

小白专场:

一元多项式的 加法与乘法运算

题意理解

设计函数分别求两个一元多项式的乘积与和

已知两个多项式:

$$(1) 3x^4 - 5x^2 + 6x - 2$$

(2)
$$5x^{20} - 7x^4 + 3x$$

多项式和:

$$5x^{20} - 4x^4 - 5x^2 + 9x - 2$$

题意理解

设计函数分别求两个一元多项式的乘积与和

已知两个多项式:

$$(1) 3x^4 - 5x^2 + 6x - 2$$

(2)
$$5x^{20} - 7x^4 + 3x$$

多项式的乘积:

$$(a+b)(c+d) = ac+ad+bc+bd$$

多项式乘积:

 $15x^{24}-25x^{22}+30x^{21}-10x^{20}-21x^8+35x^6-33x^5+14x^4-15x^3+18x^2-6x$

题意理解

设计函数分别求两个一元多项式的乘积与和

输入样例:

434-5261-20

3520 -7431

 $3x^4-5x^2+6x-2$

 $5x^{20}-7x^4+3x$

输出样例:

15 24 -25 22 30 21 -10 20 -21 8 35 6 -33 5 14 4 -15 3 18 2 -6 1 5 20 -4 4 -5 2 9 1 -2 0

 $15x^{24}-25x^{22}+30x^{21}-10x^{20}-21x^8+35x^6-33x^5+14x^4-15x^3+18x^2-6x$

 $5x^{20}-4x^4-5x^2+9x-2$

求解思路

- 1.多项式表示
- 2. 程序框架
- 3. 读多项式
- 4. 加法实现
- 5. 乘法实现
- 6. 多项式输出

多项式的表示

仅表示非零项

数组:

- 🖒 编程简单、调试容易
- ? 需要事先确定数组大小

一种比较好的实现方法是: 动态数组

下面介绍链表表示

链表:

- ♂动态性强
- √编程略为复杂、调试比较困难

多项式的表示

数据结构设计

多项式 typedef struct PolyNode *Polynomial; struct PolyNode { int coef; 常系数 int expon; Polynomial link; 多项式中的下一项 **}**; **20**

程序框架搭建

```
int main()
{

读入多项式1

读入多项式2

乘法运算并输出

加法运算并输出
```

需要设计的函数:

- > 读一个多项式
- > 两多项式相乘
- > 两多项式相加
- > 多项式输出

```
int main()
 Polynomial P1, P2, PP, PS;
 P1 = ReadPoly();
 P2 = ReadPoly();
 PP = Mult(P1, P2);
 PrintPoly(PP);
 PS = Add(P1, P2);
 PrintPoly(PS);
 return 0;
```


434-5261-20

Rear初值是多少?

两种处理方法:

1. Rear初值为NULL 在Attach函数中根据Rear是 否为NULL做不同处理


```
Polynomial ReadPoly()
 链表的尾部节点
 Rear初值是多少?
  scanf("%d", &N);
 两种处理方法:
  while ( N-- ) {
 1. Rear初值为NULL
 scanf("%d %d", &c, &e);
 2. Rear指向一个空结点
 Attach(c, e, &Rear);
 讲一个个节点连接成链表
  return P;
 e1
 c1
 Rear
 Rear
 (一开始指向空结点)
```


将一个个节点连接成链表


```
Polynomial ReadPoly()
  Polynomial P, Rear, t;
  int c, e, N;
  scanf("%d", &N);
  P = (Polynomial)malloc(sizeof(struct PolyNode)); /* 链表头空结点 */
  P->link = NULL;
  Rear = P;
  while ( N-- ) {
 scanf("%d %d", &c, &e);
 /* 将当前项插入多项式尾部 */
 Attach(c, e, &Rear);
 t = P; P = P->link; free(t); /* 删除临时生成的头结点 */
 return P;
```


如何将两个多项式相加

```
Polynomial Add( Polynomial P1, Polynomial P2)
 t1 = P1; t2 = P2;
 P = (Polynomial)malloc(sizeof(struct PolyNode)); P->link = NULL;
 Rear = P;
 while (t1 && t2) {
 if (t1->expon == t2->expon) {
 else if (t1->expon > t2->expon) {
 else {
 while (t1) {
 while (t2) {
 return P;
```


方法:

1. 将乘法运算转换为加法运算

```
将P1当前项(ci,ei)乘P2多项式,再加到结果多项式里t1 = P1; t2 = P2;
P = (Polynomial)malloc(sizeof(struct PolyNode)); P->link = NULL;
Rear = P;
while (t2) {
 Attach(t1->coef*t2->coef, t1->expon+t2->expon, &Rear);
 t2 = t2->link;
}
```

2.逐项插入

将P1当前项(c1_i,e1_i)乘P2当前项(c2_i,e2_i),并插入到结果多项式中。关键是要找到插入位置 初始结果多项式可由P1第一项乘P2获得(如上)


```
Polynomial Mult( Polynomial P1, Polynomial P2)
 t1 = P1; t2 = P2;
 while (t2) { /* 先用P1的第1项乘以P2,得到P*/
 t1 = t1->link;
 while (t1) {
 t2 = P2; Rear = P;
 while (t2) {
 e = t1->expon + t2->expon;
 c = t1->coef * t2->coef;
 t2 = t2->link;
 t1 = t1->link;
```


```
Polynomial Mult(Polynomial P1, Polynomial P2)
 Polynomial P, Rear, t1, t2, t;
 int c, e;
 if (!P1 || !P2) return NULL;
 t1 = P1; t2 = P2;
 P = (Polynomial)malloc(sizeof(struct PolyNode)); P->link = NULL;
 Rear = P;
 while (t2) {
 /* 先用P1的第1项乘以P2, 得到P */
 Attach(t1->coef*t2->coef, t1->expon+t2->expon, &Rear);
 t2 = t2->link:
 t1 = t1 - \sinh;
 while (t1) {
 t2 = P2; Rear = P;
 while (t2) {
 t2 = t2->link:
 t1 = t1->link;
```

```
Polynomial Mult(Polynomial P1, Polynomial P2)
 while (t1) {
 t2 = P2; Rear = P;
 插入: (-4,2)
 while (t2) {
 e = t1->expon + t2->expon;
 c = t1->coef * t2->coef;
 while (Rear->link && Rear->link->expon > e)
 Rear = Rear->link;
 if (Rear->link && Rear->link->expon == e) {
 else {
 t2 = t2->link;
 t1 = t1 - \sinh;
```


```
Polynomial Mult(Polynomial P1, Polynomial P2)
 while (Rear->link && Rear->link->expon > e)
 Rear = Rear->link:
 if (Rear->link && Rear->link->expon == e) {
 if (Rear->link->coef + c)
 Rear->link->coef += c;
 else {
 t = Rear->link;
 Rear->link = t->link;
 free(t);
 else {
 t = (Polynomial)malloc(sizeof(struct PolyNode));
 t->coef = c; t->expon = e;
 t->link = Rear->link;
 Rear->link = t; Rear = Rear->link;
 Rear
```

```
Polynomial Mult(Polynomial P1, Polynomial P2)
 t1 = P1; t2 = P2;
 while (t2) { /* 先用P1的第1项乘以P2,得到P */
 t1 = t1 - \sinh;
 while (t1) {
 t2 = P2; Rear = P;
 while (t2) {
 e = t1->expon + t2->expon;
 c = t1->coef * t2->coef;
 t2 = t2->link;
 t1 = t1->link;
 t2 = P; P = P->link; free(t2);
 return P;
```


如何将多项式输出

```
void PrintPoly( Polynomial P )
{ /* 输出多项式 */
 int flag = 0;
 /* 辅助调整输出格式用 */
 if (!P) {printf("0 0\n"); return;}
 while ( P ) {
 if (!flag)
 flag = 1;
 else
 printf(" ");
 printf("%d %d", P->coef, P->expon);
 P = P - \sinh;
 printf("\n");
```

