

2.1. 一元稀疏多项式的求导算法

写出一元稀疏多项式的求导算法，用带表头结点的单链表存储该一元稀疏多项式，Lb 为头指针，用类 C 语言描述该求导算法，不另行开辟存储空间，删除无用结点，并分析算法的时间复杂度。该链表的数据结构如下：

```
typedef struct LNode{  
 float coe; //系数  
 int exp; //指数  
 struct LNode *next; //指针  
} LNode , *LinkList ;
```

求导算法如下：

```
void Differential(LinkList &Lb)  
{ //求导算法，Lb 为链表头指针  
 LinkList p, pre; //定义指针变量 p, pre  
 pre=Lb; //初始化变量，pre 为 p 的前驱  
 p=pre->next; // p 为当前待处理的结点  
 while ( p ) //遍历链表  
 { //逐个结点（数据项）求导处理  
 if ( p->exp != 0 ) //指数不等于零，非常数项  
 { p->coe = p->coe * p->exp; //修改系数  
 p->exp = p->exp - 1; //修改指数  
 pre = pre->next; //后移前驱指针 pre  
 }  
 else //指数等于零，常数项  
 { pre->next = p->next; //逻辑删除常数项结点  
 free ( p ); //物理删除常数项结点，即释放所占内存  
 }  
 p = pre->next; //处理下一结点  
 }  
}// Differential
```


时间复杂度为: O(n)

2.2. 单链表存储结构的排序算法

排序算法：将一组整数排序成非递减有序序列。用带头结点的单链表存储， L 为头指针，用类 C 语言写出该排序算法，不另行开辟存储空间，并分析算法的时间复杂度。该单链表的数据结构如下：

```
typedef struct LNode{  
 int data; //数据域  
 struct LNode *next; //指针域  
} LNode , *LinkList ;  
void Sort(LinkList &L) //L 为链表头指针  
{ //排序算法如下：将 L 排序成非递减单链表  
 LinkList q,p,s; //定义变量  
 if (L->next==NULL) { printf("空表\n"); return; }  
 //拆成 2 个链表，第 1 个链表只有头结点和首元结点，其余结点为第 2 个链表  
 q=L; //q 为待处理结点的前驱  
 p=q->next->next; // 第 2 个链表的头指针为 p  
 q->next->next=NULL; // 第 1 个链表的头指针为 L  
 //直接插入排序方法：第 2 个链表逐个结点插入到第 1 个链表  
 while(p) //遍历链表  
 { //比较数据域大小，定位合适的插入位置的前驱 q  
 while(q->next && p->data >= q->next->data) q=q->next;  
 s=p->next; //保留下一个待处理结点  
 p->next=q->next; //本条语句和下一条语句：p 结点插入到 q 结点的后面  
 q->next=p;  
 p=s; //处理下一结点  
 q=L; //q 归位链表头结点 L  
 }  
}
```

//sort

2.3. 设 H 为具有 $n(n>0, n$ 很大且未知)个数据元素的单链表的头结点指针，试采用 C 语言编写一个程序，完成将单链表中第 $n/2$ 个数据元素之后的全部数据元素倒置的功能。要求不另行开辟存储空间，算法的时间复杂度不超过 $O(n)$ 。

单链表结点的数据类型描述如下：

```
typedef struct Lnode {
 int data; //数据元素为整数
 struct Lnode *next;
}Lnode, *LinkList;

void ReverseN2(LinkList &H)
{//将单链表的正中间位置结点之后的全部结点倒置的功能
 LinkList p,q,s;
 p=H; //初始化变量， p 指向头指针
 q=H; //初始化变量， q 指向头指针
//定位链表正中间位置结点。 p 结点走到表尾， q 结点在正中间位置
 while (p)
 { if (p->next) //如果不是表尾结点
 p=p->next->next; // p 指向下一结点的下一结点
 else//如果是表尾结点
 break; //退出
 q=q->next; //处理下一结点 q 指向下一结点
 }

//拆成 2 个链表，第 1 个链表：头结点开始到正中间位置 q 结点
//第 2 个链表： q 结点（不含 q）之后结点组成第 2 个链表
 p=q->next; // p 指向 q 结点的后继结点， p 为第 2 个链表的头指针
 q->next=NULL; //第 1 个链表的尾结点指针为 q
//头插法（逆序）， p 指向的第 2 个链表逐个逆序插入 q 结点的后面
//实现倒置功能
 while (p)
 { s= p->next; //保留下一个待处理结点
 p->next=q->next; //本条语句和下一条语句： p 结点插入到 q 结点的后面
 q->next=p;
 p=s; //处理下一结点
 }
}//ReverseN2
```