第11章 指针进阶

11.1 教学要点

本章主要介绍指针数组的概念与应用、指向指针的指针(二级指针)的概念与操作、命令行参数的使用、指针作为函数的返回值、函数指针的使用、单向链表的概念与基本操作(包括建立、增加、删除、遍历)等知识。其中,重点内容是指针数组的使用、指针作为函数返回值、单向链表的基本操作。而指针数组与二级指针的概念与操作、单向链表的概念与基本操作是教学难点内容。

- 11.1 节通过示例程序"奥运五环色",引出指针数组的概念,介绍了指向指针的指针(二级指针)的概念、操作以及与指针数组的关系,并进一步介绍和分析了使用指针数组处理多个字符串的情况,另外,还介绍了命令行参数的使用方法。
- 11.2 节通过示例程序"字符定位",介绍指针作为函数返回值的相关知识,并进一步讨论了在此时使用动态存储分配的改进方法。另外,还介绍了函数指针的概念,并通过示例程序详细介绍其使用方法和步骤。
- 11.3 节通过示例程序"用链表构建学生信息库",介绍了单向链表的基本概念,链表结点的结构定义方法,以及单向链表的建立、遍历,链表结点的增加和删除等基本操作。

讲授学时: 4 学时, 实验学时同讲授学时。

本章的知识能力结构图见图 11.1。

图 11.1 知识能力结构图

11.2 讲稿

		,
1	Chap 11 指针进阶 11.1 奥运五环色 11.2 字符定位 11.3 用链表构建学生信息库	本章分 3 节。
2	本章要点 ■ 指针数组和指向指针的指针是如何被定义和使用的? ■ 指针如何作为函数的返回值? ■ 指向函数的指针的意义是什么? ■ 什么是结构的递归定义,哪种应用需要这种定义方法? ■ 对链表这种数据结构,如何使用动态内存分配操作? ■ 如何建立单向链表并实现插入、删除以及查找操作?	提出本章的学习要点。
3	11.1 奥运五环色 11.1.1 程序解析 11.1.2 指针数组的概念 11.1.3 指向指针的指针 11.1.4 用指针数组处理多个字符串 *11.1.5 命令行参数	向学生介绍本节的主要教学内容,其中 11.1.5 小节为选学内容。
4	11.1.1 程序解析 ■【例11-1】已知奥运五环的5种颜色的英文单词按一定顺序排列,输入任意一个颜色的英文单词,从已有颜色中查找并输出该颜色的位置值,若没有找到,则输出"Not Found"。	介绍奥运五环的 5 种颜色,每个英文单词是一个字符串。

21

11.1.4 用指针数组处理多个字符串

3. 动态输入多个字符串

例11-6 输入一些有关颜色的单词,每行一个,以#作为输入结束标志,再按输入的相反次序输出这些单词。其中单词数小于20,每个单词不超过15个字母(用动态分配内存的方法处理多个字符串的输入)。

使用指针数组处理多个字符串时,字符串的输入通常采用动态分配内存的方法。

22

#include <stdiib.h>
#include <stdiib.h>
#include <stdiib.h>
#include <string.h>
int main(void)

{
 int i, n = 0;
 char *color[20], str[15];
 scanf("%s", str);
 while(str[0]!= '#') {
 color[n] = (char *)malloc(sizeof(char)*(strlen(str)+1)); /* 动态分配 */
 strcpy(color[n], str);
 n++;
 scanf("%s", str);
 }

 for(i = n-1; i >= 0; i-)
 printf("%s ", color[i]);
 return 0;
}

Kak \(\text{his Riff \(\text{Hi

在输入多个字符串时,先将字符串暂存于字符数组 str 中,再根据字符串长度动态申请内存单元,其地址赋给指针数组相应元素,最后再将 str 中的字符串复制至此内存单元。

结合本例说明采用动态分配内存方法的 优点。

23

*11.1.5 命令行参数

- C语言源程序经编译和连接处理,生成可执行程序 (例如test.exe)后,才能运行。
- 在DOS环境的命令窗口中,输入可执行文件名,就 以命令方式运行该程序。
- 输入命令时,在可执行文件(命令)名的后面可以 跟一些参数,这些参数被称为命令行参数

test world (test是命令名, world是命令行参数) 介绍命令行参数的作用和使用环境。

24

10.0

*11.1.5 命令行参数

■ 命令行的一般形式为:

命令行的一般形式为:
命令名 参数1 参数2 ... 参数n

命令名和各个参数之间用空格 分隔,也可以没有参数

■ 使用命令行的程序不能在编译器中执行,需要将源程序经编译、链接为相应的命令文件(一般以.exe 为后缀),然后回到命令行状态,再在该状态下直接输入命令文件名。 命令行的格式要求。

命令行必须在完成程序的编译、链接,生成可执行文件(.exe)后,在命令窗口中使用。

介绍函数指针的定义格式。 33 *11.2.3 指向函数的指针 1.函数指针的定义 ■ 函数指针定义的一般格式为: 类型名 (*变量名)(参数类型表); 类型名指定函数返回值的类型,变量名是指向函数的指针变量的名称。 ■ 例如: int (*funptr)(int, int); 定义一个函数指针funptr,它可以指向有两个整型参数且返回值类型为int的函数。 34 通过函数指针调用所指向的函数的方法。 要注意: 定义函数指针时, 其参数表要与 *11.2.3 指向函数的指针 指向的函数参数表相同。 2.通过函数指针调用函数 ■ 通过函数指针调用函数的一般格式为: (*函数指针名)(参数表) int fun(int x, int y); int (*funptr)(int, int); funptr = fun; (*funptr)(3, 5); 在前面已经学习过指针作为函数参数的 35 *11.2.3 指向函数的指针 情况, 函数指针是一种特殊的指针, 当然 也可以作为函数参数。 3.函数指针作为函数的参数 ■ C语言的函数调用中,函数名或已赋值的函数指针也能作为实参,此时,形参就是函数指针,它指向实参所代表函数的入口地址。 当函数指针作为函数参数时, 可以实现通 讨函数指针参数调用不同函数功能的效 ■ 例如: f(int (*funptr)(int, int)) 果。 {...} void main() int (*funptr)(int, int); funptr = fun; f(funptr); } 例 11-9 要求通过一个函数 calc()实现对不 36 同积分公式的调用。 *11.2.3 指向函数的指针 例11-9 编写一个函数calc(f, a, b),用梯形公式求函数f(x)在[a, b]上的数值积分。 其方法就是在函数 calc()中设置一个函数 $\int_{b}^{a} f(x)dx = (b-a)/2^{*}(f(a)+f(b))$ 指针参数,可以指向不同的积分公式函

数。

然后调用该函数计算下列数值积分。(函数指针作 为函数参数示例)

分析: calc()是一个通用函数,用梯形公式求解数值积分。它和被积函数f(x)以及积分区间[a, b]有关,相应的形参包括函数指针、积分区间上下限参数。在函数调用时,把被积函数的名称(或函数指针)和积分区间的上下限作为实参。

 $\int_0^1 x^2 dx \qquad \int_1^2 \sin x/x dx$

11.3 练习与习题参考答案

11.3.1 练习参考答案

11-1 如何理解指针数组,它与指针、数组有何关系?为何可以用二级指针对指针数组进行操作?

解答:

首先,指针数组是数组,其次,指针数组中各元素的数据类型都是指针,即每个数组元素都是指针。

一维普通数组可以用一级指针进行操作,而一维指针数组中每个数组元素都是一个指针, 因此,相当于二级指针。 11-2 用指针数组处理多个字符串有何优势?可以直接输入多个字符串给未初始化的指针数组吗?为什么?

解答:

用指针数组处理多个字符串时内存使用效率更高。

最好不要直接输入多个字符串给未初始化的指针数组。因为如果指针数组未初始化,各数组元素将指向不确定的内存单元,此时将字符串写入这些单元,可能会引起系统错误。

11-3 参考例 11-3, 使用二级指针操作改写例 11-4 中的程序 A。 解答:

```
#include <stdio.h>
#include <string.h>
int main(void )
 int i;
 char *pcolor[] = {"red", "blue", "yellow", "green", "black"};
 void fsort(char *color[], int n);
 fsort(pcolor, 5);
 /* 调用函数 */
 for(i = 0; i < 5; i++)
 printf("%s ", pcolor[i]);
 return 0;
void fsort(char **pc, int n)
 int k, j;
 char *temp;
 for(k = 1; k < n; k++)
 for(j = 0; j < n-k; j++)
 if(strcmp(*(pc+j), *(pc+j+1)) > 0){
 temp = *(pc+j);
 *(pc+j) = *(pc+j+1);
 *(pc+j+1) = temp;
 }
}
```

11-4 改写例 11-8 中的函数 match(),要求返回字符串 s 中最后一个字符 ch 的位置(地址)。解答:

11-5 前面章节中介绍的指针变量都可以进行算术运算,请思考:指向函数的指针变量可以进行算术运算吗?

解答:

}

指向函数的指针变量不能进行算术运算。指针变量如果要加减,必须知道该指针指向类 型的内存占用大小,由于函数指针无法确定该大小,所以不能进行加减算术运算。

11-6运行例 11-10, 试执行程序中各函数的功能,观察结果。 解答: (略)

11-7 改写例 11-10 中的函数 DeleteDoc(), 要求删除链表中成绩小于 60 分的学生结点。 解答:

```
struct stud_node * DeleteDoc(struct stud_node * head)
 struct stud node *ptr1, *ptr2;
 /* 如果要被删除结点为表头结点 */
 while(head!=NULL && head->num <60){
 ptr2 = head;
 head = head->next;
 free(ptr2);
 }
 if(head == NULL) /*链表空 */
 return NULL;
 /* 如果要被删除结点为非表头结点 */
 ptr1 = head;
 ptr2 = head->next; /*从表头的下一个结点搜索所有符合删除要求的结点 */
 while(ptr2!=NULL){
 if(ptr2->num < 60){
 /* ptr2 所指结点符合删除要求 */
 ptr1->next = ptr2->next;
 free(ptr2);
 }
 else
 /* ptr1 后移一个结点 */
 ptr1 = ptr2;
 ptr2 = ptr1 - next;
 /* ptr2 指向 ptr1 的后一个结点 */
 }
 return head;
```

11-8 在例 11-10 的基础上,再编写一个函数 UpdateDoc(),实现对链表中某结点信息(成绩) 的修改。函数原型为: void UpdateDoc(struct stud node * head, int num, int score), 其中, num 为需要修改信息的学生学号, score 为需要修改的成绩值。 解答:

```
void UpdateDoc(struct stud node * head, int num, int score)
 struct stud_node *p;
 for(p=head; p!=NULL; p=p->next){
 if(p->num==num)
 p->score = score;
```

```
}
```

11.3.2 习题参考答案

一、选择题

1	2	3	4	5
В	D	D	С	D

二、填空题

```
1. **q language + k
2. GetMax(score, 10) score + pos
3. 1 0 0 1
0 1 1 0
0 1 1 0
1 0 0 1
4. p = p->next p!=NULL
5. p = head, x = 0 p->score < 60
```

三、程序设计题

1. 输出月份英文名: 输入月份,输出对应的英文名称。要求用指针数组表示 12 个月的英文名称。例如,输入 5,输出 May。试编写相应程序。

解答:

2. 查找星期: 定义一个指针数组,将下表的星期信息组织起来,输入一个字符串,在表中查找,若存在,输出该字符串在表中的序号,否则输出-1。试编写相应程序。

0	Sunday	
1	Monday	
2	Tuesday	
3	Wednesday	
4	Thurday	
5	Friday	
6	Saturday	

```
解答:
 #include<stdio.h>
 #include<string.h>
 int main(void)
 char *weeks[]={"Sunday", "Monday", "Tuesday", "Wednesday", "Thursday", "Friday",
 "Saturday"}, str[80];
 int i, index;
 scanf("%s", str);
 index=-1;
 for(i=0; i<7; i++)
 if(strcmp(weeks[i], str)==0)
 index=i;
 printf("%d \n", index);
 return 0;
 }
3. 计算最长的字符串长度: 输入 n(n<10)个字符串, 输出其中最长字符串的有效长度。要
求自定义函数 int max len(char *s[], int n),用于计算有 n 个元素的指针数组 s 中最
长的字符串的长度。试编写相应程序。
解答:
 #include <stdio.h>
 #include <string.h>
 int max len(char *s[],int n);
 int main(void)
 {
 int i,n;
 char s[10][80],*p[10];
 scanf("%d",&n);
 for(i=0;i<n;i++){
 scanf("%s",s[i]);
 p[i]=s[i];
 printf("%d\n",max_len(p,n));
 return 0;
 }
 int max_len(char *s[],int n)
 int i,res=strlen(s[0]);
```

for(i=1;i< n;i++)

return res;

}

if(strlen(s[i])>res) res=strlen(s[i]);

4. 字符串的连接: 输入两个字符串,输出连接后的字符串。要求自定义函数 char *str_cat(char *s, char *t),将字符串 t 复制到字符串 s 的末端,并且返回字符串 s 的首地址。试编写相应程序。

解答:

```
用字符数组实现:
char *str_cat(char s[], char t[])
\{ int i, j; \}
  i=0;
  while(s[i]!= '\0') i++;
  j=0;
  while(t[j]!= '\0')
  \{ s[i]=t[j];
 i++; j++;
  s[i] = '\0';
  return s;
用字符指针实现:
char *str cat(char *s, char *t)
{ char *p;
  p=s;
  while(*s!= '\0') s++;
  while(*t!= '\0')
  { *s=*t;
 s++; t++;
  *_{S} = ' 0';
  return p;
}
```

5. 指定位置输出字符串:输入一个字符串后再输入两个字符,输出此字符串中从与第1个字符匹配的位置开始到与第2个字符匹配的位置结束的所有字符。例如,输入字符串"program"与2个字符'r'和'g'后,输出"rog"。要求自定义函数 char *match(char *s, char ch1, char ch2)返回结果字符串的首地址。试编写相应程序。解答:

```
#include <stdio.h>
char newstr[80];
int main()
{
 char str[80],ch1,ch2;
 char *match(char *s, char ch1, char ch2);
 scanf("%s",str);
 getchar();
 ch1=getchar();
```

```
getchar();
 ch2=getchar();
 puts(match(str,ch1,ch2));
 return 0;
}
char *match(char *s, char ch1, char ch2)
 char *p=s;
 int i=0;
 while(*s!=ch1&&*s)
 s++;
 p=s;
 while(*s!=ch2&&*s){
 s++;
 }
 s[1]='\0';
 return p;
}
```

6. 查找子串:输入两个字符串 s 和 t,在字符串 s 中查找子串 t,输出起始位置,若不存在,则输出-1。要求自定义函数 char *search(char *s, char *t)返回子串 t 的首地址,若未找到,则返回 NULL。试编写相应程序。

解答:

```
char *search(char *s, char *t)
{ int i,j, len;
 for(i=0; i<=strlen(s) - strlen(t); i++){
 for(j=0; j<strlen(t); j++)
 if( *(s+i+j) != *(t+j)) break;
 if(j == strlen(t))
 return s+i;
 }
 return NULL;
}</pre>
```

7. 奇数值结点链表:输入若干个正整数(输入-1 为结束标志)建立一个单向链表,头指针为 L,将链表 L 中奇数值的结点重新组成一个新的链表 NEW,并输出新建链表的信息。试编写相应程序。

解答:

```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
struct stud_node{
 int num;
 struct stud_node *next;
```

```
};
void Print_Stu_Doc(struct stud_node *head);
int main(void)
{
 struct stud_node *L,*tail1,*tail2,*p1,*p2,*NEW;
 int num;
 int size=sizeof(struct stud node);
 L=tail1=NULL;
 scanf("%d",&num);
 while(num!=-1){
 p1=(struct stud_node *)malloc(size);
 p1->num=num;
 p1->next=NULL;
 if(L==NULL)
 L=p1;
 else
 tail1->next=p1;
 tail1=p1;
 scanf("%d",&num);
 NEW=tail2=NULL;
 p1=L;
 while(p1){
 if(p1->num%2==0&&p1!=NULL)
 {
 if(p1->next!=NULL)
 p1=p1->next;
 continue;
 else
 break;
 if(p1==NULL) break;
 p2=(struct stud node *)malloc(size);
 p2->num=p1->num;
 p2->next=NULL;
 if(NEW==NULL)
 NEW=p2;
 else
 tail2->next=p2;
 tail2=p2;
 p1=p1->next;
 }
```

```
tail2->next=NULL;
 Print Stu Doc(NEW);
 return 0;
 }
 void Print_Stu_Doc(struct stud_node *head)
 {
 struct stud node *ptr;
 if(head==NULL){
 printf("No Records\n");
 return;
 }
 for(ptr=head;ptr!=NULL;ptr=ptr->next)
 printf("%d ",ptr->num);
 printf("\n");
 }
8. 删除结点:输入若干个正整数(输入-1为结束标志)建立一个单向链表,再输入一个整
数m,删除链表中值为m的所有结点。试编写相应程序。
解答:
 #include <stdio.h>
 #include <stdlib.h>
 struct node {
 struct node *next;
 int x;
 } *head;
 void InsertDoc(int x) {
 struct node *doc = (struct node*) malloc(sizeof(struct node));
 doc->next = NULL;
 doc->x = x;
 if (head == NULL) {
 head = doc;
 } else {
 struct node *p = head;
 while (p->next != NULL) {
 p = p->next;
 p->next = doc;
 }
 void DeleteDoc(int x) {
 struct node *prev = NULL, *cur = head, *t;
 while (cur != NULL) {
 if (cur->x == x) {
 if (prev == NULL) {
```

```
head = cur->next;
 } else {
 prev->next = cur->next;
 }
 t = cur->next;
 free(cur);
 cur = t;
 } else {
 prev = cur;
 cur = cur - next;
 }
 }
}
void PrintDoc() {
 struct node *p = head;
 while (p != NULL) {
 printf("%d\n", p->x);
 p = p->next;
 }
}
int main() {
 int x, m;
 head = NULL;
 while(1) {
 scanf("%d", &x);
 if (x == -1) break;
 InsertDoc(x);
 scanf("%d", &m);
 DeleteDoc(m);
 PrintDoc();
 return 0;
}
```

11.4 实验指导教材参考答案

实验 11.1 指针数组、指针与函数

一、调试示例

英文单词排序:输入若干有关颜色的英文单词(单词数小于 20,每个单词不超过 10 个字母),每行一个,以#作为输入结束标志,对这些单词按长度从小到大排序后输出。(源程序 error11_1.cpp)

错误行号: __7 ___ 正确语句: __char *color[20], str[10], *temp;

错误行号: 20 正确语句: if(strlen(color[j]) > strlen(color[j+1])){

二、基础编程题

(1)输出月份英文名:输入一个月份,输出对应的英文名称,要求用指针数组表示 12 个月的英文名称。试编写相应程序。

解答:参见习题程序设计第1题

(2) 查找星期: 定义一个指针数组将下表的星期信息组织起来,输入一个字符串,在表中查找,若存在,输出该字符串在表中的序号,否则输出-1。试编写相应程序。

Sunday
Monday
Tuesday
Wednesday
Thurday
Friday
Saturday

解答:参见习题程序设计第2题

(3) 计算最长的字符串长度: 输入 n(n<10)个字符串,输出其中最长字符串的有效长度。要求自定义函数 int max_len(char *s[], int n),用于计算有 n 个元素的指针数组 s 中最长的字符串的长度。试编写相应程序。

解答:参见习题程序设计第3题

(4)字符串的连接:输入两个字符串,输出连接后的字符串。要求自定义函数 char *strcat(char *s, char *t),将字符串 t 复制到字符串 s 的末端,并且返回字符串 s 的首地址。试编写相应程序。

解答:参见习题程序设计第4题

(5) 指定位置输出字符串:输入一个字符串后再输入两个字符,输出此字符串中从与第 1 个字符匹配的位置开始到与第 2 个字符匹配的位置结束的所有字符。要求自定义函数 char *match(char *s, char ch1, char ch2)返回结果字符串的首地址。试编写相应程序。

解答:参见习题程序设计第5题

三、改错题

藏头词:输入一组英文单词(不超过8个),要求按输入顺序取出每个单词的第一个字母并连接在一起形成一个字符串并输出。(源程序 error11_2.cpp)

错误行号: __14 __ 正确语句: __printf("%s\n", change(p, n)); 错误行号: __24 __ 正确语句: __t[i]=\\0';

四、拓展编程题

(1) 查找子串:输入两个字符串 s 和 t,在字符串 s 中查找子串 t,输出起始位置,若不存在,则输出-1。要求自定义函数 char *search(char *s, char *t)返回子串 t 的首地址,若未找到,则返回 NULL。试编写相应程序。

解答:参见习题程序设计第6题

(2)藏尾词:输入一组英文单词(不超过8个),按输入顺序将每个单词的最后一个字母连起来形成一个新单词。用返回字符指针的函数实现。试编写相应程序。解答:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
char * change(char *s[], int n);
int main(void)
  int i,n;
  char poem[8][20], *p[8];
  scanf("%d",&n);
  for(i = 0; i < n; i++){
 scanf("%s",poem[i]);
 p[i] = poem[i];
  }
  printf("%s\n", change(p, n));
  return 0;
char * change(char *s[], int n)
  int i;
  char *t = (char *)malloc(9 * sizeof(char));
  for(i = 0; i < n; i++)
 t[i] = s[i][strlen(s[i])-1];
  t[i]='\0';
  return t;
```

实验 11.2 单向链表

一、调试示例

建立学生信息链表:输入若干个学生的信息(学号、姓名、成绩),当输入学号为0时结束,用单向链表组织这些学生信息后,再按顺序输出。(源程序 error11_3. cpp)

二、基础编程题

(1)单向链表建立:输入若干个学生信息(包括学号、姓名和成绩),输入学号为0时输入结束,建立一个单向链表,再输入一个成绩值,将成绩大于等于该值的学生信息输出。试编写相应程序。

```
解答:
 #include<stdio.h>
 #include<stdlib.h>
 #include<string.h>
 struct stud_node{
 int num;
 char name[20];
 int score;
 struct stud node *next;
 };
 struct stud_node *Create_Stu_Doc();
 struct stud_node *DeleteDoc(struct stud_node *head,int min_score);
 void Print_Stu_Doc(struct stud_node *head);
 void main()
 {
 struct stud_node *head;
 int min_score;
 head=Create Stu Doc();
 scanf("%d",&min score);
 head=DeleteDoc(head,min_score);
 Print_Stu_Doc(head);
 }
 struct stud node *Create Stu Doc()
 struct stud_node *head, *tail, *p;
 int num, score;
 char name[20];
 int size=sizeof(struct stud node);
 head=tail=NULL;
 scanf("%d",&num);
 if(num==0)
 return head;
 scanf("%s%d",name,&score);
 while(num!=0){
 p=(struct stud node *)malloc(size);
 p->num=num;
 strcpy(p->name,name);
 p->score=score;
 p->next=NULL;
 if(head==NULL)
 head=p;
 else
 tail->next=p;
 tail=p;
```

```
scanf("%d",&num);
 if(num==0)
 break;
 scanf("%s%d",name,&score);
 }
 return head;
void Print_Stu_Doc(struct stud_node *head)
 struct stud_node *ptr;
 if(head==NULL){
 printf("No Records\n");
 return;
 for(ptr=head;ptr;ptr=ptr->next)
 printf("%d %s %d\n",ptr->num,ptr->name,ptr->score);
struct stud node *DeleteDoc(struct stud node *head,int min score)
 struct stud_node *ptr1,*ptr2;
 while(head&&head->score<min_score){</pre>
 ptr2=head;
 head=head->next;
 free(ptr2);
 if(head==NULL)
 return NULL;
 ptr1=head;
 ptr2=head->next;
 while(ptr2)
 if(ptr2->score<min_score){</pre>
 ptr1->next=ptr2->next;
 free(ptr2);
 }
 else
 ptr1=ptr2;
 ptr2=ptr1->next;
 return head;
}
```

(2) 逆序数据建立链表:输入若干个正整数(输入-1 为结束标志),要求按输入数据的逆序建立一个链表,并输出。试编写相应程序。

```
解答:
 #include<stdio.h>
 #include<stdlib.h>
 #include<string.h>
 struct stud_node{
 int num;
 struct stud node *next;
 };
 struct stud_node *Create_Stu_Doc();
 void Print_Stu_Doc(struct stud_node *head);
 void main()
 struct stud_node *head;
 head=Create Stu Doc();
 Print_Stu_Doc(head);
 struct stud_node *Create_Stu_Doc()
 struct stud_node *head,*p;
 int num;
 int size=sizeof(struct stud_node);
 head=NULL;
 scanf("%d",&num);
 while(num!=-1){
 p=(struct stud_node *)malloc(size);
 p->num=num;
 p->next=head;
 head=p;
 scanf("%d",&num);
 return head;
 }
 void Print_Stu_Doc(struct stud_node *head)
 struct stud node *ptr;
 if(head==NULL){
 printf("No Records\n");
 return;
 for(ptr=head;ptr;ptr=ptr->next)
 printf("%d ",ptr->num);
 printf("\n");
```

(3) 删除单向链表偶数节点:输入若干个正整数(输入-1 为结束标志),并建立一个单向链表,将其中的偶数值结点删除后输出。试编写相应程序。 解答:

```
#include<stdio.h>
#include<stdlib.h>
struct stud_node{
 int num;
 struct stud_node *next;
};
struct stud_node *Create_Stu_Doc();
struct stud_node *DeleteDoc(struct stud_node *head);
void Print_Stu_Doc(struct stud_node *head);
void main()
{
 struct stud_node *head;
 head=Create_Stu_Doc();
 head=DeleteDoc(head);
 Print Stu Doc(head);
struct stud_node *Create_Stu_Doc()
{
 struct stud node *head, *tail, *p;
 int num;
 int size=sizeof(struct stud node);
 head=tail=NULL;
 scanf("%d",&num);
 while(num!=-1){
 p=(struct stud node *)malloc(size);
 p->num=num;
 p->next=NULL;
 if(head==NULL)
 head=p;
 else
 tail->next=p;
 tail=p;
 scanf("%d",&num);
 return head;
}
void Print_Stu_Doc(struct stud_node *head)
{
 struct stud node *ptr;
```

```
if(head==NULL){
 printf("No Records\n");
 return;
 }
 for(ptr=head;ptr;ptr=ptr->next)
 printf("%d ",ptr->num);
 printf("\n");
}
struct stud node *DeleteDoc(struct stud node *head)
 struct stud_node *ptr1,*ptr2;
 while(head&&head->num%2==0){
 ptr2=head;
 head=head->next;
 free(ptr2);
 if(head==NULL)
 return NULL;
 ptr1=head;
 ptr2=head->next;
 while(ptr2)
 if(ptr2->num\%2==0){
 ptr1->next=ptr2->next;
 free(ptr2);
 }
 else
 ptr1=ptr2;
 ptr2=ptr1->next;
 return head;
}
```

(4) 链表拼接:输入若干个正整数(输入-1为结束标志)建立两个已按升序排序的单向链表,头指针分别为 list1、list2,把两个链表拼成一个链表,并输出新链表信息。要求自定义函数,实现将两个链表拼成一个链表,并返回拼组后的新链表。试编写相应程序。解答:

```
#include<stdio.h>
#include<stdlib.h>
struct stud_node{
 int num;
 struct stud_node *next;
};
struct stud_node *Create_Stu_Doc();
```

```
void Print_Stu_Doc(struct stud_node *head);
struct stud_node *InsertDoc(struct stud_node *list1,struct stud_node *list2);
void main()
{
 struct stud_node *list1,*list2;
 list1=Create Stu Doc();
 list2=Create_Stu_Doc();
 list1=InsertDoc(list1,list2);
 Print_Stu_Doc(list1);
}
struct stud_node *Create_Stu_Doc()
{
 struct stud node *head, *tail, *p;
 int num;
 int size=sizeof(struct stud_node);
 head=tail=NULL;
 scanf("%d",&num);
 while(num!=-1){
 p=(struct stud_node *)malloc(size);
 p->num=num;
 p->next=NULL;
 if(head==NULL)
 head=p;
 else
 tail->next=p;
 tail=p;
 scanf("%d",&num);
 return head;
}
void Print_Stu_Doc(struct stud_node *head)
 struct stud_node *ptr;
 if(head==NULL){
 printf("No Records\n");
 return;
 for(ptr=head;ptr;ptr=ptr->next)
 printf("%d ",ptr->num);
 printf("\n");
```

```
struct stud_node *InsertDoc(struct stud_node *list1,struct stud_node *list2)
{
 struct stud_node *ptr,*ptr1,*ptr2;
 ptr2=list1;
 ptr=list2;
 while(list2){
 if(list1==NULL){
 list1=ptr;
 list1->next=NULL;
 }
 else{
 while((ptr->num>ptr2->num)&&(ptr2->next!=NULL)){
 ptr1=ptr2;
 ptr2=ptr2->next;
 }
 if(ptr->num<=ptr2->num){
 list2=list2->next;
 if(list1==ptr2){
 list1=ptr;
 ptr1=ptr2;
 }
 else
 ptr1->next=ptr;
 ptr->next=ptr2;
 ptr=list2;
 ptr1=ptr1->next;
 }
 else{
 ptr2->next=ptr;
 break;
 }
 }
 return list1;
}
```

(5) 奇数值结点链表:输入若干个正整数(输入-1为结束标志)建立一个单向链表,头指针为 L,将链表 L 中奇数值的结点重新组成一个新的链表 NEW,并输出新建链表的信息。试编写相应程序。

解答:参见习题程序设计第7题

三、改错题

统计专业人数:输入若干个学生的学号(共7位,其中第2、3位是专业编号),以#作为输入结束标志,将其生成一个链表,统计链表中专业为计算机(编号为02)的学生人数。(源程序 error11 4.cpp)

```
 错误行号:
 20
 正确语句:
 p->next = head;

 错误行号:
 25
 正确语句:
 for(p = head; p!= NULL; p = p->next)

 错误行号:
 26
 正确语句:
 if(p->code[1] == '0' && p->code[2] == '2')
```

四、拓展编程题

(1) 删除结点:输入若干个正整数(输入-1为结束标志)建立一个单向链表,再输入一个整数m,删除链表中值为m的所有结点。试编写相应程序。

解答:参见习题程序设计第8题

(2)链表逆置:输入若干个正整数(输入-1为结束标志)建立一个单向链表,再将链表逆置后输出,即表头置为表尾,表尾置为表头。试编写相应程序。解答:

```
#include <stdio.h>
#include <stdlib.h>
struct node {
 struct node *next;
 int x;
} *head;
void InsertDoc(int x) {
 struct node *doc = (struct node*) malloc(sizeof(struct node));
 doc->next = NULL;
 doc->x = x;
 if (head == NULL) {
 head = doc;
 } else {
 struct node *p = head;
 while (p->next != NULL) {
 p = p->next;
 p->next = doc;
 }
void ReverseDoc() {
 struct node *p = head;
 head = NULL;
 while (p != NULL) {
 struct node *t = p-next;
 p->next = head;
 head = p;
 p = t;
 }
```

```
}
void PrintDoc() {
 struct node *p = head;
 while (p != NULL) {
 printf("%d ", p->x);
 p = p->next;
 printf("\n");
}
int main() {
 int x, m;
 head = NULL;
 while(1) {
 scanf("%d", &x);
 if (x == -1) break;
 InsertDoc(x);
 ReverseDoc();
 PrintDoc();
 return 0;
```