小白专场:

是否同一棵二叉搜索树

题意理解

- □ 给定一个插入序列就可以唯一确定一棵二叉搜索树。然而,
 - 一棵给定的二叉搜索树却可以由多种不同的插入序列得到。
 - ◆ 例如,按照序列{2, 1, 3}和{2, 3, 1}插入初始为空的二叉搜索树,都得到一样的结果。
- □问题:对于输入的各种插入序列,你需要判断它们是否能 生成一样的二叉搜索树。

题意理解

求解思路

两个序列是否对应相同搜索树的判别

1.分别建两棵搜索树的判别方法

根据两个序列分别建树,再判别树是否一样

2.不建树的判别方法

3 1 2 4 vs 3 4 1 2 {1 2} 3 {4} {1 2} 3 {4} 3 1 2 4 vs 3 2 4 1 {1 2} 3 {4} {2 1} 3 {4}

求解思路

两个序列是否对应相同搜索树的判别

1.分别建两棵搜索树的判别方法

2.不建树的判别方法

3. 建一棵树,再判别其他序列是否与该树一致

求解思路

- 1. 搜索树表示
- 2. 建搜索树T
- 3. 判别一序列是否与搜索树T一致

搜索树表示

```
typedef struct TreeNode *Tree;
struct TreeNode {
 int v;
 Tree Left, Right;
 int flag;
};
```


程序框架搭建

需要设计的主要函数:

- ▶ 读数据建搜索树T
- ▶ 判别一序列是否 与T构成一样的搜索树

```
int main()
 int N, L, i;
 Tree T:
 这个函数会让你输入树
 scanf("%d", &N);
 的元素(见下页)
 while (N) {
 scanf("%d", &L);
 T = MakeTree(N);
 for (i=0; i<L; i++) {
 if (Judge(T, N))printf("Yes\n");
 else printf("No\n");
 ResetT(T); /*清除T中的标记flag*/
 FreeTree(T);
 scanf("%d", &N);
 return 0;
```


如何建搜索树


```
Tree MakeTree( int N )
 Tree T;
 int i, V;
 scanf("%d", &V);
 T = NewNode(V);
 for (i=1; i<N; i++) {
 scanf("%d", &V);
优化:上面两句删
掉,且赋初值
T=NULL,最后这里
 T = Insert(T, V);
改成.i =0
 return T;
```

```
Tree NewNode( int V )
{ Tree T = (Tree)malloc(sizeof(struct TreeNode));
 T->v = V;
 T->Left = T->Right = NULL;
 T->flag = 0;
 return T;
```

通过3142构造的T

3 2 4 1对应的树

□如何判别序列3 2 4 1是否 与树T一致?

方法: 在树T中按顺序搜索序列3241中的每个数

- ▶ 如果每次搜索所经过的结点在前面均出现过,则一致
- ▶ 否则(某次搜索中遇到前面未出现的结点),则不一致


```
int check (Tree T, int V)
 if ( T->flag ) {
 if ( V<T->v ) return check(T->Left, V);
 else if (V>T->v) return check(T->Right, V);
 else return 0; 即出现了已经出现的元素,就不成二叉树了,肯定返回false
 else {
 if ( V==T->v ) {
 T->flag = 1;
 return 1;
 else return 0;
```


```
/* 有bug版本 */
int Judge( Tree T, int N )
 当发现序列中的某个数
 3 2 4 1
 int i, V;
 与T不一致时,必须把
 序列后面的数都读完!
 scanf("%d", &V);
 if ( V!=T->v ) return 0;
 修改见下页
 else T >flag = 1;
 for (i=1; i<N; i++) {
 scanf("%d", &V);
优化:上面三句删掉,这里改成i=0
 if (!check(T, V) ) return 0;
 return 1;
```


```
int Judge( Tree T, int N )
 int i, V, flag = 0;
 /* flag: 0代表目前还一致,1代表已经不一致*/
 if ( V!=T >v ) flag = 1;
 else T >flag = 1;
 for (i=1; i<N; i++) {
 scanf("%d", &V);
 if ((!flag) && (!check(T, V))) flag = 1;
计算机运行的方法:如果&&前为假了就不运行后面的了(相当于if套if)
 if (flag) return 0;
 else return 1;
```


```
void ResetT (Tree T) /* 清除T中各结点的flag标记 */
 if (T->Left) ResetT(T->Left);
 if (T->Right) ResetT(T->Right);
 T->flag = 0;
void FreeTree (Tree T) /* 释放T的空间 */
 if (T->Left) FreeTree(T->Left);
 if (T->Right) FreeTree(T->Right);
 free(T);
```

