实验一 单链表的插入和删除
一、预备知识

1.动态链表的存储结构形式及其描述
2.单链表的建立、查找、插入和删除操作

二、实验目的

1.掌握单链表的存储结构形式及其描述
2.掌握单链表的建立、查找、插入和删除操作

三、实验内容

1.编写一个主函数,在主函数中设计一个简单的菜单,分别调试下列算法。

2.编写函数,实现随机产生或键盘输入一组元素,建立一个带头结点的递增有序单链表。

3.编写函数,实现把单向链表中元素逆置（不允许申请新的结点空间）。

4.编写函数,在有序单链表中插入一个值为y元素，使链表仍然有序；y值由键盘输入或随机产生确定。

5.编写函数,实现在有序链表中删除值为x的结点，x值由键盘输入确定；若不存在该结点，返回提示信息；若删除成功，显示删除后的单链表。
四、实验说明
带头结点的单链表的类型定义

#include <stdio.h>

typedef int ElemType；//单链表结点类型

typedef struct LNode

 {ElemType data;

 struct LNode *next;

 } LNode,*LinkList;

五、实验报告

根据实验情况和结果撰写并递交实验报告，源程序打印在附页中，附页可自己加页。实验报告统一用A4纸打印。
