第3章 抽象数据类型的实现

3.1 实验概要

实验项目名称: 抽象数据类型的实现

实验项目性质: 设计性实验 所属课程名称: 数据结构

实验计划学时: 6

3.2 实验目的

对某组具体的抽象数据类型,运用课程所学的知识和方法,设计合理的数据结构,并在此基础上实现该抽象数据类型的全部基本操作。通过本设计性实验,检验所学知识和能力,发现学习中存在的问题。 进而达到熟练地运用本课程中的基础知识及技术的目的。

3.3 预习与参考

- 1. 确定要实现的抽象数据类型,并对基本操作做适当的选取和增加;
- 2. 选择存储结构,并写出相应的类型定义;
- 3. 设计各基本操作的实现算法,并表达为函数形式;
- 4. 设计测试方案,编写主函数;
- 5. 将上述 4 步的结果写成预习报告。

3.4 实验要求和设计指标

以教材中讨论的各种抽象数据类型为对象,利用 C 语言的数据类型表示和实现其中某个抽象数据类型。可选的抽象数据类型如下表所列:

编号	抽象数据类型	基本难度	存储结构	
1	栈和队列	1.0	顺序 和 链接	
2	线性表	1.0	顺序 和 链接	
3	哈希表	1. 1	任选	
4	二叉树	1.2	任选	
5	堆	1. 2	任选	
6	二叉排序树	1.2	任选	
7	平衡二叉树	1.3	任选	
8	树	1. 2	任选	
9	并査集	1. 2	任选	
10	B树	1.4	任选	
11	有向图	1.3	任选	
12	无向图	1.3	任选	
13	有向带权图	1.3	任选	

注: 如果基本操作数量较多,可选择实现其中一个基本操作子集。

实验要求如下:

- 1. 首先了解设计的任务,然后根据自己的基础和能力从中选择一题。一般来说,选择题目应以在规定的时间内能完成,并能得到应有的锻炼为原则。 若学生对教材以外的相关题目较感兴趣,希望选作实验的题目时,应征得指导教师的认可,并写出明确的抽象数据类型定义及说明。
- 2. 实验前要作好充分准备,包括:理解实验要求,掌握辅助工具的使用,了解该抽象数据类型的定义及意义,以及其基本操作的算法并设计合理的存储结构。
- 3. 实验时严肃认真,要严格按照要求独立进行设计,不能随意更改。注意观察并记录各种错误现象,纠正错误,使程序满足预定的要求,实验记录应作为实验报告的一部分。
- 4. 实验后要及时总结,写出实验报告,并附所打印的问题解答、程序清单,所输入的数据及相应的运行结果。

3.5 实验仪器设备和材料

计算机学院实验中心。

编程环境: AnyviewCL 可视化编程环境、TC++、C++Builder、VC++或 Java。

3.6 调试及结果测试

调试内容应包括:调试过程中遇到的问题是如何解决的以及对实验的讨论与分析;基本操作的时间复杂度和空间复杂度的分析和改进设想。列出对每一个基本操作的测试结果,包括输入和输出,测试数据应完整和严格。

3.7 考核形式

考核形式以实验过程和实验报告相结合的方式进行。在实验完成后,应当场运行和答辩,由指导教师验收,只有在验收合格后才能算实验部分的结束。实验报告作为整个设计性实验评分的书面依据。设计性实验的成绩评定以选定题目的难易度、完成情况和实验报告为依据综合评分。从总体来说,所实现的抽象数据类型应该全部符合要求,类型定义,各基本操作的算法以及存储结构清晰;各模快测试运行正确;程序的结构合理;设计报告符合规范。

3.8 实验报告要求

实验结束后要写出实验报告,以作为整个设计性实验评分的书面依据和存档材料。实验报告是反映学生实验效果的最主要的依据,也是学生正确地表达问题、综合问题和发现问题的能力的基本培养手段,因而是非常重要的内容。本设计性实验的报告要包括以下几项内容:

- (1) 设计任务、要求及所用软件环境或工具;
- (2) 抽象数据类型定义以及各基本操作的简要描述;
- (3) 所选择的存储结构描述及在此存储结构上各基本操作的实现;
- (4) 程序清单(计算机打印), 输入的数据及各基本操作的测试结果:
- (5) 实验总结和体会。

实验报告以规定格式的电子文档书写、打印并装订、排版及图表要清楚、工整。

3.9 思考题

对设计性实验进行总结和讨论,包括本实验的优、缺点,数据存储结构的特点,与其它存储结构之间的比较等。通过总结,可以对抽象数据类型有更全面、深入的认识,这是设计性实验不可缺少的重要内容。这部分内容应作为实验报告中的一个组成部分。

3.10 示例

1. 题目

```
采用字符类型为元素类型和无头结点单链表为存储结构,实现抽象数据类型List。
ADT List{
```

数据对象: $D=\{a_i \mid a_i \in ElemSet, i=1,2,...,n, n \geq 0 \}$ 数据关系: $R1 = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,...,n \}$ 基本操作: SetEmpty(&L) 操作结果:构造一个空的线性表 L。 Destroy(&L) 初始条件:线性表 L 已存在。 操作结果: 销毁线性表 L。 Length (L) 初始条件:线性表 L 已存在。 操作结果:返回 L 中元素个数。 Get(L, i, &e) 初始条件:线性表 L 已存在,1≤i≤LengthList(L)。 操作结果:用 e 返回 L 中第 i 个元素的值。 Locate(L, e, compare()) 初始条件:线性表 L 已存在,compare()是元素判定函数。 操作结果:返回 L 中第 1 个与 e 满足关系 compare ()的元素的位序。 若这样的元素不存在,则返回值为 0。 Insert(&L, i, e) 初始条件:线性表 L 已存在,1≤i≤LengthList(L)+1。 操作结果:在 L 的第 i 个元素之前插入新的元素 e, L 的长度加 1。 Delete(&L, i, &e)

初始条件:线性表 L 已存在且非空, 1≤i≤LengthList(L)。

操作结果:删除 L 的第 i 个元素,并用 e 返回其值, L 的长度减 1。

Display(L)

初始条件:线性表 L 已存在。

操作结果: 依次输出 L 的每个元素。

} ADT List

2. 存储结构定义

公用头文件 DS0.h:

#include <conio.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <values.h>

#define TRUE 1
#define FALSE 0
#define OK 1

```
#define ERROR 0
 #define IBFEASIBLE -1
 #define OVERFLOW -2
 #define MAXLEN 20
 #define MAXSIZE 20
 typedef int Status;
 typedef char ElemType; /* 元素类型为字符类型*/
 (1) 顺序存储结构
 #define LIST_INIT_SIZE 20 /*线性表存储空间的初始分配量*/
 #define LISTINCREMENT 10 /*线性表存储空间的分配增量*/
 typedef struct{
 ElemType *elem; /*存储空间基址*/
 length; /*当前长度*/
 int listsize; /*当前分配的存储容量*/
 } SqList;
 (2) 无头结点单链表存储结构
 typedef struct LNode {
 ElemType data;
 struct LNode *next;
 } LNode, *LList; /* 不带头结点单链表类型*/
 (3) 带头结点单链表存储结构
 typedef struct LNode { /* 结点类型 */
 ElemType data;
 struct LNode *next;
 } LNode, *Link, *Position;
 typedef struct LinkList { /* 链表类型 */
 Link head, tail; /* 分别指向线性链表中的头结点和最后一个结
 点 */
 /* 指示线性链表中数据元素的个数 */
 int len;
 } LinkList;
3. 算法设计
 (1) 顺序存储结构
 Status SetEmpty(SqList &L) { /*构造一个空的顺序线性表 */
 L.elem=(ElemType*)malloc(LIST_INIT_SIZE*sizeof(ElemTyp
 e));
 if(!L.elem)
 return OVERFLOW; /* 存储分配失败 */
```

```
L.length=0; /* 空表长度为 0 */
  L.listsize=LIST INIT SIZE; /* 初始存储容量 */
  return OK;
}
Status Destroy (SqList &L) { /*销毁顺序线性表 L */
  free (L.elem);
  L.elem=NULL;
  L.length=0;
  L.listsize=0;
  return OK;
}
int Length(SqList L) { /* 求表长*/
  return L.length;
Status Get(SqList &L, int i, ElemType &e) { /* 获取第i元
  if(i<1||i>L.length)
 return ERROR;
  e=*(L.elem+i-1);
  return OK;
}
int Locate (SqList L, ElemType x) { /* 确定 x 在表中的位序 */
  ElemType *p;
  int i=1; /* i 的初值为第 1 个元素的位序 */
  p=L.elem; /* p的初值为第1个元素的存储位置 */
  while (i \le L.length \&\& *p++!=x)
 ++i;
  if(i<=L.length)</pre>
 return i;
  else
 return 0;
}
Status Insert(SqList &L, int i, ElemType e) {
  /* 操作结果: 在 L 中第 i 个位置之前插入新的数据元素 e, L 的长度加
1 */
  ElemType *newbase, *q, *p;
  if(i<1||i>L.length+1) /* i值不合法 */
 return ERROR;
  if(L.length>= L.listsize) { /* 当前存储空间已满,增加分配
*/
 newbase=(ElemType *) realloc(L.elem,
(L.listsize+LISTINCREMENT) *sizeof(ElemType));
```

```
if(!newbase) return OVERFLOW; /* 存储分配失败 */
 L.elem=newbase; /* 新基址 */
 L.listsize+=LISTINCREMENT; /* 增加存储容量 */
 q=L.elem+i-1; /* q 为插入位置 */
 for (p=L.elem+L.length-1; p>=q; --p)
 *(p+1)=*p; /* 插入位置及之后的元素右移 */
 *q=e; /* 插入e */
 ++L.length; /* 表长增1 */
 return OK;
 }
 Status Delete(SqList &L, int i, ElemType &e) {
 /* 初始条件: 顺序线性表 L 已存在, 1≤i≤ListLength(L) */
 /* 操作结果: 删除 L 的第 i 个数据元素, 并用 e 返回其值, L 的长度
 减1 */
 ElemType *p,*q;
 if(i<1||i> L.length) /* i 值不合法 */
 return ERROR;
 p= L.elem+i-1; /* p 为被删除元素的位置 */
 e=*p; /* 被删除元素的值赋给 e */
 q= L.elem+L.length-1; /* 表尾元素的位置 */
 for(++p; p<=q; ++p) /* 被删除元素之后的元素左移 */
 *(p-1) = *p;
 L.length--; /* 表长减1 */
 return OK;
 Status Display(SqList L) { /* 依次显示表中元素 */
 ElemType *p;
 int i;
 p=L.elem;
 printf("( ");
 for (i=1; i<=L.length; i++)</pre>
 printf("%c",*p++);
 printf(" )\n");
 return OK;
  }
(2) 无头结点单链表
 void SetEmpty(LList &L) { /* 置无头结点的空单链表*/
 L=NULL;
 Status Destroy (LList &L) { /* 销毁链表*/
 LList q=L;
 while (L) {
 L=L->next;
```

```
free(q);
 q=L;
  }
  return OK;
}
int Length(LList L) { /* 求表长*/
  int n=0;
  while(L!=NULL) {
 n++;
 L=L->next;
  return n;
}
Status Get(LList L, int i, ElemType &e) { /* 获取第i元素
*/
  int j=1;
  while (j<i && L!=NULL) {</pre>
 L=L->next;
 j++;
  if(L!=NULL) { e=L->data; return OK; }
  else return ERROR; /* 位置参数i不正确 */
}
int Locate(LList L, ElemType x) { /* 确定 x 在表中的位序 */
  int n=1;
  while (L!=NULL && L->data!=x) {
 L=L->next;
 n++;
  if (L==NULL) return 0;
  else return n;
}
Status Insert(LList &L, int i, ElemType e) { /* 插入第 i
元素*/
  int j=1;
  LList s,q;
  s=(LList)malloc(sizeof(LNode));
  s->data=e;
  q=L;
  if (i==1) { s->next=q; L=s; return OK;}
  else {
 while(j<i-1 && q->next!=NULL) {
 q=q->next;
 j++;
```

```
}
 if (j==i-1) {
 s->next=q->next;
 q->next=s;
 return OK;
 else return ERROR; /* 位置参数i不正确 */
  }
}
Status Delete(LList &L, int i, ElemType &e) { /* 删除第i
元素*/
  int j=1;
  LList q=L,t;
  if (i==1) {
 e=q->data;
 L=q->next;
 free(q);
 return OK;
  }
  else {
 while (j<i-1 && q->next!=NULL) {
 q=q->next;
 j++;
 }
 if (q->next!=NULL && j==i-1) {
 t=q->next;
 q->next=t->next;
 e=t->data;
 free(t);
 return OK;
 }
 else return ERROR; /* 位置参数i不正确*/
  }
}
void Display(LList L) { /* 依次显示表中元素 */
  printf("单链表显示: ");
  if (L==NULL)
 printf("链表为空!");
  else if (L->next==NULL)
 printf("%c\n", L->data);
  else {
 while(L->next!=NULL) {
 printf("%c->", L->data);
 L=L->next;
```

```
}
 printf("%c", L->data);
 }
 printf("\n");
 }
(3) 带头结点单链表
 Status SetEmpty(LinkList &L) { /* 置带头结点的空单链表*/
 Link p;
 p=(Link)malloc(sizeof(LNode)); /* 生成头结点 */
 if(p) {
 p->next=NULL;
 L.head=L.tail=p;
 L.len=0;
 return OK;
 }
 else
 return ERROR;
 }
 Status Destroy(LinkList &L) { /* 销毁线性链表 L, L 不再存在 */
 Link p,q;
 if(L.head!=L.tail) { /* 不是空表 */
 p=q= L.head->next;
 L.head->next=NULL;
 while(p!=L.tail) {
 p=q->next;
 free(q);
 q=p;
 }
 free(q);
 free (L.head);
 L.head=L.tail=NULL;
 L.len=0;
 return OK;
 }
 int Length(LinkList L) { /* 返回线性链表 L 中元素个数 */
 return L.len;
 Status Get(LinkList L, int i, ElemType &e) { /* 获取第i
 元素 */
 /* i=0 为头结点 */
 Link p;
 int j;
 if(i<1||i>L.len)
```

```
return ERROR;
  else {
 p=L.head;
 for(j=1;j<=i;j++)
 p=p->next;
 e=p->data;
 return OK;
  }
}
int Locate(LinkList L, ElemType x) { /* 确定 x 在表中的位序
  int i=0;
  Link p=L.head;
  do {
 p=p->next;
 i++;
  } while(p && p->data!=x); /* 没到表尾且没找到满足关系的元
素 */
  if (!p)
 return 0;
  else
 return i;
}
Status Insert(LinkList &L, int i, ElemType e) { /* 插入
第 i 元素*/
  int j=0;
  Link s,q;
  s=(Link)malloc(sizeof(LNode));
  s->data=e;
  q=L.head;
  while(j < i-1 \&\& q->next!=NULL) {
 q=q->next;
 j++;
  if (j==i-1) {
 s->next=q->next;
 q->next=s;
 if (L.tail==q) L.tail=s;
 L.len++;
 return OK;
  }
  else return ERROR; /* 位置参数i不正确 */
Status Delete(LinkList &L, int i, ElemType &e) {
```

```
/* 删除第 i 元素*/
 int j=0;
 Link q=L.head, t;
 while (j<i-1 \&\& q->next!=NULL) {
 q=q->next;
 j++;
 if (q->next!=NULL && j==i-1) {
 t=q->next;
 q->next=t->next;
 e=t->data;
 if(L.tail==t) L.tail=q;
 free(t);
 L.len--;
 return OK;
 }
 else return ERROR; /* 位置参数i不正确*/
 }
 void Display(LinkList L) { /* 依次显示表中元素 */
 Link p;
 printf("单链表显示: ");
 if (L.head==L.tail)
 printf("链表为空!");
 else {
 p=L.head->next;
 while (p->next!=NULL) {
 printf("%c->", p->data);
 p=p->next;
 printf("%c", p->data);
 }
 printf("\n");
 }
(1) 顺序存储结构
 SqList head;
 void main() { /* 主函数*/
 char e,c;
 int i,n,select,x1,x2,x3,x4,m,g;
 SetEmpty(head);
 n=random(8); /* 随机产生表长 */
 for (i=1; i<=n; i++) { /* 将数据插入到顺序表中 */
 c='A'+random(26);
```

4. 测试

```
Insert(head, i, c);
 }
 do {
 Display(head);
 printf("select 1 求长度 Length()\n");
 printf("select 2 取结点 Get()\n");
 printf("select 3 求值查找 Locate()\n");
 printf("select 4 删除结点 Delete()\n");
 printf("input your select: ");
 scanf("%d",&select);
 switch(select) {
 case 1: x1=Length(head);
 printf("顺序表的长度:%d ",x1);
 break;
 case 2: printf("请输入要取的结点序号: ");
 scanf("%d",&m);
 if(Get(head, m, x2)) printf("%c\n", x2);
 else printf("错误\n");
 break;
 case 3: printf("请输入要查找的数据元素: ");
 scanf("\n%c", &e);
 x3=Locate(head,e);
 printf("%d\n",x3);
 break;
 case 4: printf("请输入要删除的元素序号: ");
 scanf("%d",&g);
 if (Delete (head, g, x4))
 printf("%c\n", x4);
 else printf("错误\n");
 break;
 }
 } while (select>0 && select <5);</pre>
(2) 无头结点单链表
 LList head;
 void main() { /* 主函数*/
 char e,c;
 int i,n,select,x1,x2,x3,x4,m,g;
 SetEmpty(head);
 n=random(8); /* 随机产生表长 */
 for (i=1; i<=n; i++) { /* 将数据插入到顺序表中 */
 c='A'+random(26);
 Insert(head, i, c);
 }
```

```
Display(head);
 printf("select 1 求长度 Length()\n");
 printf("select 2 取结点 Get()\n");
 printf("select 3 求值查找 Locate()\n");
 printf("select 4 删除结点 Delete()\n");
 printf("input your select: ");
 scanf("%d",&select);
 switch(select) {
 case 1: x1=Length(head);
 printf("顺序表的长度:%d ",x1);
 break;
 case 2: printf("请输入要取的结点序号: ");
 scanf("%d",&m);
 if (Get (head, m, x2)) printf ("%c\n", x2);
 else printf("错误\n");
 break;
 case 3: printf("请输入要查找的数据元素: ");
 scanf("\n%c",&e);
 x3=Locate(head,e);
 printf("%d\n",x3);
 break;
 case 4: printf("请输入要删除的元素序号: ");
 scanf("%d",&g);
 if(Delete(head,g,x4))
 printf("%c\n", x4);
 else printf("错误\n");
 break;
 } while (select>0 && select <5);</pre>
(3) 带头结点单链表
 LinkList head;
 void main() { /* 主函数*/
 char e,c;
 int i,n,select,x1,x2,x3,x4,m,g;
 SetEmpty(head);
 n=random(8); /* 随机产生表长 */
 for (i=1; i<=n; i++) { /* 将数据插入到顺序表中 */
 c='A'+random(26);
 Insert(head,i,c);
 }
 do {
 Display(head);
```

do {

```
printf("select 1 求长度 Length()\n");
 printf("select 2 取结点 Get()\n");
 printf("select 3 求值查找 Locate()\n");
 printf("select 4 删除结点 Delete()\n");
 printf("input your select: ");
 scanf("%d",&select);
 switch(select) {
 case 1: x1=Length(head);
 printf("顺序表的长度:%d ",x1);
 break;
 case 2: printf("请输入要取的结点序号: ");
 scanf("%d",&m);
 if (Get (head, m, x2)) printf ("%c\n", x2);
 else printf("错误\n");
 break;
 case 3: printf("请输入要查找的数据元素: ");
 scanf("\n%c", &e);
 x3=Locate(head,e);
 printf("%d\n",x3);
 break;
 case 4: printf("请输入要删除的元素序号: ");
 scanf("%d",&g);
 if(Delete(head,g,x4))
printf("%c\n",x4);
 else printf("错误\n");
 break;
  } while (select>0 && select<5);</pre>
```

5. 三种存储结构的比较

	存储结构	顺序映象	无头结点单链表	带头结点单链表
基本操作时间复杂度	$\texttt{SetEmpty}(\boldsymbol{\&} \texttt{L})$	O (1)	0(1)	O (1)
	Destroy(& L)	O (1)	O (n)	O (n)
	Length(L)	O (1)	O (n)	0(1)
	Get(L, i, & e)	O (1)	O (n)	O (n)
	<pre>Locate(L,e,compare())</pre>	O (n)	O (n)	O (n)
	<pre>Insert(&L, i, e)</pre>	O (n)	O (n)	O (n)
	Delete(&L, i, &e)	O (n)	O (n)	O (n)
	Display(L)	O (n)	O (n)	O (n)

优缺点分析	优 点	可以随机存取	插入删除时不需要移动元素	1. 对空表不需要额 外进行判断处理; 2. 求表长度方便
	缺 点	插入删除时需要移动元素	1. 对空表需要额 外进行判断处理; 2. 求表长不方便	不能随机存取

6. 思考与小结

- (1) 无头结点单链表的插入和删除操作的实现,要区分该表是否为空,并编写相应的 代码。
 - (2) 在算法设计时,要注意判断有关参数值的合法性。
 - (3) 三种存储结构的主函数相同。设计主函数及测试运行时,要考虑测试的完备性。

7. 预习报告和实验报告

- (1) 预习报告:包括1-4步的初稿。
- (2) 实验报告:在预习报告的基础上,增加在实验中,对算法修改核调试的收获体会,以及思考和小结的内容。