练习

○1栈和链表是两种不同的数据结构。

错,栈是逻辑结构的概念,是特殊殊线性表,而链表是存储结构概念,二者不是同类项。

- ○具有n个结点的完全二叉树有?个度为2的结点
- 两个栈共享一片连续内存空间时,为提高内存利用率,减少溢出机会,应把两个栈的栈底分别设在这片内存空间的两端。

对

<u>练习</u>

```
试将下列递推过程改写为递归过程。
void ditui(int n)
{ i=n;
 while(i>1) printf(i--);
}
```

数据结构

第五章树与二叉树

- 。树和森林的概念
- 。二叉树
- 。二叉树遍历
- 。二叉树的计数
- · 树与森林
- o Huffman树

5.1 树的概念

5.1.1 树的定义与术语

- 。两种树: 自由树与有根树。
- 。自由树:
 - 一棵自由树 T_f 可定义为一个二元组 $T_f = (V, E)$
- $V = \{v_1, ..., v_n\}$ 是由 n (n>0) 个元素组成的有限非空集合,称为顶点集合。
- $E = \{(v_i, v_j) | v_i, v_j \in V, 1 \le i, j \le n\}$ 是n-1个序对的集合,称为边集合,E 中的元素 (v_i, v_j) 称为边或分支。

自由树

自由树与有根树

有根树:

一棵有根树 T,简称为树,它是 $n(n \ge 0)$ 个结点的有限集合。当n = 0时,T 称为空树;否则,T 是非空树,记作

$$T = \begin{cases} \Phi, & n = 0 \\ \{r, T_1, T_2, ..., T_m\}, & n > 0 \end{cases}$$

有根树的特征

- ◆ r 是一个特定的称为根(root)的结点,它只有直接后继,但没有直接前驱;
- ◆根以外的其他结点划分为 $m(m \ge 0)$ 个互不相交的有限集合 $T_1, T_2, ..., T_m$,每个集合又是一棵树,并且称之为根的子树。

注: 树的定义具有递归性,即树中还有树。

◆每棵子树的根结点有且仅有一个直接前驱,但可以有0个或多个直接后继。

(a) (b)

■有序树

■无序树

森林

- o结点(node)
- o结点的度(degree)
- o分支(branch)结点
- o叶(leaf)结点
- o子女(child)结点
- o双亲(parent)结点

- o兄弟(sibling)结点
- o祖先(ancestor)结点
- o子孙(descendant)结点
- o结点所处层次(level)
- o树的高度(depth)
- o树的度(degree)

- 。*子女*:若结点的子树非空,结点子树的根即 为该结点的子女。
- · 双亲: 若结点有子女,该结点是子女双亲。

度:结点的子女个数即为该结点的度;树中各个结点的度的最大值称为树的度。

- · 兄弟: 同一结点的子女互称为兄弟。
- 。*分支结点*:度不为0的结点即为分支结点,亦 称为非终端结点。
- 。*叶结点*: 度为0的结点即为叶结点,亦称为终端结点。
- 祖先:某结点到根结点的路径上的各个结点都是该结点的祖先。
- **o** *子孙*: 某结点的所有下属结点,都是该结点的子孙。

- 。*结点的层次*:规定根结点在第一层,其子女结点的层次等于它的层次加一。以下类推。
- 。*深度*:结点的深度即为结点的层次;离根最远结点的层次即为树的深度。

- 。*高度*:规定叶结点的高度为1,其双亲结点的高度等于它的高度加一。
- 。*树的高度*:等于根结点的高度,即根结点所有子女高度的最大值加一。
- 。*有序树*:树中结点的各棵子树 $T_0, T_1, ...$ 是有次序的,即为有序树。
- 。*无序树*:树中结点的各棵子树之间的次序是 不重要的,可以互相交换位置。
- 。 森林: 森林是m (m≥0) 棵树的集合。

5.1.2 树的抽象数据类型

template <class T>
class Tree {

//对象: 树是由n (≥0) 个结点组成的有限集合。在 //类界面中的 position 是树中结点的地址。在顺序 //存储方式下是下标型, 在链表存储方式下是指针 //型。T是树结点中存放数据的类型, 要求所有结 //点的数据类型都是一致的。

public:

Tree ();

~Tree ();

5.1.2 树的抽象数据类型

BuildRoot (const T& value);

//建立树的根结点

position FirstChild(position p);

//返回 p 第一个子女地址, 无子女返回 0

position NextSibling(position p);

//返回 p 下一兄弟地址, 若无下一兄弟返回 ()

position Parent(position p);

//返回 p 双亲结点地址, 若 p 为根返回 ()

T getData(position p);

//返回结点 p 中存放的值

bool InsertChild(position p, T& value);

//在结点 p 下插入值为 value 的新子女, 若插

//入失败, 函数返回false, 否则返回true

5.1.2 树的抽象数据类型

```
bool DeleteChild (position p, int i);
//删除结点 p 的第 i 个子女及其全部子孙结
//点, 若删除失败, 则返回false, 否则返回true
void DeleteSubTree (position t);
 //删除以 t 为根结点的子树
bool IsEmpty ();
 //判树空否、若空则返回true、否则返回false
void Traversal (void (*visit)(position p));
 //遍历以 p 为根的子树
```

};

树的逻辑结构

(特点): 一对多(1:n),有多个直接后继

(如家谱树、目录树等等),但只有

一个根结点,且子树之间互不相交。

讨论1: 树和线性结构的比较

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)

树结构

- ○根结点
- (无前驱)
- 多个叶子结点 (无后继)
- ○树中其它结点 (一个前驱, 多个后继)

树的存储结构

顺序存储方案

链式存储方案

讨论2:树的顺序存储方案应该怎样制定?

可规定为: 从上至下、从左至右将树的结点依次存入内存。

重大缺陷: 复原困难(不能唯一复原就没有实用价值)。

讨论3: 树的链式存储方案应该怎样制定?

可用多重链表:一个前趋指针,n个后继指针。

细节问题: 树中结点的结构类型样式该如何设计?

即应该设计成"等长"还是"不等长"?

缺点: 等长结构太浪费(每个结点的度不一定相同);

不等长结构太复杂(要定义好多种结构类型)。

解决思路: 先研究最简单、最有规律的树,然后设法把

一般的树转化为简单树。

二叉树

5.2 二叉树

为何要重点研究每结点最多只有两个 "叉" 的树?

- ✓ 二叉树的结构最简单,规律性最强;
- ✓ 可以证明,所有树都能转为唯一对应的二叉树,不 失一般性。
 - 1. 二叉树的定义
 - 2. 二叉树的性质
 - 3. 二叉树的存储结构

(二叉树的运算)

5.2.1 二叉树的定义

一棵二叉树是结点的一个有限集合,该集合或者①为空,或者②是由一个根结点加上两棵分别称为左子树和右子树的、互不相交的二叉树组成。

二叉树的五种不同形态

5.2.1 二叉树的定义

- 逻辑结构: 对二(1:2)
- 基本特征:
- ○① 每个结点最多只有两棵子树(不存在度大于2的结点);
- ○② 左子树和右子树次序不能颠倒(有序树)。

问:具有3个结点的二叉树可能有几种不同形态?

5.2.2 二叉树的性质

- 。性质1 若二叉树结点的层次从 1 开始,则在二叉树的第 i 层最多有 2^{i-1} 个结点。(i≥1) [证明用数学归纳法]
- 。 <u>性质2</u> 深度为k的二叉树最少有k个结点,最多有 2^k -1个结点。(k≥1)

因为每一层最少要有1个结点,因此,最少结点数为k。最多结点个数借助性质1:用 求等比级数前k项和的公式

$$2^{0} + 2^{1} + 2^{2} + ... + 2^{k-1} = 2^{k} - 1$$

5.2.2 二叉树的性质

。 性质3 对任何一棵二叉树,如果其叶结点有 n_0 个,度为2的非叶结点有 n_2 个,则有

$$n_0 = n_2 + 1$$

若设度为 1 的结点有 n_1 个,总结点数为n,总边数为e,则根据二叉树的定义,

$$n = n_0 + n_1 + n_2$$
 $e = 2n_2 + n_1 = n - 1$ 因此,有 $n_2 + n_1 = n_0 + n_1 + n_2 - 1$ $n_2 = n_0 - 1$ \longrightarrow $n_0 = n_2 + 1$

特殊二叉树的定义

- 。定义1 满二叉树 (Full Binary Tree): 每一层结点都达到了最大个数的二叉树。深度为k的满二叉树有 2^k -1个。
- 。 <u>定义2</u> 完全二叉树 (Complete Binary Tree)
 - 一若设二叉树的深度为k,则共有k层。除第k层外,其它各层(1-k-1)的结点数都达到最大个数,第k层从右向左连续缺若干结点,这就是完全二叉树。

5.2.2 二叉树的性质

。 <u>性质4</u> 具有 n (n ≥0) 个结点的完全二叉树的深度为 $\lceil \log_2(n+1) \rceil$

证明: 设完全二叉树的深度为k,则有

$$2^{k-1}-1 < n \leq 2^k-1$$

上面k-1层结点数 包括第k层的最大结点数

变形 $2^{k-1} < n+1 \le 2^k$ 取对数 $k-1 < \log_2(n+1) \le k$ 有 $\lceil \log_2(n+1) \rceil = k$

5.2.2 二叉树的性质

- 性质5 如将一棵有n个结点的完全二叉树自顶向下,同一层自左向右连续给结点编号1,2,...,n,则有以下关系:
 - ✓ 若i = 1,则i无双亲
 - ✓ 若i > 1,则i的双亲为 $\lfloor i / 2 \rfloor$
 - ✓ *i* 的左子女为 2**i*(*如果i有左子女的话*), *i* 的右子女为2**i*+1 (*如果i有右子女*的话)
 - ✓ 若 i 为奇数, 且i != 1, 则其左兄弟为i-1,
 - ✓ 若 i 为偶数, 且i != n, 则其右兄弟为i+1

课堂讨论:

①:满二叉树和完全二叉树有什么区别?答:满二叉树是叶子一个也不少的树,而完全二叉树虽然前n-1层是满的,但最底层却允许在右边缺少连续若干个结点。满二叉树是完全二叉树的一个特例。

课堂练习:

1. 树 T 中各结点的度的最大值称为树 T

A) 高度

B) 层次 C) 深度

2. 深度为k 的二叉树的结点总数,最多为()

A) 2^{k-1} B) $\log_2 k$ C) 2^k-1 D) 2^k

3. 深度为9的二叉树中至少有 个结点。

A) 2^{9}

B) 28

D) $2^{9}-1$

<u>练习4</u>32

- 若二叉树用二叉链表作存贮结构,则在n个结点的二叉树链表中只有_____个非空指针域
- N−1
- 具有n个结点的完全二叉树有?个度为2的结点
- o[n-1/2]或(n-1/2 n/2-1)
- ○一棵含有n个结点的k叉树, 可能达到的最大深度为__, 最小深度为_。
- N,2
- ○一棵度为2的树是一棵二叉树?
- 先 序 序 列 和 中 序 序 列 相 同 是 什 么 样 的 二 叉 树?

5.2.3 二叉树的抽象数据类型

基本操作

- 第一类, 查询: 寻找满足某种特定关系的结点; 查询树的属性: 如高度深度, 节点个数, 状态,特定节点, 极其父子节点。
- 第二类, 插入、修改或删除: 如在树的当前结点上插入一个新结点或删除当前结点的孩子结点等。
- 第三类,上述操作必须建立在对树结点能够"追历"的基础上, 遍历树中每个结点,这里着重介绍。
 - 追 Ⅲ: 指每个结点都被访问且仅访问一次,不遗漏不重复

5.2.3 二叉树的抽象数据类型p3-1

```
template <class T>
class BinaryTree {
//对象: 结点的有限集合, 二叉树是有序树
public:
 BinaryTree ();
 //构造函数
 BinaryTree (BinTreeNode<T> *lch,
 BinTreeNode<T> *rch, T item);
 //构造函数, 以item为根, lch和rch为左、右子
 //树构造一棵二叉树
 int Height ();
 // 來树高度
 int Size ();
 //求树中结点个数
```

5.2.3 二叉树的抽象数据类型p3-2

```
bool IsEmpty ();
 //判二叉树空否?
BinTreeNode<T> *Parent (BinTreeNode<T> *t);
 //求结点 t 的双亲
BinTreeNode<T>*LeftChild (BinTreeNode<T>*t);
 //求结点 [ 的左子女
BinTreeNode<T>*RightChild (BinTreeNode<T>*t);
 //来结点 t 的右子女
 //判断item是否在树中
bool Find (T& item);
bool getData (T& item);
 //取得结点数据
 //在树中插入新元素
bool Insert (T item);
bool Remove (Titem);//在树中删除元素
```


5.2.3 二叉树的抽象数据类型p3-3

```
BinTreeNode<T> *getRoot ();
 //取根
void preOrder (void (*visit) (BinTreeNode<T> *t));
 //前序遍历, visit是访问函数
void inOrder (void (*visit) (BinTreeNode<T> *t));
 //中序遍历, visit是访问函数
 void postOrder (void (*visit) (BinTreeNode<T> *t));
 //后序遍历、(*visit)是访问函数
 void levelOrder (void (*visit)(BinTreeNode<T> *t));
 //层次序遍历, visit是访问函数
};
```

5.3 二叉树的存储表示

5.3.1 二叉树的顺序表示

○ 顺序存储结构: 用一组地址连续的存储单元存储二 叉树中的数据元素。

问:顺序存储后能否复原成唯一对应的二叉树形状?

答: 若是完全/满二叉树则可以做到唯一复原。

因为根据性质5:可知结点i,左孩子的下标值必为2i, 其右孩子的下标值必为2i+1(即)

讨论:非完全二叉树怎么办?

答:将各层空缺处统统补上"虚结点",其内容为空。

5.3.1 二叉树的顺序表示

极端情形: 只有右单支的二叉树

 $\mathbf{1}$ 3 $\mathbf{5}$ 7 $\mathbf{5}$ 8 $\mathbf{5}$ 7 $\mathbf{5}$ 8 $\mathbf{5}$ 7 $\mathbf{5}$ 8 $\mathbf{5}$ 9 $\mathbf{5}$ 8 $\mathbf{5}$ 9 \mathbf

缺点: ①浪费空间; ②插入、删除不便

结论: 非完全二叉树不适合进行顺序存储

5.3.2 二叉树的链表表示 (二叉链表)

。二叉树结点定义:每个结点有3个数据成员, data域存储结点数据,leftChild和rightChild分 别存放指向左子女和右子女的指针。

二叉链表

一般从根结点开始存储。(相应地,访问树中结点时也只能从根开始)

含n个结点的二叉链表其中空链域为n+1个即

$$2n_0+n_1=n_0+n_2+1+n_1=n+1$$

5.3.2 二叉树的链表表示 (三叉链表)

。每个结点增加一个指向双亲的指针parent, 使得查找双亲也很方便。

data parent leftChild rightChild

链表的静态结构

```
二叉树的C语言实现
二叉树结点的数据类型定义:
typedef struct BitNode{
int data;
struct BitNode *lchild,*rchild;
} * BitTree;
```

二叉树C++的类定义p8-1

```
template <class T>
struct BinTreeNode {
 //二叉树结点类定义
 T data;
 //数据域
 BinTreeNode<T> *leftChild, *rightChild;
 //左子女、右子女链域
 BinTreeNode ()
 //构造函数
 { leftChild = NULL; rightChild = NULL; }
 BinTreeNode (T& x, BinTreeNode<T> *l = NULL,
 BinTreeNode<T> *r = NULL)
 { data = x; leftChild = l; rightChild = r; }
```

5.2.3 二叉树的抽象数据类型

基本操作

- 第一类, 查询: 寻找满足某种特定关系的结点; 查询树的属性: 如高度深度, 节点个数, 状态, 特定节点, 极其父子节点。
- 第二类,插入、修改或删除:如在树的当前结点上插入一个新结点或删除当前结点的孩子结点等。
- 第三类,上述操作必须建立在对树结点能够"追历"的基础上, 遍历树中每个结点,这里着重介绍。
 - 追 lm: 指每个结点都被访问且仅访问一次,不遗漏不重 复

```
template <class T>
class BinaryTree {
 //二叉树类定义
protected:
  BinTreeNode<T> *root;
 //二叉树的根指针
  T RefValue;
 //数据输入停止标志
public:
  BinaryTree () : root (NULL) { }
 //构造函数
  BinaryTree (T value) : RefValue(value), root(NULL) { }
  BinaryTree (BinaryTree<T>& s);
 //复制构造函数
 //析构函数
 ~ BinaryTree () { destroy(root); }
  bool IsEmpty () { return root == NULL;}//判二叉树空否
  int Height () { return Height(root); } //求树高度
```

```
BinTreeNode<T> *Parent (BinTreeNode <T> *t)
 { return (root == NULL || root == t) ?
 NULL: Parent (root, t); } //返回双亲结点
BinTreeNode<T> *LeftChild (BinTreeNode<T> *t)
 { return (t != NULL) ? t->leftChild : NULL; }
 //返回左子女
BinTreeNode<T>*RightChild (BinTreeNode<T>*t)
 { return (t != NULL) ? t->rightChild : NULL; }
 //返回右子女
BinTreeNode<T> *getRoot () const { return root; }
```

//取根

```
void preOrder (void (*visit) (BinTreeNode<T> *t))
 { preOrder (root, visit); } //前序遍历
void inOrder (void (*visit) (BinTreeNode<T> *t))
 { inOrder (root, visit); } //中序遍历
void postOrder (void (*visit) (BinTreeNode<T> *t))
 { postOrder (root, visit); } //后序遍历
void levelOrder (void (*visit)(BinTreeNode<T> *t));
 //层次序遍历
int Insert (const T item);
 //插入新元素
BinTreeNode<T>*Find (T item) const; //搜索
```

protected:

```
void CreateBinTree (istream& in,
BinTreeNode<T> *& subTree);
//从文件读入建树
bool Insert (BinTreeNode<T> *& subTree, T& x);
//插入
void destroy (BinTreeNode<T> *& subTree); //删除
bool Find (BinTreeNode<T> *subTree, T& x); // 查找
```

```
BinTreeNode<T> *Copy (BinTreeNode<T> *r);
 //复制
int Height (BinTreeNode<T> *subTree);
 //返回树高度
int Size (BinTreeNode<T> *subTree);
 //返回结点数
BinTreeNode<T> *Parent (BinTreeNode<T> *
 subTree, BinTreeNode<T> *t);
 //返回父结点
BinTreeNode<T> *Find (BinTreeNode<T> *
 subTree, T& x) const; //搜导x
```

```
void Traverse (BinTreeNode<T> *subTree, ostream& out);
//前序遍历输出
void preOrder (BinTreeNode<T>& subTree,
 void (*visit) (BinTreeNode<T> *t));
 //前序遍历
void inOrder (BinTreeNode<T>& subTree,
 void (*visit) (BinTreeNode<T> *t));
 //中序遍历
void postOrder (BinTreeNode<T>& subTree,
 void (*visit) (BinTreeNode<T> *t));
 //后序遍历
```

```
friend istream& operator >> (istream& in,
BinaryTree<T>& Tree); //重栽操作: 输入
friend ostream& operator << (ostream& out,
BinaryTree<T>& Tree); //重栽操作: 输出
```

问题的提出

- 遍历──指按某条搜索路线遍访每个结点,使得每个结点均被访问一次,而且仅被访问一次(又称周游)。
- 遍历用途──它是树结构插入、删除、修改、查找和排序运算的前提,是二叉树一切运算的基础和核心。
- ○遍历方法——牢记一种约定,对每个结点的查看都是"<u>先左后右</u>"。
- 访问的含义可以很广, 如输出结点的信息等

- 而二叉树是非线性结构,每个结点有两个后继,则存在如何遍历即按什么样的搜索路径遍历的问题

- ○二叉树深度遍历算法
- 基于递归遍历的基本操作
- 基于递归遍历的应用
- 二 叉 树 的 非 递 归 遍 历 算 法
- 层次序遍历二叉树的算法
- 基 于 层 次 遍 历 的 应 用

5.4 二叉树遍历

二叉树的遍历就是按某种次序访问树中的结点,要 求每个结点访问一次且仅访问一次。遍历可认为是 将一棵树进行线性化的处理。

对 "二叉树"而言,可以有两类搜索策略:

- 1. 先上后下的按层次遍历
- 2. 先左(子树)后右(子树)的深度遍历

深度遍历

○ 若限定子树先左后右访问,则对根的访问时机不同,有三种实现方案:

DLR 先 (根)序遍历 LDR 中 (根)序遍历 LRD 后(根)序遍历

注: "先、中、后"的意思是指访问的结点D 是先于子树出现还是后于子树出现。

先 序 遍 历 二 叉 树

中序遍历二叉树

后序遍历二叉树

若二叉树为空,则 空操作; 否则

- (1) 访问根结点;

■若二叉树为空,则空操作;否则

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

若二叉树为空,则 空操作: 否则

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

中序遍历 (Inorder Traversal)

中序遍历二叉树算法的框架是:

- 。若二叉树为空,则空操作;
- 。否则
 - ◆中序遍历左子树 (L);
 - ◆ 访问根结点 (V);
 - ◆中序遍历右子树 (R)。

遍历结果

$$a+b*c-d-e/f$$

中序遍历c版算法

若二叉树为空, 则空操作, 否则

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

```
void InTraverse(BiTree T)
 //非空二叉树
if(T){
 //递归遍历左子树
  InTraverse(T->lchild);
  printf("%d",T->data);
 //访问D
 //递归遍历右子树
  InTraverse(T->rchild);
```

○ "访问"一个节点的操作可以作为可变函数传入。

二叉树C++版递归中序遍历算法

```
template <class T>
void BinaryTree<T>::InOrder (BinTreeNode<T> *
 subTree, void (*visit) (BinTreeNode<T> *t)) {
  if (subTree != NULL) {
 InOrder (subTree->leftChild, visit);
 //遍历左子树
 //访问根结点
 visit (subTree);
 InOrder (subTree->rightChild, visit);
 //遍历右子树
```

二叉树递归的中序遍历算法

```
void inOrder (void (*visit) (BinTreeNode<T> *t))
{ inOrder (root, visit); } //中序遍历
```

复习: 函数指针

函数是一段程序,运行时与变量一样占用内存,也就有 一个起始地址,即指向此函数的指针。

函数指针定义格式:

类型名 (*函数名) (形参表) [=函数名];

如:若有函数: int fun(int,char);

则: int (*p)(int, char); p=fun;

或 int (*p)(int,char)=fun; //p为指向函数fun的指针

注: 函数名为指针常量,不可改变; 函数指针一般用作

函数参数,用来简化有规律的函数调用。

例: 使用函数名作函数参数

```
#include <iostream.h>
int minus(int a,int b) {return a-b;}
int plus(int a,int b) {return a+b;}
int multiply(int a,int b) {return a*b;}
int divide(int a,int b) {return a/b;}
int op (int a, int b, int (*p)(int,int)) { return p(a,b);
void main( )
 cout <<"5+3="<<op(5,3,plus)<<endl;
 cout << "5-3=" << op(5,3,minus) << endl;
 cout << "5*3="<<op(5,3,multiply)<<endl;
 cout << "5/3=" << op(5,3,&divide) << endl;
```


前序遍历 (Preorder Traversal)

前序遍历二叉树算法的框架是:

- 。若二叉树为空,则空操作;
- 。否则
 - ◆访问根结点 (V);
 - ◆前序遍历左子树 (L);
 - ◆前序遍历右子树 (R)。

遍历结果

-+a*b-cd/ef

若二叉树为空, 则空操作, 否则

<u>C版 先 序 遍 历 算 法</u>

```
(1) 访问根结点;
```

- (2) 按先序遍历左子树;
- (3) 按先序遍历右子树。

二叉树递归的C++版前序遍历算法

```
template <class T>
void BinaryTree<T>::PreOrder (BinTreeNode<T> *
 subTree, void (*visit) (BinTreeNode<T> *t)) {
if (subTree != NULL) {
 visit (subTree);
 //访问根结点
 PreOrder (subTree->leftChild, visit);
 //遍历左子树
 PreOrder (subTree->rightChild, visit);
 //遍历右子树
```

二叉树递归的先序遍历算法

```
void PreOrder (void (*visit) (BinTreeNode<T> *t))
{ PreOrder (root, visit); } //失序遍历
```


后序遍历 (Postorder Traversal)

后序遍历二叉树算法的框架是:

- 。若二叉树为空,则空操作;
- 。否则
 - → 后序遍历左子树 (L);
 - ◆ 后序遍历右子树 (R);
 - ◆访问根结点(V)。

遍历结果

$$abcd - * + ef/ -$$

C版后序遍历算法

若二叉树为空, 则空操作, 否则

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

二叉树递归的C++版后序遍历算法

```
template <class T>
void BinaryTree<T>::PostOrder (BinTreeNode<T> *
 subTree, void (*visit) (BinTreeNode<T> *t ) ) {
  if (subTree != NULL) {
 PostOrder (subTree->leftChild, visit);
 //遍历左子树
 PostOrder (subTree->rightChild, visit);
 //遍历右子树
 visit (subTree);
 //访问根结点
```

例 1:

先序遍历的结果是: ABDEC

中序遍历的结果是: DBEAC

后序遍历的结果是: DEBCA

根在哪里

○ 下面我们再给出两个遍历二叉树的技巧:

(1)对一棵二叉树中序遍历时,若我们将二叉树严格地按左子树的所有结点位于根结点的左侧,右子树的所有结点位于根右侧的形式绘制,就可以对每个结点做一条垂线,映射到下面的水平线上,由此得到的顺序就是该二叉树的中序遍历序列。

(2) 任何一棵二叉树都可以将它的外部轮廓用一条线绘制出来,我们将它称为二叉树的包线,这条包线对于理解二叉树的遍历过程很有用

从虚线的出发点到终点的路径 上,每个结点经过3次。

第1次经过时访问=先序遍历 第2次经过时访问=中序遍历 第3次经过时访问=后序遍历

- 由此可以看出:
 - (1) 遍历操作实际上是将非线性结构线性化的过程, 其结果为线性序列, 并根据采用的遍历顺序分别称为先序序列、中序序列或后序序列;

(2) 深度遍历操作是一个递归的过程,因此,这三种遍历操作的算法用递归函数实现最简单

应用二叉树遍历的事例

```
template <class T>
int BinaryTree<T>::Size (BinTreeNode<T> *
  subTree) const {
//利用二叉树后序遍历算法计算二叉树的结点个数
  if (subTree == NULL) return 0;
 //空树
  else return 1+Size (subTree->leftChild)
 + Size (subTree->rightChild);
};
```

应用二叉树遍历的事例

oint size(){ return size(root); }

```
template <class T>
int BinaryTree<T>::Height (BinTreeNode<T>*
 subTree) const {
//私有函数:利用二叉树后序遍历算法计算二叉
//树的高度或深度
  if (subTree == NULL) return 0; //空树高度为0
  else {
 int i = Height (subTree->leftChild);
 int j = Height (subTree->rightChild);
 return (i < j)? j+1: i+1;
 };
```


- oint Height()
- o {return Height(root);}

利用二叉树前序遍历建立二叉树

- 。以递归方式建立二叉树。
- 输入结点值的顺序必须对应二叉树结点前序 遍历的顺序。并约定以输入序列中不可能出 现的值作为空结点的值以结束递归,此值在 RefValue中。例如用 "#"或用 "-1"表示字 符序列或正整数序列空结点。

如图所示的二叉树的前序遍历顺序为

ABC##DE#G##F##

二叉树的存储结构及实现

```
template <class T>
void BiTree<T>::Creat(BiNode<T> * &bt)
  cin >> ch; //输入结点的数据信息,假设为字符
  if (ch == '#') bt = NULL; //建立一裸空树
  else {
 bt = new BiNode(ch); //生成一个结点, 数据域为ch
 if (bt == NULL) {cerr << "存储分配错!" << endl; exit (1);}
  Creat(bt->lchild); //递归建立左子树
  Creat(bt->rchild); //递和建立右子树
 }}
```

```
binNode* BinTree::create() {
char temp;
binNode* T;
//读入字符,如是空格,结束否则生成节点,左,右子树
 cin>>temp;
 if (temp=='@') return NULL;
 else{
 T = new binNode(temp);
 T->lchild=create();
 T->rchild=create();
 return T;
BinTree::BinTree(void)
  root=create();
```

```
融合操作符重载的代码
template<class T>
void BinaryTree<T>::CreateBinTree (istream& in,
 BinTreeNode<T> *& subTree) {
//私有函数: 以递归方式建立二叉树。
  T item;
  if (!in.eof ()) {
 //未读完,读入并建树
 in >> item;
 //读入根结点的值
 if (item != RefValue) {
 subTree = new BinTreeNode<T>(item); //建立根结点
 if (subTree == NULL)
 {cerr << "存储分配错!" << endl; exit (1);}
 CreateBinTree (in, subTree->leftChild);
 CreateBinTree (in, subTree->rightChild);
 else subTree = NULL; //封闭指向空子树的指针
```

部分成员函数的实现3-1

```
template<class T>
istream& operator >> (istream& in,
 BinaryTree<T>& Tree) {
//重载操作: 输入并建立一棵二叉树Tree。in是输
//入流对象。
  CreateBinTree (in, Tree.root); //建立二叉树
  return in;
};
```

部分成员函数的实现3-1

```
template <class T>
BinTreeNode<T> *BinaryTree<T>::
Parent (BinTreeNode <T> *subTree, BinTreeNode <T> *t) {
//从结点 subTree 开始, 搜索结点 t 的双亲, 若找
 //到则返回双亲结点地址, 否则返回NULL
  if (subTree == NULL) return NULL;
  if (subTree->leftChild == t || subTree->rightChild == t)
 //找到,返回父结点地址
 return subTree;
  BinTreeNode <T> *p;
  if ((p = Parent (subTree->leftChild, t)) != NULL)
 //递归在左子树中搜索
 return p;
  else return Parent (subTree->rightChild, t);
 //递归在左子树中搜索
```

部分成员函数的实现3-2

```
template<class T>
void BinaryTree<T>::destroy (BinTreeNode<T> * subTree)
 //私有函数: 删除根为subTree的子树
  if (subTree != NULL) {
 destroy (subTree->leftChild);
 //删除左子树
 destroy (subTree->rightChild); //删除右子树
 delete subTree;
 //删除根结点
```

o~BinaryTree() { destroy(root); } //析构函数