

数据结构-实验六

- 一、实验目的
 - 1、复习二叉树的逻辑结构、存储结构及基本操作;
 - 2、掌握二叉链表及二叉树的创建、遍历;
 - 3、了解二叉树的应用。

预备知识

二叉链表:

```
typedef struct BiTNode {
 //数据域
 TElemType data;
 //左右孩子指针域
 struct BiTNode *lchild, *rchild;
} BiTNode, *BiTree;
 root
lchild
 rchild
 data
 LSubTree
 RSubTree
```


预备知识

思考1: 二叉树的创建方法有哪些?

思考2: 二叉树的遍历方法有哪些?

思考3: 二叉树的应用有哪些?

二、实验内容

- 1、(必做题)假设二叉树中数据元素类型是字符型, 请采用二叉链表实现二叉树的以下基本操作:
 - (1) 根据二叉树的先序序列和中序序列构造二叉树;
 - (2) 根据先序遍历二叉树;
 - (3) 根据中序遍历二叉树;
 - (4) 根据后序遍历二叉树。

测试数据包括如下错误数据:

先序: 1234; 中序: 12345

先序: 1234; 中序: 1245

先序: 1234; 中序: 4231

先序和中序构造二叉树

◆ 树中序: dbace

◆ 左子树先序: bd

◆ 左子树中序: db

◆ 右子树先序: ce

◆ 右子树中序: ce

二、实验内容

- 2、(必做题)对于一棵二叉树,请实现:
 - (1) 计算二叉树的叶子数目;
 - (2) 计算二叉树的深度。
- 3、(选做题)给定n个权值,请构造它们的最优工叉树(赫夫曼树)。

	weight	parent	lchild	rchild
1	5	9	0	0
	***	***	***	***
9	8	11	1	7
	***	***	***	•••

二、实验内容

4、(选做题)数据结构MOOC的第六章编程实训题第1题:6-1顺序存储的二叉树的最近的公共祖先问题、第4题:6-4修理牧场(在拼题A网站https://pintia.cn/上完成)。

实训题题目

- ◆ 6-1: 设顺序存储的二叉树中有编号为i和j的两个结点,请 设计算法求出它们最近的公共祖先结点的编号和值。
- ♦ 6-4: 农夫要修理牧场的一段栅栏,他测量了栅栏,发现 需要N块木头,每块木头长度为整数Li个长度单位,于是 他购买了一条很长的、能锯成N块的木头,即该木头的长 度是Li的总和。但是农夫自己没有锯子,请人锯木的酬金 跟这段木头的长度成正比。为简单起见,不妨就设酬金等 于所锯木头的长度。例如,要将长度为20的木头锯成长度 为8、7和5的三段,第一次锯木头花费20,将木头锯成12 和8; 第二次锯木头花费12, 将长度为12的木头锯成7和5 , 总花费为32。如果第一次将木头锯成15和5,则第二次 锯木头花费15, 总花费为35(大于32)。请编写程序帮助 农夫计算将木头锯成N块的最少花费。