2.4 一元多项式的表示和相加

一元多项式:

$$P_n(x) = p_0 + p_1 x + p_2 x^2 + ... + p_n x^n$$

在计算机中,可以用一个线性表来表示:

$$P = (p_0, p_1, ..., p_n)$$

但是对于形如 S(x) = 1 + 3x¹⁰⁰⁰⁰ - 2x²⁰⁰⁰⁰

的多项式,上述表示方法是否合适?

一般情况下的一元稀疏多项式可写成

$$P_n(x) = p_1 x^{e1} + p_2 x^{e2} + \cdots + p_m x^{em}$$

其中:pi是指数为ei的项的非零系数,

$$0 \le e_1 < e_2 < \dots < e_m = n$$

可以下列线性表表示:

$$((p_1, e_1), (p_2, e_2), ..., (p_m, e_m))$$

例如: 9项式 $P_{999}(x) = 7x^3 - 2x^{12} - 8x^{999}$

可用线性表 ((7,3),(-2,12),(-8,999)))表示

抽象数据类型一元多项式的定义如下:

ADT Polynomial {

数据对象:

D = { a_i | a_i ∈ TermSet, i=1,2,...,m, m≥0

TermSet 中的每个元素包含一个
表示系数的实数和表示指数的整数 }

数据关系:

R1 = { $< a_{i-1}, a_i > | a_{i-1}, a_i \in D, i = 2,...,n$ 且 a_{i-1} 中的指数值 $< a_i$ 中的指数值 }

基本操作:多项式的有关操作

ADT Polynomial

```
一元多项式的实现:
typedef OrderedLinkList polynomial;
 // 用带表头结点的有序链表表示多项式
结点的数据元素类型定义为:
typedef struct { // 项的表示
  float coef; // 系数
  int expn ; // 指数
} term, ElemType ;
```

```
void CreatPolyn (polynomail &p, int m); {
  //输入m项的系数和指数,建立表示一元多项式的有序链表P
  InitList (P); h = GetHead (P);
  e.coef = 0.0; e.expn = -1; SetCurElem (h, e);
 //设置头结点的数据元素
  for (i=1; i<=m; ++i) { //依次输入m个非零项
 scanf (e.coef, e.expn) ;
 if (!LocateElem (P, e, q,(* cmp)())) {
 //当前链表中不存在该指数项
 if (MakeNode (s, e)) InsFirst (q, s);
 //生成结点并插入链表
 }//CreatPolyn
```

算法:2.22

```
void AddPolyn (polynomial &Pa, polynomial &Pb) {
 // 多项式加法:Pc = Pa + Pb , 利用两个多项式的结
//点构成"和多项式"
 ha = GetHead (La); hb = GetHead (Lb);
 //ha和hb分别指向La和Lb的头结点
 pa = NextPos (La, ha); pb = NextPos (Lb, hb);
 //pa和pb分别指向La和Lb中当前结点
 a = GetCurElem (pa); b = GetCurElem (pb);
 //a和b为两表中当前比较元素
```

```
switch (*cmp(e1, e2)) {
  case -1: { // 多项式PA中当前结点的指数值小
ha=qa; qa = NextPos (Pa, qa); break;
 case 0: { // 两者的指数值相等
 sum= a.coef + b.coef;
 if ( sum != 0.0 ) {
 //修改多项式PA中当前结点的系数值
 SetCurElem (qa, sum); ha=qa;}
 else { //删除多项式PA中当前结点
 DelFirst (ha, qa); FreeNode (qa); }
 DelFirst(hb, qb); FreeNode(qb); qb=NextPos
 (Pb, qb); qa = NextPos (Pa, qa); break;
```

```
case 1: { //多项式PB中当前结点的指数值小
 DelFirst (hb, qb); InsFirst (ha, qb);
 qb = NextPos (Pb, qb);
 ha = NextPos (Pa, qa); break;
 }//switch
  }//while
  if (!ListEmpty (Pb)) Append (Pa, qb);
 //链接Pb中剩余结点
 FreeNode (hb); // 释放Pb的头结点
} // AddPolyn
```

算法:2.23

本章小结

- 1、了解线性表的逻辑结构特性,以及线性表的顺序存储结构和链式存储结构。熟悉这两种结构的特点及适用场合。
- 2、熟练掌握这两类存储结构的描述方法,以及线性表的各种基本操作的实现。
- 3、能够从时间和空间复杂度的角度综合比较线性表两种 存储结构的不同特点及其适用场合。