

湖南文理学院

数据结构 课程设计报告

题目： 二叉树的先序遍历、中序遍历、后序遍历的递归和非递归算法。

学生姓名： * * *

学 号： *****

专业班级： 计算机科学与技术专业

 ***班

同组姓名： *****

指导教师： *****老师

设计时间： 年下学期第 周

指导老师意见：

评定成绩：

签名：

日期：

目 录

一、课题简介	3
二、系统项目设计	3
三、系统实现	3
1. 二叉树的建立	4
2. 先序遍历	4
a. 递归算法	7
b. 非递归算法	7
3. 中序遍历	6
a. 递归算法	7
b. 非递归算法	7
4. 后序遍历	6
a. 递归算法	7
b. 非递归算法	7
5. 主菜单程序	4
5. 子菜单程序	4
四、系统测试	18
1. 二叉树的建立	4
2. 先序遍历	4
a. 递归算法	7
b. 非递归算法	7

2. 中序遍历	6
a. 递归算法	7
b. 非递归算法	7
3. 后序遍历	6
a. 递归算法	7
b. 非递归算法	7
4. 主菜单程序	4
5. 子菜单程序	4
五、小结	22
六、参考文献	23

一. 课题简介:

通过这个课题设计主要掌握三种遍历方法，包括前序遍历，中序遍历和后序遍历，以及后续遍历的非递归算法。

二. 项目设计:

图 1: 系统功能模块图

图 2: 系统存盘功能流程图

三 系统实现

系统核心代码:

1. 二叉树的建立:

二叉树的遍历算法需要先建立二叉树, 二叉树的建立需要建立栈和数组

栈和数组的建立:

```
typedef struct node /*结点定义*/
{
 char data;
 struct node * lchild, * rchild;
} BinTreeNode;
```

```
typedef struct{  /栈的定义
 BinTreeNode * ptr;
 int tag;
}StackNode;
```

二叉树的建立:

```
BinTreeNode * CreateBinTree (BinTreeNode * Tree )
/*按先序序列建立二叉树, 输入并建立一棵二叉树 Tree*/
{
 char  c;

 if(c=='&')  Tree = NULL;
 else
 {
 Tree=(BinTreeNode * )malloc(sizeof(BinTreeNode));
 Tree->data=c;
 Tree->lchild= CreateBinTree(Tree->lchild);
 Tree->rchild= CreateBinTree(Tree->rchild);
 }

 return(Tree);
}
```

按先序序列建立二叉树, 输入先序序列:

按先序序列建立二叉树，输入先序序列：
ab&&c&&

2. 先序遍历：

a. 递归算法：

先序遍历的递归算法：

```
/*二叉树的先序遍历*/  
void PreOrder ( BinTreeNode *T )  
{  
 if( T != NULL )  
 {  
 PreOrder ( T->lchild );  
 PreOrder ( T->rchild );  
 }  
}
```

二叉树的先序遍历：选择菜单


```
*****  
***** 1、递归算法 *****  
***** 2、非递归算法 *****  
***** 3、返回主菜单 *****  
***** 0、退出排序 *****  
*****
```

```
1  
二叉树递归算法的先序遍历结果为：  
abc  
请按任意键继续. . .
```

b. 非递归算法:

先序遍历的非递归算法:

```
/*二叉树的先序遍历的非递归算法*/
void PreOrderTwo ( BinTreeNode *T)
{
 BinTreeNode *p,*S[Max];
 int top=-1;
 p=T; /*初始化*/
 do
 {
 while ( p != NULL )
 {
 top++;S[top]=p;
 p=p->lchild;
 }
 if( top >-1 ) /*栈非空*/
 {
 p=S[top]; top--; /*取栈顶元素，出栈*/
 p = p->rchild;
 }
 }while (( p != NULL ) ||(top>-1));
}
```


```
二叉树的先序遍历：选择菜单
*****
***** 1、递归算法 *****
***** 2、非递归算法 *****
***** 3、返回主菜单 *****
***** 0、退出排序 *****
*****
2
二叉树非递归算法的先序遍历结果为：
abc
请按任意键继续. . .
```


2. 中序遍历:

检查该用户是否可以使用该系统, 如果没有该用户则重新输入输入, 若用户密码输入错误, 三次错误时, 退出登录系统, 并且该用户被冻结。

```
void common_user()// 普通用户登录
{
 char ch;
 char pass[20];
 char uname[20];
 int i=0;
Lab:
 if(i==3) exit(1);
 请输入用户名:
 cin>>uname;
 for(user *p= head; p!= NULL;p= p->next)
 {
 if(!strcmp(uname,p->getmingzi()))
 {
 if(p->getstate() >=3)
 {
 该账户已经被冻结!
 i++;
 goto Lab;
 }
 else break;
 }
 }
 if(!p)
 {
 该用户不存在, 请重新输入!
```

```

 goto Lab;
 }

 int x = 0;

 while((ch=getch())!= -1 && ch!= '\n')
 {

 pass[x++]= ch;

 putchar('*');

 }

 if(!strcmp(p->getmimal(), pass))

 while(1)

 {

 int a;

 cout<<endl<<endl<<endl;

```

★欢迎使用本银行★

存 钱

取 钱

转 帐

查 询

挂 失

修改密码

保存信息

返回上级

请输入您的选择

```
cin>>a;
```

```
switch(a)
```

case 4:

```
{
```

查询

```
break;
```

```
}
```

case 7:

```
{
```

```
cunyonghu();
```

```
cunzhanghu();
```

```
cunguanli();
```

```
exit(1);
```

```
}
```

case 0: return;

```
}
```

```
}
```

else

```
{
```

```
 密码错误!
```

```
p->setstate(p->getstate()+1); //
```

如果密码错误，在以前基础上加状态一并存盘

```
cunyonghu();
```


```
i++;
```

```
goto Lab;
```

```
}
```

```
void display() //
{
 p= head;
 while(p!= NULL)
 {
 用户名:
 普通密码:
 状态:
 p=p->next;
 }
}
```

没有此用户:


```
请输入用户名:
李纳
该用户不存在, 请重新输入!
请输入用户名:
```

```
请输入用户名:
123
请输入密码:
****密码错误!

请输入用户名:
123
请输入密码:
**密码错误!

请输入用户名:
123
请输入密码:
****密码错误!
Press any key to continue
```

3) 密码正确:

```
=====★欢迎使用本银行★=====
 *****
 ***** 存 钱 1 *****
 ***** 取 钱 2 *****
 ***** 转 帐 3 *****
 ***** 查 询 4 *****
 ***** 挂 失 5 *****
 ***** 修改密码 6 *****
 ***** 保存信息 7 *****
 ***** 返回上级 0 *****
 *****
请输入您的选择:
```

后序遍历:

检查该用户是否可以使用本系统，三次密码错误则退出登录系统。

```
void manage() // 管理员
{
```

```
char ch;
char pass[20];
char uname[20];
int i=0;
```

Lab:

```
if(i==3) exit(1);

cin>>uname;
for(user *p= head; p!= NULL;p= p->next)
{
 if(!strcmp(uname,p->getmingzi()))
 {
 if(p->getstate() <0 )
 {
 该账户已经被冻结!

 i++;

 goto Lab;
 }
 else break;
 }
}

if(!p)
{
 该用户不存在，请重新输入!

 i++;

 goto Lab;
}

int x = 0;

 请输入密码:

while((ch=getch())!= -1 && ch!='\n')
```

```
{  
  
 pass[x++] = ch;  
  
 putchar('*');  
  
}
```

```
while(1)
```

```
{
```

```
 int x;
```

```
 cout<<endl<<endl<<endl;
```

```
 =====
```

```
 ***** 开 户 1  
 ***** 销 户 2  
 ***** 查 看 3  
 ***** 修改密码 4  
 ***** 删除账户 5  
 ***** 修改账户状态 6  
 ***** 修改用户状态 7  
 ***** 保存用户信息 8  
 ***** 返回上级 0
```

请输入您的选择

```
cin>>x;
```

```
 switch(x)
```

```
 {
```

```
 case 1:
```

```
 {
```

```
 kaihu();
```

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/035132344131011122>