[image: 校名透明_红_完美版]

数据结构实验报告

	题目
	实验三：二叉树

	
	

	
	
	
	

	学院
	
	年级
	

	专业
	
	学号
	

	姓名
	

	指导老师
	刘坤

2025年 月 日

实验三 二叉树

一、实验目的
1、使学生熟练掌握二叉树的逻辑结构和存储结构。
2、熟练掌握二叉树的各种遍历算法。
二、实验内容
[问题描述]
建立一棵二叉树，试编程实现二叉树的如下基本操作：
1. 按先序序列构造一棵二叉链表表示的二叉树T；
2. 对这棵二叉树进行遍历：先序、中序、后序以及层次遍历，分别输出结点的遍历序列；
3. 求二叉树的深度/结点数目/叶结点数目；
4. 将二叉树每个结点的左右子树交换位置。（选做）
 [基本要求]
从键盘接受输入（先序），以二叉链表作为存储结构，建立二叉树（以先序来建立），
[测试数据]
如输入：ABCффDEфGффFффф（其中ф表示空格字符）
　　则输出结果为
先序：ABCDEGF
　　中序：CBEGDFA
　　后序：CGEFDBA
层序：ABCDEFG
[选作内容]
采用非递归算法实现二叉树遍历。
三、实验前的准备工作

1、掌握树的逻辑结构。
2、掌握二叉树的逻辑结构和存储结构。
3、掌握二叉树的各种遍历算法的实现。
四、实验报告要求
1、实验报告要按照实验报告格式规范书写。
2、设计并画出一棵树。
3、核心代码要加上注释。
4、实验上要写出多批测试数据的运行结果。
5、结合运行结果，对程序进行分析。

五、实验完成时间、地点
 2025.4.1（星期二）学科楼网络实验室
六、实验总结
（在设计调试程序过程中出现错误、问题及解决方案）
[bookmark: _GoBack]

image1.png
}f,f\Zi’bft} %h{

