和掌握本实验的程序。
- 2. 上机运行本程序。
- 3. 保存和打印出程序的运行结果,并结合程序进行分析。
- 4. 按照二叉树的操作需要,重新改写主程序并运行,打印出文件清单和运 行结果。

三、实验内容

- 1. 输入字符序列,建立二叉链表。
- 2. 按先序、中序和后序遍历二叉树(递归算法)。
- 3. 按某种形式输出整棵二叉树。
- 4. 求二叉树的高度。
- 5. 求二叉树的叶节点个数。
- 6. 交换二叉树的左右子树。
- 7. 借助队列实现二叉树的层次遍历。
- 8. 在主函数中设计一个简单的菜单,分别调试上述算法。

为了实现对二叉树的有关操作,首先要在计算机中建立所需的二叉树。建立二叉树有各种不同的方法。一种方法是利用二叉树的性质 5 来建立二叉树,输入数据时要将节点的序号(按满二叉树编号)和数据同时给出:(序号,数据元素 0)。另一种方法是主教材中介绍的方法,这是一个递归方法,与先序遍历有点相似。数据的组织是先序的顺序,但是另有特点,当某结点的某孩子为空时以字符"#"来充当,也要输入。若当前数据不为"#",则申请一个结点存入当前数据。递归调用建立函数,建立当前结点的左右子树。

四、解题思路

- 1、先序遍历: ①访问根结点, ②先序遍历左子树, ③先序遍历右子树
- 2、中序遍历: ①中序遍历左子树, ②访问根结点, ③中序遍历右子树
- 3、后序遍历: ①后序遍历左子树, ②后序遍历右子树, ③访问根结点
- 4、层次遍历算法:采用一个队列 q,先将二叉树根结点入队列,然后退队列,输出该结点;若它有左子树,便将左子树根结点入队列;若它有右子树,便将右子树根结点入队列,直到队列空为止。因为队列的特点是先进后出,所以能够达到按层次遍历二叉树的目的。

五、程序清单

#include<stdio.h>

#include<stdlib.h>

#define M 100

typedef char Etype;

typedef struct BiTNode

//定义二叉树结点值的类型为字符型 //树结点结构

```
{
 Etype data;
 struct BiTNode *lch,*rch;
}BiTNode,*BiTree;
BiTree que[M];
int front=0,rear=0;
//函数原型声明
BiTNode *creat_bt1();
BiTNode *creat_bt2();
void preorder(BiTNode *p);
void inorder(BiTNode *p);
void postorder(BiTNode *p);
void enqueue(BiTree);
BiTree delqueue();
void levorder(BiTree);
int treedepth(BiTree);
void prtbtree(BiTree,int);
void exchange(BiTree);
int leafcount(BiTree);
void paintleaf(BiTree);
BiTNode *t;
int count=0;
//主函数
void main()
{
 char ch;
 int k;
 do{
 printf("\n\n");
 printf("\n===
 1.建立二叉树方法 1");
 printf("\n\n
 2.建立二叉树方法 2");
 printf("\n\n
 printf("\n\n
 3. 先序递归遍历二叉树");
 printf("\n\n
 4.中序递归遍历二叉树");
 5.后序递归遍历二叉树");
 printf("\n\n
 printf("\n\n
 6.层次遍历二叉树");
 7.计算二叉树的高度");
 printf("\n\n
 8.计算二叉树中叶结点个数");
 printf("\n\n
 9.交换二叉树的左右子树");
 printf("\n\n
 10.打印二叉树");
 printf("\n\n
 0.结束程序运行");
 printf("\n\n
 printf("\n==
 请输入您的选择(0,1,2,3,4,5,6,7,8,9,10)");
 printf("\n
 scanf("%d",&k);
```

```
switch(k)
 case 1:t=creat_bt1( );break;
 //调用性质5建立二叉树算法
 case 2:printf("\n 请输入二叉树各结点值:");fflush(stdin);
 //调用递归建立二叉树算法
 t=creat_bt2();break;
 case 3:if(t)
 {printf("先序遍历二叉树:");
 preorder(t);
 printf("\n");
 else printf("二叉树为空!\n");
 break;
 case 4:if(t)
 {printf("中序遍历二叉树:");
 inorder(t);
 printf("\n");
 else printf("二叉树为空!\n");
 break;
 case 5:if(t)
 {printf("后序遍历二叉树:");
 postorder(t);
 printf("\n");
 else printf("二叉树为空!\n");
 break;
 case 6:if(t)
 {printf("层次遍历二叉树:");
 levorder(t);
 printf("\n");
 }
 else printf("二叉树为空! \n");
 break;
 case 7:if(t)
 {printf("二叉树的高度为: %d",treedepth(t));
 printf("\n");
 else printf("二叉树为空! \n");
 break;
 case 8:if(t)
 {printf("二叉树的叶子结点数为: %d\n",leafcount(t));
 printf("二叉树的叶结点为: ");paintleaf(t);
 printf("\n");
 }
```

```
else printf("二叉树为空! \n");
 break:
 case 9:if(t)
 {printf("交换二叉树的左右子树: \n");
 exchange(t);
 prtbtree(t,0);
 printf("\n");
 else printf("二叉树为空! \n");
 break;
 case 10:if(t)
 {printf("逆时针旋转 90 度输出的二叉树: \n");
 prtbtree(t,0);
 printf("\n");
 }
 else printf("二叉树为空! \n");
 break;
 case 0:exit(0);
 //switch
 }
 while(k>=1\&\&k<=10);
 printf("\n 再见! 按回车键, 返回…\n");
 ch=getchar();
}
 //main
//利用二叉树性质 5, 借助一维数组 V 建立二叉树
BiTNode *creat_bt1()
{ BiTNode *t, *p, *v[20]; int i, j; Etype e;
/*输入结点的序号 i、结点的数据 e*/
printf("\n 请输入二叉树各结点的编号和对应的值(如 1, a): ");
scanf("%d,%c",&i,&e);
while(i!=0&&e!='#')
 //当 i 为 0, e 为 # 时, 结束循环
{
 p=(BiTNode*)malloc(sizeof(BiTNode));
 p->data=e;
 p->lch=NULL;
 p->rch=NULL;
 v[i]=p;
 if(i==1)
 //序号为1的结点是根
 t=p;
 else
 {
 j=i/2;
 //序号为偶数,作为左孩子
 if(i\%2==0)v[j]->lch=p;
 //序号为奇数,作为右孩子
 else v[j]->rch=p;
```

```
}
 printf("\n 请继续输入二叉树各结点的编号和对应的值:");
 scanf("%d,%c",&i,&e);
}
return(t);
}//creat_bt1;
//模仿先序递归遍历方法,建立二叉树
BiTNode *creat_bt2()
{
 BiTNode *t;
 Etype e;
 scanf("%c",&e);
 if(e=='#')t=NULL; //对于'#'值,不分配新结点
 else{
 t=(BiTNode *)malloc(sizeof(BiTNode));
 t->data=e;
 //左孩子获得新指针值
 t->lch=creat_bt2();
 t->rch=creat_bt2();
 //右孩子获得新指针值
 }
return(t);
 //creat_bt2
void preorder(BiTNode *p)
\{if(p)\}
 printf("%3c",p->data);
 preorder(p->lch);
 preorder(p->rch);
 }
 //preorder
//中序递归遍历二叉树
void inorder(BiTNode *p)
\{if(p)\}
 inorder(p->lch);
 printf("%3c",p->data);
 inorder(p->rch);
 }
} //inorder
//后序递归遍历二叉树
void postorder(BiTNode *p)
{ if(p){ postorder(p->lch);
 postorder(p->rch);
 printf("%3c",p->data);
} //postorder
```

```
void enqueue(BiTree T)
 if(front!=(rear+1)%M)
 {rear=(rear+1)%M;
 que[rear]=T;}
BiTree delqueue()
{
 if(front==rear)return NULL;
 front=(front+1)% M;
 return(que[front]);
}
 //层次遍历二叉树
void levorder(BiTree T)
{
 BiTree p;
 if(T)
 {enqueue(T);
 while(front!=rear){
 p=delqueue( );
 printf("%3d",p->data);
 if(p->lch!=NULL)enqueue(p->lch);
 if(p->rch!=NULL)enqueue(p->rch);
 }
 //计算二叉树的高度
int treedepth(BiTree bt)
 int hl,hr,max;
 if(bt!=NULL)
 { hl=treedepth(bt->lch);
 hr=treedepth(bt->rch);
 max=(hl>hr)?hl:hr;
 return (max+1);
 }
 else return (0);
}
 //逆时针旋转90度输出二叉树树形
void prtbtree(BiTree bt,int level)
{int j;
if(bt)
{prtbtree(bt->rch,level+1);
for(j=0;j<=6*level;j++)printf(" ");
printf("%c\n",bt->data);
```

```
prtbtree(bt->lch,level+1);
void exchange(BiTree bt) //交换二叉树左右子树
{BiTree p;
if(bt)
{p=bt->lch;bt->lch=bt->rch;bt->rch=p;
exchange(bt->lch);exchange(bt->rch);
}
}
int leafcount(BiTree bt) //计算叶结点数
if(bt!=NULL)
{leafcount(bt->lch);
leafcount(bt->rch);
if((bt->lch==NULL)\&\&(bt->rch==NULL))
 count++;
}
return(count);
}
void paintleaf(BiTree bt)
 //输出叶结点
{if(bt!=NULL)
 {if(bt->lch==NULL&&bt->rch==NULL)
 printf("%3c",bt->data);
 paintleaf(bt->lch);
 paintleaf(bt->rch);
 }
图 11.2 所示二叉树的输入数据顺序应该是: abd#g###ce#h##f##。
```


图 11.2 二叉树示意图

运行结果:

1.建立二叉树方法1 2.建立二叉树方法 2 3. 先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树 0.结束程序运行 请输入您的选择(0.1.2.3.4.5.6.7.8.9.10) 1

请输入二叉树各结点的编号和对应的值(如1,a):1,a

请继续输入二叉树各结点的编号和对应的值: 2, b

请继续输入二叉树各结点的编号和对应的值: 3, c

请继续输入二叉树各结点的编号和对应的值: 4, d

请继续输入二叉树各结点的编号和对应的值: 6, e

请继续输入二叉树各结点的编号和对应的值: 7, f

请继续输入二叉树各结点的编号和对应的值: 9, g

请继续输入二叉树各结点的编号和对应的值: 13, h

请继续输入二叉树各结点的编号和对应的值: 0, #

- 1.建立二叉树方法1
- 2.建立二叉树方法 2
- 3. 先序递归遍历二叉树
- 4.中序递归遍历二叉树
- 5.后序递归遍历二叉树
- 6.层次遍历二叉树
- 7.计算二叉树的高度
- 8.计算二叉树中叶结点个数
- 9.交换二叉树的左右子树
- 10.打印二叉树
- 0.结束程序运行

请输入您的选择(0,1,2,3,4,5,6,7,8,9,10) 3 先序遍历二叉树: a b d g c e h f

======================================
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树 0.结束程序运行
请输入您的选择(0,1,2,3,4,5,6,7,8,9,10) 4 中序遍历二叉树: d g b a e h c f
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树 0.结束程序运行
请输入您的选择(0,1,2,3,4,5,6,7,8,9,10) 5 后序遍历二叉树: g d b h e f c a
 1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树

请输入您的选择(0,1,2,3,4,5,6,7,8,9,10) 6
层次遍历二叉树: 97 98 99100101102103104
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
======================================
2.建立二叉树方法 2
3. 先序递归遍历二叉树
7 = 7
4.中序递归遍历二叉树
5.后序递归遍历二叉树
6.层次遍历二叉树
7.计算二叉树的高度
8.计算二叉树中叶结点个数
9.交换二叉树的左右子树
10.打印二叉树
0.结束程序运行
请输入您的选择(0,1,2,3,4,5,6,7,8,9,10) 7
二叉树的高度为: 4
======================================
=====================================

1.建立二叉树方法 1
1.建立二叉树方法 1 2.建立二叉树方法 2
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树 0.结束程序运行
1.建立二叉树方法 2 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树 0.结束程序运行 ====================================
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树 0.结束程序运行 ====================================
1.建立二叉树方法 2 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树 0.结束程序运行 ====================================
1.建立二叉树方法 2 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树 0.结束程序运行 ====================================

10.打印二叉树 0.结束程序运行

```
4.中序递归遍历二叉树
 5.后序递归遍历二叉树
 6.层次遍历二叉树
 7.计算二叉树的高度
 8.计算二叉树中叶结点个数
 9.交换二叉树的左右子树
 10.打印二叉树
 0.结束程序运行
 请输入您的选择(0,1,2,3,4,5,6,7,8,9,10)9
交换二叉树的左右子树:
 d
 g
 b
a
 e
 h
 c
1.建立二叉树方法1
 2.建立二叉树方法 2
 3. 先序递归遍历二叉树
 4.中序递归遍历二叉树
 5.后序递归遍历二叉树
 6.层次遍历二叉树
 7.计算二叉树的高度
 8.计算二叉树中叶结点个数
 9.交换二叉树的左右子树
 10.打印二叉树
 0.结束程序运行
 请输入您的选择(0,1,2,3,4,5,6,7,8,9,10) 10
逆时针旋转90度输出的二叉树:
 d
 g
 b
a
 e
 h
 c
 f
```

3. 先序递归遍历二叉树

======================================	")
主菜单	")
4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树	
7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树	
10.打印二叉树 0.结束程序运行 ====================================	=
请输入您的选择(0,1,2,3,4,5,6,7,8,9,10) 2 请输入二叉树各结点值: abd#g###ce#h##f##	")
1.建立二叉树方法 1 2.建立二叉树方法 2 3.先序递归遍历二叉树 4.中序递归遍历二叉树 5.后序递归遍历二叉树 6.层次遍历二叉树 7.计算二叉树的高度 8.计算二叉树中叶结点个数 9.交换二叉树的左右子树 10.打印二叉树 0.结束程序运行	
请输入您的选择(0,1,2,3,4,5,6,7,8,9,10) 0 请按任意键继续	

六、调试心得及收获