实验报告格式说明

- 1、报告上应在相应位置填写**课程名称、班级、姓名 (学号)、日期**和**指导教师**等内容。
- 2、报告开头要有**实验名称、实验目的、实验内容**,后面的内容包括:
 - A、每个算法的**设计思想、流程图**或 N S 图。
 - B、每个算法的**源码** (关键代码要有**注释**)。
 - C. 每个算法的**测试数据和实际结果** (每个算法**至少 3 组**,以反映出该算法能正确处理各种边界和极端情况)。
 - D. **实验小结** (遇到的问题、采取的解决办法、收获等——**尽量具体**,严禁写"通过本次实验加深了对 XXX 的理解"等套话)。
 - E、**思考题** (必做题,题目和答案都要写入实验报告)。
- 3、报告在每次实验前写好,上述的 D、E 部分可先留空,待实验完成后补上,并用**红笔订正**报告中发现的错误。
- 4、报告在每次<u>下机时上交</u> (注意:数据结构实验是单独一门课,实验报告的撰写质量将作为最终成绩的重要组成)。
- 5、具体格式见 【数据结构实验报告模板】。

实验一 线性表及其应用

【实验目的】

- 1、深刻理解线性表的逻辑特性及其顺序、链式存储方式的特点。
- 2、熟练掌握线性表的常用操作(建立、插入、删除、遍历等)在顺序、链式存储上的实现。
- 3、加深对 C/ C++等编程语言的相关知识点的理解 (如结构体、指针、函数、引用参数等)。

【实验内容】

- 1、根据给定的整型数组,以**尾插法**建立一个单链表,并实现以下操作:
- ① 查找:输入一个欲查找的整数,找到则显示第一个相匹配的整数在单链表中所处的位置,若不存在,则显示提示信息。
- ② 删除:输入一个欲删除的整数 e ,若存在则在单链表中删除第一个值为 e 的元素。
- ③ 插入:输入一个欲插入位置 i 和欲插入元素 e, 将 e 插入到第 i 个整数之前(注意 i 的合法性)。
- 2、分别创建两个有序的顺序表(每个表的元素个数及每个元素的值在运行时由键盘输入),现将两个有序表合并,并保证新表依然为有序的顺序表。

【思考题】

- 1、如何理解"顺序存储同时支持随机存取和顺序存取,而链式存储只支持顺序存取"?
- 2、保证时间复杂度为 Q(n) ,如何将单链表原地(即不另外申请新的结点)翻转,简述算法思想。