

数据结构实验

实验四

1

实验四:线性表


一、实验目的

- 1、复习线性表的逻辑结构、存储结构及基本操作;
- 2、掌握顺序表和(带头结点)单链表;
- 3、了解有序表。

2

预备知识


顺序表:

#define LIST_INIT_SIZE 100 //初始容量
#define LISTINCREMENT 10 //容量增量

typedef struct {

Elemtype *elem;//存储基址int length;//当前长度int listsize;//存储容量

} Sqlist;

3

预备知识


(带头结点)单链表-1:

typedef struct Lnode {

ElemType data; //数据域 struct Lnode *next; //指针域

} Lnode, *LinkList;

4

预备知识


(带头结点)单链表-2:

} Lnode, *Link;

typedef struct LinkList { //链表类型

Link head, tail; //分别指向头结点和尾结点

int len; //当前长度

} LinkList;

5

实验四:线性表


7

二、实验内容

- (必做题)假设有序表中数据元素类型是整型,请采用顺序表或(带头结点)单链表实现:
- (1) OrderInsert(&L, e, int (*compare)(a, b))
- //根据有序判定函数compare, 在有序表L的适当位置插入元素e;
- (2) OrderInput(&L, int (*compare)(a, b))
- //根据有序判定函数compare,并利用有序插入函数OrderInsert,构 造有序表L;
- (3) OrderMerge(&La, &Lb, &Lc, int (*compare)())
- //根据有序判定函数compare,将两个有序表La和Lb归并为一个有序表Lc。

预备知识


思考1:线性表的基本操作应该包括哪 些?

思考2:与单链表相比,带头结点的单链表有什么好处?

思考3:如何构造有序表?

6

实验四:线性结构


二、实验内容

- 2、(必做题)请实现:
- (1) 升幂多项式的构造, 升幂多项式是指<mark>多项式的</mark> 各项按指数升序有序, 约定系数不能等于0, 指数 不能小于0:
- (2) 两个升幂多项式的相加。

8

实验四:线性结构


二、实验内容

3、(选做题)约瑟夫环问题。

问题描述:将数字1,2,…,n环形排列;按顺时针方向从1开始计数,计满k时输出该位置上的数字,同时从环中删除该数字;然后从下一位置开始重新开始计数,直到环中所有数均被输出为止。

请使用顺序表或链表实现:

对输入的任意n和k,输出相应的出列序。

9