

第二章 线性表

本章内容：

2.1 线性表的概念

2.2 顺序表

2.3 单链表

2.4 单链表的变形：循环链表和双向链表

2.5 单链表的应用：多项式

数据结构关注的三个方面

逻辑结构

数据元素之
间的逻辑关
系

存储结构

数据逻辑结
构的物理存
储映象

运算

数据结构上
的运算，及
实现方法
(查找、插
入、删除、
更新等)

线性表的逻辑结构

● 线性表的定义

由 $n(n \geq 0)$ 个数据元素(结点) a_1, a_2, \dots, a_n 组成的**有限序列**。其中数据元素个数 n 定义为表的长度。当 $n=0$ 时称为空表，非空线性表($n>0$)记作：

$$L = (a_1, a_2, \dots, a_n)$$

- a_i 是表项， n 是表长度。
- 第一个表项是表头，最后一个表尾

例1 26个英文字母组成的字母表
(A, B, C、...、Z)

例2 某校从2010年到2016年各种型号的计算机拥有量变化情况。
(2000,3000,3800,4000,4500,5000,5600)

线性表的逻辑结构

注：一个**数据元素**可以由若干**数据项（Item）**组成，在这种情况下，通常把数据元素称为**记录（Record）**，含有大量记录的线性表又称为**文件（File）**。

例3某高校学生的基本信息表，每个学生的基本信息为一个记录，该记录由学号、姓名、性别、专业以及住址5个数据项组成。

学号	姓名	性别	专业	住址
04180101	侯亮平	男	计算机科学与技术	北京
04180102	高小琴	女	计算机科学与技术	深圳
04180103	陆亦可	女	计算机科学与技术	珠海
04180104	陈海	男	计算机科学与技术	上海
04180105	李达康	男	计算机科学与技术	杭州
04180106	高育良	男	计算机科学与技术	南京
04180107	赵东来	男	计算机科学与技术	武汉
04180108	陈岩石	男	计算机科学与技术	重庆
04180109	沙瑞金	男	计算机科学与技术	珠海

线性表的逻辑特征

- (1) 对非空的线性表，有且仅有一个开始结点 a_1 ，它没有直接前趋，而仅有一个直接后继 a_2 ；
- (2) 有且仅有一个终端结点 a_n ，它没有直接后继，而仅有一个直接前趋 a_{n-1} ；
- (3) 其余的内部结点 a_i ($2 \leq i \leq n-1$) 都有且仅有一个直接前趋 a_{i-1} 和一个直接后继 a_{i+1} 。

注：有序表和无序表

线性表的存储方式

- 顺序存储方式 —— 顺序表
- 链表存储方式 —— 链表

第二章 线性表

2.1 线性表的概念

2.2 顺序表

2.3 单链表

2.4 单链表的变形：循环链表和双向链表

2.5 单链表的应用：多项式

2.2 顺序表

- **顺序表：**把线性表的结点按逻辑顺序依次存放在一组**地址连续的存储单元**里。
- 各表项的逻辑顺序与物理顺序一致
- 线性表中第*i+1*个数据元素的存储位置
 $\text{Loc}(a_{i+1})$ 和第*i*个数据元素的存储位置 $\text{Loc}(a_i)$ 之间满足下列关系： $\text{Loc}(a_{i+1}) = \text{Loc}(a_i) + m$

顺序表的特点

- 各表项的逻辑顺序与物理顺序一致
- 对各个表项可以顺序访问，也可以随机访问

线性表的第*i*个数据元素 a_i 的存储位置为：

$$\begin{aligned}\text{Loc}(a_i) &= (i-1)*m + \text{Loc}(a_1) \\ &= \text{Loc}(a_1) - m + i*m\end{aligned}$$

由于 $\text{Loc}(a_1)$ 和 m 都是已知的
所以： $V_0 = \text{Loc}(a_1) - m$

$$\text{Loc}(a_i) = V_0 + i*m$$

顺序表的静态存储和动态存储

```
#define maxSize 100
typedef int T;
typedef struct {
 T data[maxSize];
 int n;
} SeqList;
```

//顺序表的静态存储表示

```
typedef int T;
typedef struct {
 T *data;
 int maxSize, n;
} SeqList;
```

//顺序表的动态存储表示

顺序表(SeqList)类的定义

```
#include <iostream.h> //定义在 "seqList.h" 中
#include <stdlib.h>
#include "LinearList.h"
const int defaultSize = 100;
template <class T, class E>
class SeqList: public LinearList<T, E> {
protected:
 E *data; //存放数组
 int maxSize; //最大可容纳表项的项数
 int n; //当前已存表项数
 void reSize(int newSize); //改变数组空间大小
```

数据成员

顺序表(SeqList)类的定义（续）

public:

```
SeqList(int sz = defaultSize); //构造函数
SeqList(SeqList<T,E>& L); //复制构造函数
~SeqList() {delete[ ] data;} //析构函数
int Size() const {return maxSize;} //求表最大容量
int Length() const {return n;} //计算表长度
int Search(T x) const;
 //搜索x在表中位置，函数返回表项序号
int Locate(int i) const;
 //定位第 i 个表项，函数返回表项序号
bool Insert(int i, E x); //插入
bool Remove(int i, E& x); //删除
};
```


顺序表的构造函数

```
#include <stdlib.h> //操作“exit”存放在此
#include “seqList.h” //操作实现放在“seqList.cpp”
```

```
template <class T, class E>
SeqList<T, E>::SeqList(int sz) {
 if (sz > 0) {
 maxSize = sz; n = 0; //初始化
 data = new E[maxSize]; //创建表存储数组
 if (data == NULL) //动态分配失败
 { cerr << "存储分配错误！" << endl;
 exit(1); }
 }
};
```


复制构造函数

```
template <class T, class E>
SeqList<T, E>::SeqList ( SeqList<T, E>& L ) {
 maxSize = L.Size();  n = L.Length();
 data = new E[maxSize]; //创建存储数组
 if (data == NULL) //动态分配失败
 {cerr << "存储分配错误！" << endl;
 exit(1);}
 for (int i = 1; i <= n; i++) //传送各个表项
 data[i-1] = L.getData(i);
};
```


顺序表的搜索算法

在表中顺序搜索与给定值 x 匹配的表项，找到则函数
返回该表项是第几个元素，否则函数返回0


```
template <class T, class E>
int SeqList<T, E>::search(T& x) const {
 for (int i = 1; i <= n; i++) //顺序搜索
 if ( data[i-1] == x ) return i;
 //表项序号和表项位置差1
 return 0; //搜索失败
};
```


顺序表的查找

$x = 52$ (成功)

$x = 47$ (失败)

顺序查找数据的时间代价 (比较次数分析)

ACN(Average Comparing Number)

- 搜索成功: 位置*i*的查找概率*p_i*, 找到该表项时的数据比较次数*c_i*

平均比较次数 $ACN = \sum_{i=0}^{n-1} p_i \times c_i$

若搜索概率*p_i*相等, 则

$$\begin{aligned} ACN &= \frac{1}{n} \sum_{i=0}^{n-1} (i+1) = \frac{1}{n} (1+2+\dots+n) = \\ &= \frac{1}{n} * \frac{(1+n)*n}{2} = \frac{1+n}{2} \end{aligned}$$

- 搜索不成功: 数据比较*n*次

顺序表的插入

表项的插入算法

//将新元素x插入到表中第i ($1 \leq i \leq n+1$) 个表项位
//置。函数返回插入成功的信息

```
template <class T, class E>
bool SeqList<T, E>::Insert (int i, E x) {
 if (n == maxSize) return false; //表满
 if (i < 1 || i > n+1) return false; //参数i不合理
 for (int j = n; j >= i; j--) //依次后移
 data[j] = data[j-1];
 data[i-1] = x; //插入第i表项在data[i-1]处
 n++; return true; //插入成功
};
```


顺序表插入的时间代价（移动次数）

在表中第 i 个位置插入，从 $\text{data}[i-1]$ 到 $\text{data}[n-1]$ 成块后移，移动 $n-1-(i-1)+1 = n-i+1$ 项

平均数据移动次数AMN(Average Moving Number)在各表项插入概率相等时为

$$\begin{aligned} \text{AMN} &= \frac{1}{n+1} \sum_{i=1}^{n+1} (n-i+1) = \frac{1}{n+1} (n + \dots + 1 + 0) \\ &= \frac{1}{(n+1)} \frac{n(n+1)}{2} = \frac{n}{2} \end{aligned}$$

在插入时有 $n+1$ 个插入位置，平均移动 $n/2$ 项

顺序表的表项删除

表项的删除算法

//从表中删除第 i ($1 \leq i \leq n$) 个表项，通过引用型参数 x 返回被删元素。函数返回删除成功信息

```
template <class T, class E>
bool SeqList<T, E>::Remove (int i, E& x) {
 if (n == 0) return false; //表空
 if (i < 1 || i > n) return false; //参数i不合理
 x = data[i-1];
 for (int j = i; j <= n-1; j++) //依次前移，填补
 data[j-1] = data[j];
 n--;
 return true;
};
```


顺序表的表项删除的时间代价(移动次数)

删除第 i 个表项，需将第 $i+1$ 项到第 n 项全部前移，需前移的项数为 $n-(i+1)+1 = n-i$

平均数据移动次数AMN (Average Moving Number) 在n个表项删除概率相等时为

$$AMN = \frac{1}{n} \sum_{i=1}^n (n-i) = \frac{1}{n} \frac{(n-1)n}{2} = \frac{n-1}{2}$$

在删除时有n个删除位置，平均移动 $(n-1)/2$ 项

用顺序表实现集合的“并”运算

```
template <class Type>
void Union ( SeqList<Type> & LA,
 SeqList<Type> & LB ) {
 int n = LA.Length ();
 int m = LB.Length ();
 for ( int i = 1; i <= m; i++ ) {
 Type x = LB.getData(i);
 //在LB中取一元素
 int k = LA.Search (x); //在LA中搜索它
 if ( k == 0 ) //若未找到插入它
 { LA.Insert (n, x); n++; }
 }
}
```


用顺序表实现集合的“交”运算

```
template <class Type>
void Intersection ( SeqList<Type> & LA,
 SeqList<Type> & LB ) {
 int n = LA.Length ();
 int m = LB.Length (); int i = 1;
 while ( i <= n ) {
 Type x = LA.getData (i); //在LA中取一元素
 int k = LB.Search (x); //在LB中搜索它
 if ( k == 0 ) { LA.Remove (i,x); n--; }
 //未找到在LA中删除它
 i++;
 }
}
```


思考：以上的集合的“交”和“并”运算
的时间复杂性是多少？

顺序表的特点

- 特点：逻辑关系上相邻的两个数据元素在物理位置上也相邻。
- 优点：**节省存储空间。**由于结点之间的相邻逻辑关系可以用物理位置上的相邻关系表示，因此**不需增加额外的存储空间**来表示此关系。**存取速度快。**
- 缺点：插入、删除等操作时需要移动大量数据

第二章 线性表

2.1 线性表的概念

2.2 顺序表

2.3 单链表

2.4 单链表的变形：循环链表和双向链表

2.5 单链表的应用：多项式

单链表

连续存储方式（顺序表）

- 特点：存储利用率高，存取速度快
- 缺点：插入、删除等操作时需要移动大量数据

链式存储方式（链表）

- 特点：适应表的动态增长和删除
- 缺点：需要额外的指针存储空间

单链表

● 单链表的特点

- 每个元素(表项)由结点(*Node*)构成。

- 线性结构

- 结点可以不连续存储
- 表长度可方便地扩充

last

单链表的存储映像

经过一段运行后的单链表结构

单链表的类定义

- 多个类表达一个概念(单链表)。
 - 链表结点(*ListNode*)类
 - 链表(*List*)类

链表类定义

```
class List; //复合方式
```

```
class ListNode { //链表结点类  
friend class List; //链表类为其友元类  
  
private:  
 int data; //结点数据, 整型  
 ListNode * link; //结点指针  
};
```


```
class List { //链表类  
private:  
 ListNode *first ; //表头指针  
};
```


单链表中的插入

- 第一种情况：在链表**最前端**插入

```
newnode->link = first ;  
first = newnode;
```


单链表中的插入

- ◆ 第二种情况：在链表中间插入

```
newnode->link = current->link;  
current->link = newnode ;
```


(插入前)

(插入后)

单链表中的插入

- ◆ 第三种情况：在链表末尾插入

```
newnode->link = current->link;  
current->link = newnode ;
```


(插入前)

(插入后)

单链表的插入算法

```
bool List::Insert(int i, int x) {  
 //将新元素 x 插入到第 i 个结点之后。 i 从1开始，  
 //i = 0 表示插入到首元结点之前。  
 if (first == NULL || i == 0) { //空表或首元结点前  
 LinkNode *newNode = new LinkNode(x);  
 //建立一个新结点  
 newNode->link = first; first = newNode;  
 //新结点成为首元结点  
 }  
 else { //否则，寻找插入位置  
 LinkNode *current = first; int k = 1;  
 }  
}
```


```
while (k < i && current != NULL) //找第i结点
 { current = current->link; k++; }
if (current == NULL && first != NULL) //链短
 {cerr << “无效的插入位置!\n”; return false;}
else { //插入在链表的中间
 LinkNode *newNode = new LinkNode(x);
 newNode->link = current->link;
 current->link = newNode;
}
return true;
};
```


单链表的删除算法

- 第一种情况: 删除表中第一个元素
- 第二种情况: 删除表中或表尾元素

在单链表中删除含 a_i 的结点

单链表的删除算法

```
bool List::Remove (int i, int& x) {  
 //将链表中的第 i 个元素删去, i 从1开始。  
 LinkNode *del; //暂存删除结点指针  
 if (i <= 1) { del = first; first = first->link; }  
 else {  
 LinkNode *current = first; k = 1; //找i-1号结点  
 while (k < i-1 && current != NULL)  
 { current = current->link; k++; }  
 if (current == NULL || current->link == NULL)  
 {cout << “无效的删除位置!\n”; return false;}  
 }  
}
```


```
 del = current->link; //删中间/尾结点
 current->link = del->link;
}
x = del->data; delete del; //取出被删结点数据
return true;
};
```


单链表的优缺点

- 1) 实现单链表的插入和删除算法，不需要移动元素，只需修改结点指针，比顺序表方便。
- 2) 情况复杂，要专门讨论空表和在表头插入的特殊情形。
- 3) 寻找插入或删除位置只能沿着链顺序检测。

带附加头结点（表头结点）的单链表

- 表头结点位于表的最前端，本身**不带数据**，仅标志表头。
- 设置表头结点的目的是**统一空表与非空表的操作**，简化链表操作的实现。

在带表头结点的单链表最前端插入新结点

newnode->link = p->link;
p->link = newnode;

从带表头结点的单链表中删除最前端的结点

(非空表)


```
q = p->link;  
p->link = q->link;  
delete q;
```


(空表)

用模板定义的单链表

```
template <class T> //定义在 "LinkedList.h"
struct LinkNode { //链表结点类的定义
 E data; //数据域
 LinkNode<T> *link; //链指针域
}
数据成员

LinkNode() { link = NULL; } //构造函数
LinkNode(const T& item, LinkNode<T> *ptr
=NULL)
 { data = item; link = ptr; } //构造函数

};
```


template <class T>

class List : public LinearList<T> {

//单链表类定义, 不用继承也可实现

protected:

LinkNode<T> *first; //表头指针 数据成员

public:

List(){ first = new LinkNode<T>; } //构造函数

List(const T& x) {first = new LinkNode<T>(x); }

List(List<T>& L); //复制构造函数

~List(){makeEmpty();} //析构函数

void makeEmpty(); //将链表置为空表

int Length() const; //计算链表的长度


```
LinkNode<T, E> *Search(T x); //搜索含x元素
LinkNode<T, E> *Locate(int i); //定位第i个元素
T *getData(int i); //取出第i元素值
void setData(int i, T & x); //更新第i元素值
bool Insert (int i, T & x); //在第i元素后插入
bool Remove(int i, T & x); //删除第i个元素
bool IsEmpty() const //判表空否
{ return first->link == NULL ? true : false; }
LinkNode<T> *getHead( ) const { return first; }
void setHead(LinkNode<T> *p ) { first = p;}
void Sort(); //排序
};
```


单链表的插入算法

```
template <class T>
bool List<T>::Insert (int i, T& x) {
 //将新元素 x 插入在链表中第 i 个结点之后。
 LinkNode<T> *current = Locate(i);
 if (current == NULL) return false; //无插入位置
 LinkNode<T> *newNode =
 new LinkNode<T>(x); //创建新结点
 if (newNode == NULL) //动态分配失败
 {cerr << "存储分配错误！" << endl; exit(1);}
 newNode->link = current->link; //链入
 current->link = newNode;
 return true; //插入成功
};
```


单链表的删除算法

```
template <class T>
bool List<T>::Remove (int i, T& x ) {
 //删除链表第i个元素, 通过引用参数x返回元素值
 LinkNode<T> *current = Locate(i-1);
 if ( current == NULL || current->link == NULL)
 return false; //删除不成功
 LinkNode<T> *del = current->link;
 current->link = del->link;
 x = del->data; delete del;
 return true;
};
```


前插法建立单链表

- 从一个空表开始，重复读入数据：
 - 生成新结点
 - 将读入数据存放到新结点的数据域中
 - 将该新结点插入到链表的前端
- 直到读入结束符为止。


```
template <class T>
void inputFront (T endTag, List<T>& L) {
 LinkNode<T> *newNode, *newF; T val;
 newF = new LinkNode<T>;
 L.setFirst (newF); //first->link默认值为NULL
 cin >> val;
 while (val != endTag) {
 newNode = new LinkNode<T>(val);
 newNode->link = newF->link; //插在表前端
 newF->link = newNode;
 cin >> val;
 }
};
```


后插法建立单链表

- 每次将新结点加在插到链表的表尾
- 设置一个尾指针 last，总是指向表中最后一个结点，新结点插在它的后面
- 尾指针last初始时置为指向表头结点地址


```
template <class T>
void inputRear ( T endTag, List<T>& L ) {
 LinkNode<T> *newNode, *last; T val;
 last = new LinkNode<T>; //建立链表的头结点
 L.setFirst(last); //为链表L的first赋值
 cin >> val;
 while ( val != endTag ) { //last指向当前的表尾
 newNode = new LinkNode<T>(val);
 last->link = newNode; last = newNode;
 cin >> val; //插入到表末端
 }
 last->link = NULL; //表收尾
};
```