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"单词索引",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

		T
1	N ²	本章分 3 节。
	Chap 11 指针进阶	
	•	
	11.1 单词索引	
	11.2 字符定位	
	11.3 用链表构建学生信息库	
2		提出本章的学习要点。
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?	
	ir.	
3	To de	白兴化人切未共战之西华兴山岛 廿十
را		向学生介绍本节的主要教学内容,其中
	11.1 单词索引	回字生介绍本节的主要教字内容, 具中 11.1.5 小节为选学内容。
,	11.1 单词索引	
J	11.1 单词索引 11.1.1 程序解析	
J		
J	11.1.1 程序解析	
	11.1.1 程序解析 11.1.2 指针数组的概念	
	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	
	11.1.1 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	
	11.1.1 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	11.1.5 小节为选学内容。
4	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	11.1.5 小节为选学内容。 介绍例 11-1 题目要求,每个英文单词是一
	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	11.1.5 小节为选学内容。
	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	11.1.5 小节为选学内容。 介绍例 11-1 题目要求,每个英文单词是一
	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	11.1.5 小节为选学内容。 介绍例 11-1 题目要求,每个英文单词是一
	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 11.1.1 程序解析 【例11-1】一个单词表存放了五个表示颜	11.1.5 小节为选学内容。 介绍例 11-1 题目要求,每个英文单词是一
	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 11.1.1 程序解析 【例11-1】一个单词表存放了五个表示颜色的英文单词,输入一个字母,在单词表	11.1.5 小节为选学内容。 介绍例 11-1 题目要求,每个英文单词是一
	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 11.1.1 程序解析 【例11-1】一个单词表存放了五个表示颜色的英文单词,输入一个字母,在单词表中查找并输出所有以此字母开头的单词,	11.1.5 小节为选学内容。 介绍例 11-1 题目要求,每个英文单词是一
	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 11.1.1 程序解析 【例11-1】一个单词表存放了五个表示颜色的英文单词,输入一个字母,在单词表中查找并输出所有以此字母开头的单词,	11.1.5 小节为选学内容。 介绍例 11-1 题目要求,每个英文单词是一
	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 11.1.1 程序解析 【例11-1】一个单词表存放了五个表示颜色的英文单词,输入一个字母,在单词表中查找并输出所有以此字母开头的单词,	11.1.5 小节为选学内容。 介绍例 11-1 题目要求,每个英文单词是一

介绍命令行参数的作用和使用环境。 25 *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是命令名,world是命令行参数) 命令行的格式要求。 26 命令行必须在完成程序的编译、链接,生 *11.1.5 命令行参数 成可执行文件(.exe)后,在命令窗口中 ■ 命令行的一般形式为: 命令名 参数1 参数2 ... 参数n 使用。 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。 带参数的主函数的参数格式, 其中, 要重 27 *11.1.5 命令行参数 点介绍参数 argc 和 argv 的数据类型和作 用。 ■ 带参数的main()函数格式: int main(int argc, char *argv[]) { ■ 第1个参数argc接收命令行参数(包括命令名)的个数;第2个参数argv接收以字符串常量形式存放的命 令行参数(包括命令名本身也作为一个参数)。 结合示例 11-7,介绍命令行参数的编程和 28 使用方法,并演示完整的程序编程、运行 *11.1.5 命令行参数 ■ 【例11-7】编写C程序e argv_ argv[0] →"echo" 令行参数在同一行上输 arqv[1] 结合图示进一步分析 argv 与输入的各命 #include <stdio.h> -"How" argv[2] int main(int argc, char *argv _"are" 令行参数的关系,即指针数组 argv 中的各 argv[3] _____"y ou?" 元素指向相应的各参数字符串。 /* 从第1个命令行参数开始*/ for(k = 1; k < argc; k++) /* 打印命令行参数*/ printf("%s ", argv[k]); printf("\n"); 运行结果 在命令行状态下输入: return 0; echo How are you? }

输出: How are you?

11.2.3 指向函数的指针(函数指针)为选 29 学内容。 11.2 字符定位 11.2.1 程序解析 11.2.2 指针作为函数的返回值 *11.2.3 指向函数的指针 介绍程序要求。 30 11.2.1 程序解析 该示例程序的知识要点是指针作为函数 的返回值。 ■【例11-8】字符定位。输入一个字符串和一个字 符,如果该字符在字符串中,就从该字符首次出 现的位置开始输出字符串中的字符。 ■ 要求定义函数match(char*s, char ch), 在字符 串s中查找字符ch,如果找到则返回第一次找到 的该字符在字符串中的位置(地址); 否则, 返 回空指针NULL。 program rogram 在此程序中,函数 match()将查询到的字符 31 例11-8 字符定位 源程序 位置(地址值)作为返回值。 include <stdio.h> char 'match(char 's, char ch) /* 函数返回 { while('s != '10'){ if('s == ch) return(s); /* 若找到字符c s++; 主函数中,字符指针变量 p 用于接收 match()的返回值,并从p指向的存储单元 } return(NULL); /* 没有找到ch. Not Found 开始,输出字符串内容。 连续输出其中的内容,直至 printf("Not Found\n"); return 0; '\0'为止。 函数的返回值可以是 C 语言中的任何类 32 11.2.2 指针作为函数的返回值 型, 甚至指针。 ■ 函数返回值的类型 □整型 □浮点型 □字符型 □结构类型 □指针(返回一个地址) ■ 在C语言中,函数返回值也可以是指针,定 义和调用这类函数的方法与其他函数是一样

通过程序演示说明: 33 11.2.2 指针作为函数的返回值 在函数中不能返回在内部定义的局部数 据对象的地址,而一般需返回全局数据对 ■ 在例11-8中,如果将str的定义及相应的数据输入都 象或主调函数中数据对象的地址。 放在函数match()中,结果会如何? 不能返回在函数内部定义的 char ch, str[80],*s = str; /*定义局 局部数据对象的地址, 这是 因为所有的局部数据对象在 scanf ("%s", str); 函数返回时就会消亡, 其值 getchar (); ch = getchar (): 不再有效 返回指针的函数一般都返回 全局数据对象或主调函数中 return (NULL); 数据对象的地址 34 本小节为选学内容。 对于每个函数来说, 其指令起始地址就是 *11.2.3 指向函数的指针 ■ 每个函数都占用一段内存单元, 它们有一个入口地址(起始地址) 入口地址 函数入口地址, 函数名即代表此入口地 ■ 在**C**语言中,函数名代表函数的入口地址。 指令1 如果将函数入口地址存入某指针变量,则 ■ 我们可以定义一个指针变量,接收函数的入口地址,让它指向函数,这就是指向函数的指针,也称为函数指针。
■ 通过函数指针可以调用函数,它也可以作为函数的参数。 指令2 指令3 此指针变量就是指向函数的指针(函数指 针)。 指令n 介绍函数指针的定义格式。 35 *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。 通过函数指针调用所指向的函数的方法。 36 *11.2.3 指向函数的指针 要注意: 定义函数指针时, 其参数表要与 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) ■ 例如: 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 37 *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 过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); 38 例 11-9 要求通过一个函数 calc()实现对不 *11.2.3 指向函数的指针 同积分公式的调用。 例11-9 编写一个函数calc(f, a, b), 用梯形公式求函 其方法就是在函数 calc()中设置一个函数 数f(x)在[a, b]上的数值积分。 $\int_{b}^{a} f(x)dx = (b-a)/2*(f(a)+f(b))$ 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) $\int_0^1 \ x^2 \, dx \qquad \int_1^2 \ \sin\!x/x \, \, dx$ 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。 39 具体介绍和分析 main()、calc()、f1()、f2() *11.2.3 指向函数的指针 各函数之间的关系, 以及函数指针变量 /* 计算数值积分(函数指针作为函数参数示例) */ funp 如何发挥作用。 int main(void) { double result; double (*funp)(double); result = calc(f1, 0.0, 1.0); /* 函数名f1作为函数calc的实参*/ 运行结果 }
/* 函数指针funp作为函数的形参*/ 1: resule=0.5000 double calc(double (*funp)(double), double a 2: resule=0.6481 double z: z = (b-a)/2 * ((*funp)(a) + (*funp)(b)); /* 调用funp指向的函数*/ return(z); 40 11.3 用链表构建学生信息库 11.3.1 程序解析 11.3.2 链表的概念 11.3.3 单向链表的常用操作

回顾和总结本章的教学要点,对学生提出 53 •能够熟练掌握指针数组的操 能力要求。 本章总结 作与应用 •能够熟练处理与操作函数与 指针数组 指针的各种关系 指针数组概念与应用 指向指针的指针 (二级指针) *能够掌握单向链表的基本操 命今行参数 作 ■ 指针与函数 指针作为函数的返回值 函数指针 ■ 单向链表 链表的概念 结点的结构定义与动态分配 □ 链表的基本操作(建立、遍历、插入、删除)

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:

```
\label{eq:continuous_problem} \begin{tabular}{ll} 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(stremp(*(pc+j), *(pc+j+1)) > 0) \{ \\ & temp = *(pc+j); \\ & *(pc+j) = *(pc+j+1); \\ & *(pc+j+1) = temp; \\ \} \\ \end{tabular}
```

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:

```
char *match(char *s, char ch)
{ char *p=NULL;
 for( ; *s != '\0' ; s++)
 if(*s == ch)
 p=s;
 return(p);
}
```

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 指向 ptr1 的后一个结点 */
 ptr2 = ptr1 - next;
 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	Α	С	В

二. 填空题

1	ntinue int oint	2	world-w orld-o-p
3	1 0 0 1 0 1 1 0 0 1 1 0 1 0 0 1	4	st[0]; strcmp(st[i], smin) smin
5	GetMax(score, 10) score + pos	6	p = head 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:

```
#include<stdio.h>
int main(void)
{ char *months[]={"January", "February", "March", "April", "May", "June", "July",
"August", "September", "October", "November", "December"};
 int n;
 scanf("%d", &n);
 if(n<1 || n>12) printf("wrong input!\n");
 else
 printf("%s \n", months[n-1]);
 return 0;
}
```

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;
}</pre>
```

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++)
 if(strlen(s[i])>res) res=strlen(s[i]);
 return res;
 }
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:

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]='\setminus 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) {

p = p->next;

printf("%d\n", p->x);

```
}
}
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

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。解答:略

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

中文藏头诗:所谓藏头诗,就是将一首诗每一句的第一个字连起来,所组成的内容就是该诗的真正含义。本题要求将一首四行诗每句的第一个汉字(一个汉字占两个字节)连接在一起形成一个字符串并输出。

解答:

```
 错误行号:
 14
 正确语句:
 printf("%s\n", change(p, 4));

 错误行号:
 25
 正确语句:
 t[2*i+1] = *(*(s+i)+1);

 错误行号:
 27
 正确语句:
 t[2*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 <stdib.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];
 }</pre>
```

```
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;
}</pre>
```

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。

解答:略

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){
 ptr2=head;
 head=head->next;
 free(ptr2);
 }
 if(head==NULL)
 return NULL;
 ptr1=head;
 ptr2=head->next;
 while(ptr2)
 if(ptr2->score<min_score){
 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;
```

(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。解答:

```
 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();
}
```