

“十二五”普通高等教育本科国家级规划教材 计算机系列教材
宁波市特色教材

数据结构与算法 实验指导书

汪沁 邓芳 奚李峰 主编

清华大学出版社

“十二五”普通高等教育本科国家级规划教材 计算机系列教材

汪 沁 邓 芳 奚李峰 主编

数据结构与算法 实验指导书

清华大学出版社

北京

内 容 简 介

本书是数据结构课程的辅助教材,采用 C 和 C++ 两种语言来描述数据结构,让学生在实验与习题中体会与掌握数据结构,同时培养编程能力和分析能力。主要内容包括实验与习题两大部分,用于巩固数据结构的理论知识,提高实践应用能力。

本书内容立足于高校教学的要求,适用于本科院校的课程和学生群体,可作为数据结构与算法课程的辅助教材,也可作为初学数据结构读者的自学读物。

本书封面贴有清华大学出版社防伪标签,无标签者不得销售。

版权所有,侵权必究。侵权举报电话: 010-62782989 13701121933

图书在版编目(CIP)数据

数据结构与算法实验指导书/汪沁, 邓芳, 奚李峰主编. —北京: 清华大学出版社, 2018
(计算机系列教材)

ISBN 978-7-302-49944-2

I. ①数… II. ①汪… ②邓… ③奚… III. ①数据结构—高等学校—教材 ②算法分析—高等学校—教材 IV. ①TP311.12

中国版本图书馆 CIP 数据核字(2018)第 066133 号

责任编辑: 张 民 李 畔

封面设计: 常雪影

责任校对: 梁 豪

责任印制: 董 璇

出版发行: 清华大学出版社

网 址: <http://www.tup.com.cn>, <http://www.wqbook.com>

地 址: 北京清华大学学研大厦 A 座 邮 编: 100084

社 总 机: 010-62770175 邮 购: 010-62786544

投稿与读者服务: 010-62776969, c-service@tup.tsinghua.edu.cn

质量反馈: 010-62772015, zhiliang@tup.tsinghua.edu.cn

课件下载: <http://www.tup.com.cn>, 010-62795954

印 装 者: 北京密云胶印厂

经 销: 全国新华书店

开 本: 185mm×260mm 印 张: 7.5 字 数: 178 千字

版 次: 2018 年 9 月第 1 版 印 次: 2018 年 9 月第 1 次印刷

定 价: 19.00 元

产品编号: 076395-01

前　　言

数据结构是计算机专业的核心课程,它从长期的程序设计实践中提炼而成,运用于程序设计;更是操作系统、编译原理等计算机核心课程的基础,在计算机专业课程中起着承上启下的作用。

数据结构与算法的原理比较抽象,概念性强,难度大,不易掌握,但同时也具有较强的可应用性和实践性。实验是一个重要的教学环节,通过实现原理与算法,并将实验结果反馈到原理与算法中去,有助于理解。

各种数据结构以及相应算法的描述总是要选用一种语言工具。本书兼顾面向对象及面向过程两种编程思想,采用了 C 语言和 C++ 两种语言来实现数据结构以及相应算法。

本书分为四个部分:第一部分绪论,要求学习者养成良好的实验习惯;第二部分和第三部分分别采用 C 语言和 C++ 语言来描述线性结构、栈、队列、串与数组、树与二叉树、图、查找和排序等数据结构及算法;第四部分为数据结构每章的习题练习。

本书中所有算法的实现均通过实验验证可行。希望读者通过本书的学习,能更加深入地理解和掌握数据结构的相关知识。

由于编者水平有限,书中难免存在差错,敬请广大读者批评指正。作者的电子邮箱地址: qinwang@126. com。

作　　者

2018 年 3 月

目 录

第 1 部分 实验要求及规范	1
第 2 部分 面向过程语言实现数据结构	3
实验 0 复数 ADT 及其实现	3
实验 1 线性表(顺序表)	4
实验 2 线性表(链表)	7
实验 3 栈	12
实验 4 队列	15
实验 5 串与数组	20
实验 6 树与二叉树	24
实验 7 图	27
实验 8 查找	31
实验 9 排序	35
第 3 部分 面向对象语言实现数据结构	40
实验 0 复数 ADT——C++ 实现	45
实验 1 线性表(顺序表)——C++ 实现	46
实验 2 线性表(链表)——C++ 实现	50
实验 3 栈——C++ 实现	52
实验 4 队列——C++ 实现	57
实验 5 串与数组——C++ 实现	62
实验 6 二叉树的遍历——C++ 实现	68
实验 7 图——C++ 实现	71
实验 8 查找——C++ 实现	73
实验 9 内部排序——C++ 实现	76
第 4 部分 习题与部分参考答案	79
习题 1 绪论	79
习题 2 线性表	81
习题 3 栈和队列	85
习题 4 串	88
习题 5 数组和广义表	89

习题 6 树和二叉树	91
习题 7 图	99
习题 8 查找	106
习题 9 排序	109
参考文献	113

第1部分 实验要求及规范

数据结构课程具有比较强的理论性,同时也具有较强的应用性和实践性。上机实验是一个重要的教学环节。一般情况下学生能够重视实验环节,对于编写程序上机练习具有一定的积极性;但是容易忽略实验的总结,忽略实验报告的撰写。对于一名大学生来说,必须严格训练分析总结能力和书面表达能力。需要逐步培养编写科学实验报告以及科技论文的能力。拿到一个题目,一般不要急于编程。按照程序设计思路,正确的方法是:首先理解问题,明确给定的条件和要求解决的问题,然后按照自顶向下、逐步求精、分而治之的策略,逐一解决子问题。具体实践步骤如下。

1. 问题分析与系统结构设计

充分地分析和理解问题本身,弄清要求做什么(而不是怎么做),限制条件是什么。按照以数据结构为中心的原则划分模块,搞清数据的逻辑结构(是线性表,还是树、图),确定数据的存储结构(是顺序结构,还是链表结构)。然后设计有关操作的函数。在每个函数模块中,要综合考虑系统功能,使系统结构清晰、合理、简单和易于调试。最后写出每个模块的算法头和规格说明,列出模块之间的调用关系(可以用图表示),便完成了系统结构设计。

2. 详细设计和编码

详细设计是对函数(模块)的进一步求精,用伪高级语言(如类 C 语言)或自然语言写出算法框架,这时不必确定很多结构和变量。

编码,即程序设计,是对详细设计结果的进一步求精,即用某种高级语言(如 C/C++ 语言)表达出来。尽量多加一些注释语句,以使程序清晰易懂。尽量临时增加一些输出语句,以便于差错纠正,在程序编译成功后再删去它们。

3. 上机准备

熟悉高级语言用法,如 C 语言。熟悉操作系统的常用命令。静态检查主要有两条路径:一是用一组测试数据手工执行程序(或分模块进行);二是通过阅读或给别人讲解自己的程序而深入全面地理解程序逻辑,在这个过程中再加入一些注释和断言。如果程序中逻辑概念清楚,后者将比前者有效。

4. 上机调试程序

调试最好分块、自底向上进行,即先调试底层函数,必要时可以另写一个调用驱动程序,表面上麻烦的工作可以大大降低调试时所面临的复杂性,从而提高工作效率。

5. 整理实习报告

在上机实践开始之前要充分准备实验数据,在上机实践过程中要及时记录实验数据,在上机实践完成之后必须及时总结分析,并写出实验报告。

1) 实验报告的基本要求

一般性、较小规模的上机实验题,必须遵循下列要求,养成良好的习惯。

(1) 姓名、班级、学号、日期。

(2) 题目: 内容叙述。

(3) 程序清单(带有必要的注释)。

(4) 调试报告。

实验者必须重视这一环节,否则等同于没有完成实验任务。这里可以体现个人特色或创造性思维。具体内容包括: 测试数据与运行记录; 调试中遇到的主要问题,自己是如何解决的; 经验和体会等。

2) 实验报告的提高要求

阶段性、较大规模的上机实验题,应该遵循下列要求,养成科学的习惯。

(1) 需求和规格说明。

描述问题,简述题目要解决的问题是什么。规定软件做什么。原题条件不足时应补全。

(2) 设计。

• 设计思想: 存储结构(题目中限定的要描述); 主要算法基本思想。

• 设计表示: 每个函数的头和规格说明; 列出每个函数所调用和被调用的函数,也可以通过调用关系图表达。

• 实现注释: 说明各项功能的实现程度,在完成基本要求的基础上还有什么功能。

(3) 用户手册: 即使用说明。

(4) 调试报告: 调试过程中遇到的主要问题是如何解决的; 设计的回顾、讨论和分析; 时间复杂度、空间复杂度分析; 改进设想; 经验和体会等。

第2部分 面向过程语言实现数据结构

实验0 复数ADT及其实现

1. 实验目的

- (1) 了解抽象数据类型(ADT)的基本概念及描述方法。
- (2) 通过对复数抽象数据类型ADT的实现,熟悉C语言语法规则及程序设计,为以后章节的学习打下基础。

2. 实例

复数抽象数据类型ADT的描述及实现。

[复数ADT的描述]

```
ADT complex{  
 数据对象:D={ c1,c2 c1,c2∈FloatSet }  
 数据关系:R={ <c1,c2> c1 c2 }  
 基本操作:创建一个复数 creat(a);  
 输出一个复数 outputc(a);  
 求两个复数相加之和 add(a,b);  
 求两个复数相减之差 sub(a,b);  
 求两个复数相乘之积 chengji(a,b);  
 等等;  
} ADT complex;
```

[复数ADT实现的源程序]

```
#include <stdio.h>  
#include <stdlib.h>  
/* 存储表示,结构体类型的定义 */  
typedef struct  
{ float x; /* 实部子域 */  
  float y; /* 虚部的实系数子域 */  
}comp;  
/* 全局变量的说明 */  
comp a,b,a1,b1;  
int z;  
/* 子函数的原型声明 */  
void creat(comp * c);  
void outputc(comp a);
```

```

comp add(comp k, comp h);
/* 主函数 */
main()
{ creat(&a); outputc(a);
creat(&b); outputc(b);
a1=add(a,b); outputc(a1);
} /* main */
/* 创建一个复数 */
void creat(comp * c)
{ float c1,c2;
printf("输入实部 real x=?");scanf("%f",&c1);
printf("输入虚部 xvpu y=?");scanf("%f",&c2);
(*c).x=c1; c->y=c2;
} /* creat */
/* 输出一个复数 */
void outputc(comp a)
{ if(a.y<0) printf("\n %f%fi \n\n",a.x,a.y);
else printf("\n %f%fi \n\n",a.x,a.y);
}
/* 求两个复数相加之和 */
comp add(comp k, comp h)
{ comp l;
l.x=k.x+h.x; l.y=k.y+h.y;
return(l);
} /* add */

```

3. 实习题

首先将上面的源程序输入计算机,进行调试。运行程序,输入下列两个复数的实部和虚部,记录两个复数相加的输出结果。原始数据如下:

2.0+3.5i, 3.0-6.3i

然后在上面程序的基础上,增加自行设计的复数减、复数乘的两个子函数,适当补充必需的语句(例如函数原型声明、主函数中的调用等)。提示:

```

// 求两个复数相减之差的函数
comp sub(comp k, comp h) { ... }
// 求两个复数相乘之积的函数
comp chengji(comp k, comp h){ ... }

```

再次调试运行程序。输入数据,记录结果,最后完成实验报告。

实验 1 线性表(顺序表)

1. 实验目的

(1) 了解线性表的逻辑结构特性,以及这种特性在计算机内的顺序存储结构。

(2) 重点是线性表的基本操作在顺序存储结构上的实现。

2. 实例

阅读下列程序请注意以下几个问题：

(1) 关于线性表的顺序存储结构的本质是：逻辑上相邻的两个数据元素 a_{i-1} 和 a_i 在存储地址中也是相邻的，即地址连续。不同的教材对此有不同的表示，有的直接采用一维数组，但这种方法有些过时。有的采用含“动态分配”一维数组的结构体，这种方法过于灵活抽象(对读者要求过高)。我们采用的是含“静态”一维数组和线性表长的结构体：

```
typedef struct
{
 ElemType a[MAXSIZE]; /* 一维数组子域 */
 int length; /* 表长度子域 */
} SqList; /* 顺序存储的结构体类型 */
```

(2) 本程序是一个完整的、子函数较多的源程序。目的是为学生提供一个示范，提供顺序存储表示的资料，供学生参考。例如，主函数中的“菜单设计”(do-while 循环内嵌套一个 switch 结构)技术。在学习数据结构的初级阶段，并不强求学生一定使用“菜单设计”技术，可以在 main() 函数中直接写几个简单的调用语句，就像前面的复数处理程序中的 main() 一样。但是随着学习的深入，尽早学会使用“菜单设计”技术，会明显提高编程和运行效率。

[源程序]

```
#include <stdio.h>
#include <stdlib.h>
#define MAXSIZE 20 /* 数组最大界限 */
typedef int ElemType; /* 数据元素类型 */
typedef struct
{
 ElemType a[MAXSIZE]; /* 一维数组子域 */
 int length; /* 表长度子域 */
} SqList; /* 顺序存储的结构体类型 */

SqList a,b,c;
/* 函数声明 */
void creat_list(SqList * L);
void out_list(SqList L);
void insert_sq(SqList * L, int i, ElemType e);
ElemType delete_sq(SqList * L, int i);
int locat_sq(SqList L, ElemType e);
/* 主函数 */
main()
{
 int i,k,loc; ElemType e,x; char ch;
 do { printf("\n\n\n");
 printf("\n 1. 建立线性表 ");
 printf("\n 2. 在 i 位置插入元素 e");
 ... // 其他功能实现
 }
 ...
}
```

```

printf("\n 3. 删除第 i 个元素, 返回其值");
printf("\n 4. 查找值为 e 的元素");
printf("\n 5. 结束程序运行");
printf("\n=====请选择您的选择(1,2,3,4,6)");
scanf("%d",&k);
switch(k)
{ case 1:{ creat_list(&a);  out_list(a);
} break;
case 2:{ printf("\n i,e=?"); scanf("%d,%d",&i,&e);
insert_sq(&a,i,e);  out_list(a);
} break;
case 3:{ printf("\n i=?");  scanf("%d",&i);
x=delete_sq(&a,i);  out_list(a);
printf("\n x=%d",x);
} break;
case 4:{ printf("\n e=?");  scanf("%d",&e);
loc=locat_sq(a,e);
if (loc== -1) printf("\n 未找到 %d",loc);
else printf("\n 已找到,元素位置是 %d",loc);
} break;
} /* switch */
}while(k!=6);
printf("\n 再见!");
printf("\n 按 Enter 键,返回。"); ch=getch();
} /* main */
/* 建立线性表 */
void creat_list(SqList * L)
{ int i;
printf("\n n=?"); scanf("%d",&L->length);
for(i=0;i<L->length;i++){ printf("\n data %d=? ",i);
scanf("%d",&(L->a[i]));
}
} /* creat_list */
/* 输出线性表 */
void out_list(SqList L)
{ int i; char ch;
printf("\n");
for(i=0;i<=L.length-1;i++) printf("%10d",L.a[i]);
printf("\n\n 按 Enter 键,继续。"); ch=getch();
} /* out_list */
/* 在线性表的第 i 个位置插入元素 e */
void insert_sq(SqList * L,int i,ElemType e)
{ int j;

```

```

if (L->length==MAXSIZE) printf("\n overflow !");
else if(i<1||i>L->length+1) printf("\n error i !");
else { for(j=L->length-1; j>i-1; j--) L->a[j+1]=L->a[j];
 /* 向后移动数据元素 */
 L->a[i-1]=e; /* 插入元素 */
 L->length++; /* 线性表长加 1 */
 }
} /* insert_sq */

/* 删除第 i 个元素, 返回其值 */
ElemType delete_sq(SqList *L, int i)
{ ElemType x; int j;
if( L->length==0) printf("\n 是空表。underflow !");
else if(i<1||i>L->length){ printf("\n error i !");
 x=-1;
}
else { x=L->a[i-1];
 for(j=i; j<=L->length-1; j++) L->a[j-1]=L->a[j];
 L->length--;
}
return(x);
} /* delete_sq */

/* 查找值为 e 的元素, 返回它的位置 */
int locat_sq(SqList L, ElemType e)
{ int i=0;
while(i<=L.length-1 && L.a[i]!=e) i++;
if(i<=L.length-1) return(i+1);
else return(-1);
} /* locat_sq */

```

实验 2 线性表(链表)

1. 实验目的

- (1) 了解线性表的逻辑结构特性,以及这种特性在计算机内的链表存储结构。
- (2) 重点是线性表的基本操作在链表结构上的实现,其中,以链表的操作为侧重点,进一步学习结构化的程序设计方法。

2. 实例

阅读下列程序时请注意几个问题。

- (1) 线性表的链表存储结构的本质是: 逻辑上相邻的两个数据元素 a_{i-1} 和 a_i 在存储地址中可以不相邻,即地址不连续。不同教材中的表示基本是一致的。

```
typedef struct LNode
```

```

{ ElemType data; /* 数据子域 */
  struct LNode * next; /* 指针子域 */
} LNode; /* 结点结构类型 */

```

(2) 本程序是一个完整的、子函数较多的源程序。目的是提供一个示范，提供关于链表操作的资料，供学生参考。可以看到本程序的 main() 与前一程序的 main() 函数的结构十分相似。稍加改动还可为其他题目的源程序所用。

[源程序]

```

#include <stdio.h>
#include <stdlib.h>
#include <math.h>
typedef int ElemType;
typedef struct LNode
{
  ElemType data; /* 数据子域 */
  struct LNode * next; /* 指针子域 */
} LNode; /* 结点结构类型 */

LNode * L;
/* 函数声明 */
LNode * creat_L();
void out_L(LNode * L);
void insert_L(LNode * L, int i, ElemType e);
ElemType delete_L(LNode * L, int i);
int locat_L(LNode * L, ElemType e);
/* 主函数 */
main()
{
  int i, k, loc; ElemType e, x; char ch;
  do { printf("\n\n\n");
 printf("1. 建立线性链表 ");
 printf("2. 在 i 位置插入元素 e");
 printf("3. 删除第 i 个元素, 返回其值");
 printf("4. 查找值为 e 的元素");
 printf("5. 结束程序运行");
 printf("\n=====");
 printf("\n 请输入您的选择 (1,2,3,4,5)"); scanf("%d", &k);
 switch(k)
 {
 case 1:{ L=creat_L(); out_L(L);
 } break;
 case 2:{ printf("\n i, e=?"); scanf("%d,%d", &i, &e);
 insert_L(L, i, e); out_L(L);
 } break;
 case 3:{ printf("\n i=?"); scanf("%d", &i);
 x=delete_L(L, i); out_L(L);
 if(x!=-1) printf("\n x=%d\n", x);
 }
  }
}

```

```


 } break;
 case 4:{ printf("\n e=?"); scanf("%d",&e);
 loc=locat_L(L,e);
 if (loc===-1) printf("\n 未找到 %d",loc);
 else printf("\n 已找到,元素位置是 %d",loc);
 } break;
 } /* switch */
 printf("\n -----");
}while(k>=1 && k<5);
printf("\n 再见!");
printf("\n 按 Enter 键,返回."); ch=getch();
} /* main */

/* 建立线性链表 ( 11,22, 33 ) */
LNode *creat()
{ LNode * h, * p, * s; ElemType x;
 h=(LNode *)malloc(sizeof(LNode)); /* 分配头结点 */
 h->next=NULL;
 p=h;
 printf("\n  data=?");  scanf("%d",&x); /* 输入第一个数据元素 */
 while( x!= -111) /* 输入 -111, 结束循环 */
 {
 s=(LNode *)malloc(sizeof(LNode)); /* 分配新结点 */
 s->data=x;  s->next=NULL;
 p->next=s;  p=s;
 printf("data=? (-111 end) "); scanf("%d",&x); /* 输入下一个数据 */
 }
 return(h);
} /* creat */

/* 输出单链表中的数据元素 */
void out_L(LNode * L)
{ LNode * p; char ch;
 p=L->next;  printf("\n\n");
 while(p!=NULL) {  printf("%5d",p->data); p=p->next;
 };
 printf("\n\n 按 Enter 键,继续."); ch=getch();
} /* out_link */

/* 在 i 位置插入元素 e */
void insert_L(LNode * L,int i, ElemType e)
{ LNode * s, * p, * q;  int j;
 p=L; /* 找第 i-1 个结点 */
 j=0;
 while(p!=NULL && j<i-1) { p=p->next; j++;}
 if(p==NULL || j>i-1) printf("\n i ERROR !");
 else { s=(LNode *)malloc(sizeof(LNode));
}

```


建成后的链表 h

```

 s->data=e;
 s->next=p->next;
 p->next=s;
}
} /* insert_L */

/* 删除第 i 个元素, 返回其值 */
ElemType delete_L(LNode * L, int i)
{ LNode * p, * q; int j; ElemType x;
  p=L; j=0;
  while(p->next!=NULL && j<i-1) { p=p->next; j++;}
  if(p->next==NULL) {printf("\n i ERROR!"); return(-1);}
  else { q=p->next; x=q->data;
 p->next=q->next; free(q);
 return(x);
 }
} /* delete_L */

/* 查找值为 e 的元素, 返回它的位置 */
int locat_L(LNode * L, ElemType e)
{ LNode * p; int j=1;
  p=L->next;
  while(p!=NULL && p->data!=e) {p=p->next; j++;}
  if(p!=NULL) return(j); else return(-1);
} /* locat_L */

```

(3) 约瑟夫问题的一种描述：编号为 $1, 2, \dots, n$ 的 n 个人按顺时针方向围坐一圈，每人持有一个密码(正整数)。一开始任选一个正整数作为报数的上限值 m ，从第一个人开始按顺时针方向自 1 开始顺序报数。

方法 1, 报 m 的人出列(将其删除)，从他在顺时针方向上的下一个人开始重新从 1 报数……如此下去，直到所有人全部出列为止。试设计一个程序求出出列顺序。要求利用单向循环链表存储结构模拟此过程，按照出列的顺序打印出各人的编号和此人的密码。

方法 2, 报 m 的人出列(将其删除)，将他的密码作为新的 m 值，从他在顺时针方向上的下一个人开始重新从 1 报数……直到所有人全部出列为止。试设计一个程序求出出列顺序。要求利用单向循环链表存储结构模拟此过程，按照出列的顺序打印出各人的编号和此人的密码。

[方法 1 的程序清单]

```

#include <stdio.h>
#include <stdlib.h>

typedef struct node
{
 int num; /* 结点的结构定义 */
 int sm; /* 编号子域 */
 struct node * next; /* 密码子域 */
} JOS; /* 指针域 */

```

```


/* 函数声明 */
JOS * creat();
void outs(JOS * h, int m);

/* 主函数 */
main()
{ int m; JOS * h;
  h=creat();
  printf("\n enter the begin secret code, m=(m>1)"); scanf("%d",&m);
  outs(h, m);
} /* main */

/* 生成约瑟夫环 */
JOS * creat()
{ int i=0, mi;
  JOS * new, * pre, * h;
  h=(JOS *)malloc(sizeof(JOS));
  h->link=h;
  pre=h;
  printf("\n 个人密码 =?"); scanf("%d",&mi);
  while( mi != -111)
  { new=(JOS *)malloc(sizeof(JOS));
 i++; new->num=i; new->sm=mi;
 new->link=h;
 pre->link=new;
 pre=new;
 printf("\n 个人密码 =?"); /* 读入下一个密码 */
  } /* while */
  pre->link=h->link; free(h); /* 删除头结点 h */
  h=pre->link; return(h); /* 头指针指向第一个数据元素结点 */
} /* JOS * creat, 该约瑟夫环无附加头结点 */

/* 按 m 被叫出列的顺序,输出结点信息 */
void outs(JOS * h, int m)
{ int i; JOS * q=h, p;
  printf("\n");
  while (q->link!=q)
  { for(i=1;i<m;i++) { p=q; q=q->link; }
 printf("%6d %6d", q->num, q->sm);
 p->link=q->link; free(q);
 q=p->link;
  }
  printf("%6d %6d \n", q->num, q->sm); /* 输出最后一个结点的编号值 */
  free(q);
} /* outs */

```


本程序用了不带头结点的循环链表,也可以加上头结点,对于本题来说,有头结点会