学生学号

0121710880223

实验课成绩

或廣理工大字 学 生 实 验 报 告 书

实验课程名称	数据结构 		
开课学院	计算机科学与技术学院		
指导教师姓名	胡燕		
学生姓名	刘佳迎		
学生专业班级	计算机类 m1702 班		

2018 -- 2019 学年 第一学期

实验教学管理基本规范

实验是培养学生动手能力、分析解决问题能力的重要环节;实验报告是反映实验教学水平与质量的重要依据。为加强实验过程管理,改革实验成绩考核方法,改善实验教学效果,提高学生质量,特制定实验教学管理基本规范。

- 1、本规范适用于理工科类专业实验课程,文、经、管、计算机类实验课程可根据具体情况参照执行或暂不执行。
- 2、每门实验课程一般会包括许多实验项目,除非常简单的验证演示性实验项目可以不写实验报告外,其他实验项目均应按本格式完成实验报告。
- 3、实验报告应由实验预习、实验过程、结果分析三大部分组成。每部分均在实验成绩中占一定比例。各部分成绩的观测点、考核目标、所占比例可参考附表执行。各专业也可以根据具体情况,调整考核内容和评分标准。
- 4、学生必须在完成实验预习内容的前提下进行实验。教师要在实验过程中抽查学生预习情况, 在学生离开实验室前,检查学生实验操作和记录情况,并在实验报告第二部分教师签字栏 签名,以确保实验记录的真实性。
- 5、教师应及时评阅学生的实验报告并给出各实验项目成绩,完整保存实验报告。在完成所有实验项目后,教师应按学生姓名将批改好的各实验项目实验报告装订成册,构成该实验课程总报告,按班级交课程承担单位(实验中心或实验室)保管存档。
- 6、实验课程成绩按其类型采取百分制或优、良、中、及格和不及格五级评定。

附表:实验考核参考内容及标准

11. A 1 1 N D 1 1 1 1 A N M E								
	观测点	考核目标	成绩组成					
实验预习	 预习报告 提问 对于设计型实验,着重考查设计方案的科学性、可行性和创新性 	对实验目的和基本原理 的认识程度,对实验方 案的设计能力	20%					
实验过程	 是否按时参加实验 对实验过程的熟悉程度 对基本操作的规范程度 对突发事件的应急处理能力 实验原始记录的完整程度 同学之间的团结协作精神 	着重考查学生的实验态度、基本操作技能;严 谨的治学态度、团结协 作精神	30%					
结果分析	 所分析结果是否用原始记录数据 计算结果是否正确 实验结果分析是否合理 对于综合实验,各项内容之间是否有分析、比较与判断等 	考查学生对实验数据处 理和现象分析的能力; 对专业知识的综合应用 能力;事实求实的精神	50%					

实验课程名称: _____数据结构

实验项目名称	实验三		实验三 实验成绩		成绩		
实 验 者	刘佳迎	专业班级	计算机类 m1702 班	组	别		
同组者				实验	日期	2018 年 12月	31日

一部分:实验预习报告(包括实验目的、意义,实验基本原理与方法,主要仪器设备及耗材,实验方案与技术路线等)

实验目的及方案:

问题描述

大学的每个专业都要制订教学计划。假设任何专业都有固定的学习年限,每学年含两学期,每学期的时间长度和学分上限均相等。每个专业开设的课程都是确定的,而且课程在开设时间的安排必须满足先修关系。每门课程有哪些先修课程是确定的,可以有任意多门,也可以没有。每门课恰好占一个学期。试在这样的前提下设计一个教学计划编制程序。

1、基本要求

- (1). 输入参数包括: 学期总数,一学期的学分上限,每门课的课程号(固定占3位的字母数字串)、学分和直接先修课的课程号。
- (2)允许用户指定下列两种编排策略之一:一是使学生在各学期中的学习负担尽量均匀;二是使课程尽可能地集中在前几个学期中。
- (3) 若根据给定的条件问题无解,则报告适当的信息; 否则,将教学计划输出到用户指定的文件中。计划的表格格式自行设计。

2、测试数据

学期总数: 6:

学分上限: 10:

该专业共开设课数:12

课程号: 从 CO1 到 C12;

学分顺序: 2, 3, 4, 3, 2, 3, 4, 4, 7, 5, 2, 3。先修关系见书图 7.26。

3、输出输入要求

输入参数包括:学期总数,一学期的学分上限,每门课的课程号(固定占3位的字母数字串)、学分和直接先修课的课程号。

输出要求输出各门课程所对应的学分,以及每学期各门课程的安排。

4、实现提示

可设学期总数不超过12,课程总数不超过100。如果输入的先修课程号不在该专业开设的课程序列中,则作为错误处理。应建立内部课程号与课程号之间的对应关系。

实验问题概要设计

1、抽象数据类型图的定义如下:

```
ADT Graph {
```

数据对象 V:V 是具有相同特性的数据元素的集合, 称为顶点集.

数据关系 R: R={VR}

 $VR=\{(v,w)|v,w\in V,(v,w)$ 表示 v 和 w 之间存在直接先修关系}

基本操作 P:

LocateVex (ALGraph G, VertexType u);//图的邻接表存储的基本操作

CreateGraph (ALGraph *G)://构造生成树

Display (ALGraph G);//输出图的邻接矩阵

FindInDegree (ALGraph G, int indegree);//求顶点的入度

TopologicalSort (ALGraph G);//有向图 G 采用邻接表存储结构。若 G 无回路,则输出 G 的顶点的一个拓扑序列并返回 OK,否则返回 ERROR。

} ADT Graph

2、栈的定义:

ADT Stack {

数据对象:D={ai | ai ∈ ElemSet, i=1, 2, ···n, n>=0}

数据关系: $R1=\{\langle ai-1 | ai \rangle | ai-1, ai \in D, i=2, \dots, n\}$

基本操作 D:

InitStack (SqStack *S); //初始化一个空栈 S

StackEmpty(SqStack S); //若栈 S 为空栈,则返回 TRUE,否则返回 FALSE

Push(SqStack *S, SE1emType *e); //插入元素 e 为新的栈顶元素

Pop(SqStack *S, SE1emType *e); //若栈不空, 则删除 S 的栈顶元素, 用 e 返回其值, 并返回 OK; 否则返回 ERROR

}ADT Stack

3、主程序

```
void main()
{
```

ALGraph f;

printf("教学计划编制问题的数据模型为拓扑排序 AOV-网结构。\n"):

printf("以下为教学计划编制问题的求解过程:\n");

printf("请输入学期总数:");

scanf ("%d", &xqzs);

printf("请输入学期的学分上限:");

scanf("%d", &xfsx);

CreateGraph(&f);

Display(f):

第二部分:实验过程记录(可加页)(包括实验原始数据记录,实验现象记录,实验过程发现的问题等)

实验主要内容

1、顶点、边、图类型

```
#define MAX VERTEX NUM 100
 typedef int pathone[MAXCLASS];
 typedef int pathtwo[MAXCLASS];
 typedef enum{DG}GraphKind: /* {有向图,有向网,无向图,无向网} */
 typedef struct ArcNode
 int adjvex; /* 该弧所指向的顶点的位置*/
 struct ArcNode *nextarc; /* 指向下一条弧的指针*/
 InfoType *info; /* 网的权值指针) */
 }ArcNode: /* 表结点*/
 typedef struct
 VertexType data; /* 顶点信息*/
 ArcNode *firstarc; /* 第一个表结点的地址,指向第一条依附该顶点的弧
的指针*/
 } VNode, AdjList[MAX VERTEX NUM]; /* 头结点*/
 typedef struct
 AdjList vertices, vertices two;
 int vexnum, arcnum; /* 图的当前顶点数和弧数*/
 int kind; /* 图的种类标志*/
 } ALGraph;
```

2、图的基本操作

int InitGraph (ALGraph &G);初始化邻接多重表,表示一个空图。

int LocateVex (ALGraph G, VertexType u); 若 G 中存在顶点 u, 则返回该顶点在图中位置; 否则返回-1。

Status CreateGraph (ALGraph *G); 采用邻接表存储结构,构造没有相关信息的图 G(用一个函数构造种图。

void Display(ALGraph G);输出图的邻接矩阵 G。

void FindInDegree (ALGraph G, int indegree[]); 求顶点的入度,算法调用。Status TopologicalSort (ALGraph G); 有向图 G 采用邻接表存储结构。若 G 无回路,则输出 G 的顶点的一个拓扑序列并返回 OK, 否则返回 ERROR

3、栈类型

```
#define STACK_INIT_SIZE 10 /* 存储空间初始分配量*/
#define STACKINCREMENT 2 /* 存储空间分配增量*/
typedef struct SqStack
```

```
SE1emType *base; /* 在栈构造之前和销毁之后, base 的值为 NULL */
 SElemType *top; /* 栈顶指针*/
 int stacksize; /* 当前已分配的存储空间,以元素为单位*/
 }SqStack: /* 顺序栈*/
4、栈的基本操作
 Status InitStack(SqStack *S); 初始化
 void ClearStack(SqStack *S); 清空栈的操作
 Status StackEmpty (SqStack S); 若栈 S 为空栈,则返回 TRUE,否则返回 FALSE
 Status Pop(SqStack *S, SE1emType *e); 若栈不空, 则删除 S 的栈顶元素,
用 e 返回其值,并返回 OK; 否则返回 ERROR
 Status Push (SqStack *S, SE1emType e); 插入元素 e 为新的栈顶元素
 5、部分操作代码如下:
 int LocateVex(ALGraph G, VertexType u)
 { /* 初始条件:图G存在,u和G中顶点有相同特征*/
 /* 操作结果: 若 G 中存在顶点 u, 则返回该顶点在图中位置: 否则返回-1 */
 int i;
 for (i=0; i \le G. vexnum; ++i)
 if (strcmp (u, G. vertices [i]. data) == 0)
 return i;
 return -1;
 }
 Status CreateGraph (ALGraph *G)
 { /* 采用邻接表存储结构,构造没有相关信息的图 G(用一个函数构造种图)
*/
 int i, j, k;
 VertexType va, vb;
 ArcNode *p;
 printf("请输入教学计划的课程数:");
 scanf ("%d", & (*G). vexnum):
 printf("请输入拓扑排序所形成的课程先修关系的边数:");
 scanf ("%d", & (*G). arcnum);
 printf(" 请 输 入 %d 个 课 程 的 代 表 值 (<%d
符):\n",(*G).vexnum, MAX NAME);
 for(i=0;i<(*G).vexnum;++i) /* 构造顶点向量*/
 { \operatorname{scanf}("\%s", (*G). \operatorname{vertices}[i]. \operatorname{data});
 (*G).vertices[i].firstarc=NULL;
 printf("请输入%d
 个课程的学分值(<%d
符):\n",(*G).vexnum, MAX NAME);
 for(i=0;i<(*G).vexnum;++i) /* 构造顶点向量*/
 {scanf("%s", (*G).verticestwo[i].data);
 printf("请顺序输入每条弧(边)的弧尾和弧头(以空格作为间隔):\n");
```

```
for(k=0;k<(*G).arcnum;++k) /* 构造表结点链表*/
 { scanf ("%s%s", va, vb);
 i=LocateVex(*G, va); /* 弧尾*/
 j=LocateVex(*G, vb); /* 弧头*/
 p=(ArcNode*) malloc(sizeof(ArcNode));
 p->adjvex=j;
 p->info=NULL; /* 图*/
 p->nextarc=(*G).vertices[i].firstarc; /* 插在表头*/
 (*G). vertices[i]. firstarc=p;
 return OK;
 void Display (ALGraph G)
 { /* 输出图的邻接矩阵 G */
 int i;
 ArcNode *p:
 switch (G. kind)
 {case DG: printf("有向图\n");
 printf("%d 个顶点:\n", G. vexnum);
 for (i=0; i \le G. vexnum; ++i)
 printf("%s ", G. vertices[i]. data);
 printf("\n%d 条弧(边):\n", G. arcnum);
 for (i=0; i \le G. vexnum; i++)
 p=G. vertices[i]. firstarc;
 while(p)
 {printf("%s
 %s
", G. vertices[i]. data, G. vertices[p->adjvex]. data);
 p=p->nextarc;
 printf("\n");
 void FindInDegree(ALGraph G, int indegree[])
 { /* 求顶点的入度,算法调用*/
 int i;
 ArcNode *p;
 for (i=0; i \le G. vexnum; i++)
 indegree[i]=0; /* 赋初值*/
 for (i=0; i \le G. \text{ vexnum}; i++)
 p=G. vertices[i]. firstarc;
 while (p)
```

```
{ indegree[p->adjvex]++;
 p=p->nextarc;
 Status InitStack (SqStack *S)
 { /* 构造一个空栈 S */
 (*S).base=(SE1emType *)malloc(STACK INIT SIZE*sizeof(SE1emType));
 if (! (*S). base)
 exit(OVERFLOW); /* 存储分配失败*/
 (*S). top=(*S). base;
 (*S).stacksize=STACK INIT SIZE;
 return OK;
 void ClearStack(SqStack *S) //清空栈的操作
 S\rightarrow top=S\rightarrow base;
 Status StackEmpty (SqStack S)
 { /* 若栈 S 为空栈,则返回 TRUE,否则返回 FALSE */
 if (S. top==S. base)
 return TRUE;
 else
 return FALSE;
 Status Pop(SqStack *S, SE1emType *e)
 {/* 若栈不空,则删除 S 的栈顶元素,用 e 返回其值,并返回 OK; 否则返回
ERROR */
 if ((*S). top==(*S). base)
 return ERROR;
 *e=*--(*S). top;
 return OK;
 Status Push (SqStack *S, SElemType e)
 { /* 插入元素 e 为新的栈顶元素*/
 if((*S). top-(*S). base>=(*S). stacksize) /* 栈满,追加存储空间*/
 (*S).base=(SE1emType
*)realloc((*S).base, ((*S).stacksize+STACKINCREMENT)
 *sizeof(SElemType));
 if(!(*S).base) exit(OVERFLOW); /* 存储分配失败*/
 (*S). top=(*S). base+(*S). stacksize;
 (*S).stacksize+=STACKINCREMENT;
```

```
*((*S).top)++=e;
 return OK;
 Status TopologicalSort (ALGraph G)
 { /* 有向图 G 采用邻接表存储结构。若 G 无回路, 则输出 G 的顶点的一个拓
扑序列并返回 OK, */
 /* 否则返回 ERROR。*/
 int i, k, j=0, count, indegree [MAX VERTEX NUM];
 bool has=false;
 SqStack S;
 pathone a;
 pathtwo b;
 ArcNode *p:
 FindInDegree (G, indegree); /* 对各顶点求入度 indegree [0..vernum-1]
*/
 InitStack(&S); /* 初始化栈*/
 for (i=0; i < G. vexnum; ++i) /* 建零入度顶点栈 S */
 if(!indegree[i])
 { Push(&S, i);
 //cout<<*G.vertices[i].data<<endl;
 /* 入度为者进栈*/
 count=0; /* 对输出顶点计数*/
 while(!StackEmpty(S))
 { /* 栈不空*/
 Pop(&S, &i):
 a[i]=*G. vertices[i]. data;
 b[i]=*G. verticestwo[i]. data;
 printf("
 课
 学
 程
 分
 %s
", G. vertices[i]. data, G. verticestwo[i]. data);
 /* 输出 i 号顶点并计数*/
 ++count:
 for (p=G. vertices[i]. firstarc;p;p=p->nextarc)
 { /* 对 i 号顶点的每个邻接点的入度减*/
 k=p-ad jvex;
 if(!(--indegree[k])) /* 若入度减为,则入栈*/
 {Push (&S, k);
 //cout<<*G.vertices[i].data<<endl:</pre>
 if (count<G. vexnum)</pre>
 {printf("此有向图有回路\n");
```

```
return ERROR;
 else
 {printf("为一个拓扑序列。\n");
 has=true;
 FindInDegree (G, indegree); /* 对 各 顶
 点 求 入
 度
indegree[0..vernum-1] */
 ClearStack(&S);
 课
 程
 计
 划
 如
 下
 \leqend1;
 int qq=1; //学期数
 int xxf;
 while (qq \le xqzs)
 int result[20];
 int rtop=0;
 int nn=0;
 //int ccount=0;
 // 学期学分计算
 xxf=0:
 for(i=0;i<G.vexnum;++i) /* 建零入度顶点栈S*/
 if(0==indegree[i])
 Push (&S, i);
 while(!StackEmpty(S))
 int bb;
 Pop(&S, &i);
 bb=atoi(G.verticestwo[i].data);
 xxf=xxf+bb;
 if(xxf>xfsx)
 break;
 indegree[i]--;
 for(p=G.vertices[i].firstarc;p;p=p->nextarc)
 { /* 对 i 号顶点的每个邻接点的入度减*/
 k=p-adjvex;
 indegree[k]--;
```

```
/* if(!(--indegree[k])) 若入度减为,则入栈
 Push (&S, k);
 }*/
 result[rtop]=i;
 rtop++;
 cout<<"第"<<qq<<"个"<<"学期的课程为: "<<end1;
 for (nn=0; nn<rtop; nn++)
 cout<<"课程"<<G.vertices[result[nn]].data<<end1;
 qq++;
 return OK;
6、主函数:
 int main()
 { ALGraph f;
 printf("教学计划编制问题的数据模型为拓扑排序 AOV-网结构。\n");
 printf("以下为教学计划编制问题的求解过程:\n");
 printf("请输入学期总数:");
 scanf("%d", &xqzs);
 printf("请输入学期的学分上限:");
 scanf("%d", &xfsx);
 CreateGraph(&f);
 Display(f);
 TopologicalSort(f);
```

教师签字

第三部分 结果与讨论(可加页)

一、实验结果分析(包括数据处理、实验现象分析、影响因素讨论、综合分析和结论等)

实验过程中出现的问题及解决方法

我们在实验过程中遇到的最大难题是两个课程排序算法的编写。刚开始的时候 没有任何的思路,网上也只有拓扑排序的算法,对于课程设计要求的排序算法没有 任何头绪。经过请教同学以及翻阅了一些相关书籍,并在网上的搜索有了排序算法 的大体思路。经过三天的修改,终于写出了符合要求的排序算法。

数据处理和现象

输入学期总数,学分上限,课程数,先修关系边数,课程代表符号,相对学分值

```
教学计划编制问题求解程序:
请输入学期总数:6
请输入学期的学分上限:10
请输入教学计划的课程数: 12
请输入拓扑排序所形成的课程先修关系的边数: 15
请输入12个课程的代表值<<10个字符>:
c1
c2
c3
c4
c5
c6
c7
c8
с9
c10
c11
c12
请顺序输入每条弧<边>的弧尾和弧头<以空格作为间隔>:
c4 c1
c5 c4
c2 c1
c3 c2
c5 c3
c3 c1
c7 c3
c8 c3
c12 c1
c12 c9
c12 c10
c11 c9
c6 c11
c8 c6
c10 c9
```

输入完成后执行可得到每个学期的课程结果

```
第1个学期的课程为:
课程c12
课程c8
第2个学期的课程为:
课程c9
第3个学期的课程为:
课程c6
课程c5
课程c5
课程c5
课程c5
课程c5
课程c5
课程c5
第4个学期的课程为:
课程c11
第5个学期的课程为:
```

二、小结、建议及体会

经过此次课程设计,我认识到了理论与实践结合的重要性,仅仅只是从课本上学到算法原理是远远不够的。在实践中,我们总会出现许多错误。这就要求我们以一个脚踏实地的态度来处理问题。我们深刻地认识到自己写程序的不足,使我们学到了好多有用的知识,让我们明白了 C 语言的语句用法。