

数据结构与算法

Data Structure and Algorithms

西安交通大学自动化系

蔡忠闽 周亚东

第二章 线性表

第二章 线性表

- 2.1 线性表的类型定义
- 2.2 线性表的顺序表示和实现
- 2.3 线性表的链式表示和实现
 - 2.3.1 线性链表
 - 2.3.2 循环链表
 - 2.3.3 双向链表
- 2.4 一元多项式的表示及相加

2.3 线性表的链式表示与实现

4. 单链表存储结构的实现

——用C语言中的“结构指针”来描述

```
typedef struct LNode {
 ElecType data;
 struct LNode *next;
} LNode , *LinkList;
```


注意结点p与
结点 a_i 的区别

$(*p)$ 表示 p 所指向的结点

$(*p).data \Leftrightarrow p->data$ 表示 p 指向结点的**数据域**

$(*p).next \Leftrightarrow p->next$ 表示 p 指向结点的**指针域**

2.3 线性表的链式表示与实现

单链表特点：

- 它是一种动态结构，整个存储空间为多个链表共用
- 不需预先分配空间
- 指针占用额外存储空间
- 不能随机存取，查找速度慢

生成一个*LNode*型新结点：

p=(LinkList)malloc(sizeof(LNode));

系统回收*p*结点：*free(p)*

2.3 线性表的链式表示与实现

插入

- ◆ 第一种情况：在第一个结点前插入
- ◆ 第二种情况：在链表中间插入
- ◆ 第三种情况：在链表末尾插入

2.3 线性表的链式表示与实现

插入

- ◆ 第一种情况：在第一个结点前插入

$s \rightarrow \text{next} = \text{head};$

$\text{head} = s;$

2.3 线性表的链式表示与实现

- ◆ 第二种情况：在链表中间插入

$s \rightarrow next = p \rightarrow next;$

$p \rightarrow next = s;$

2.3 线性表的链式表示与实现

- ◆ 第三种情况：在链表末尾插入

$s \rightarrow \text{next} = p \rightarrow \text{next};$

$p \rightarrow \text{next} = s;$

(插入前)

(插入后)

2.3 线性表的链式表示与实现

插入

- ◆ 第一种情况：在第一个结点前插入

$s \rightarrow \text{next} = \text{head};$

$\text{head} = s;$

- ◆ 第二种情况：在链表中间插入

$s \rightarrow \text{next} = p \rightarrow \text{next};$

$p \rightarrow \text{next} = s;$

- ◆ 第三种情况：在链表末尾插入

$s \rightarrow \text{next} = p \rightarrow \text{next};$

$p \rightarrow \text{next} = s;$

2.3 线性表的链式表示与实现

5. 带头结点的单链表

- 头结点位于表的最前端，本身不带数据，仅标志表头。
- 设置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。

非空表

空表

2.3 线性表的链式表示与实现

(1) 在带头结点的单链表第一个结点前插入新结点

$s \rightarrow next = p \rightarrow next; \quad p \rightarrow next = s;$

2.3 线性表的链式表示与实现

(2) 从带头结点的单链表中删除第一个结点

$q = p \rightarrow next;$
 $p \rightarrow next = q \rightarrow next;$
 $free(q);$

2.3 线性表的链式表示与实现

6. 单链表的若干算法及操作

(1) 根据已有数据生成一个链表

CreateList_L()

(2) 插入

ListInsert_L()

(3) 删除

ListDelete_L()

(4) 归并两个链表

MergeList_L()

2.3 线性表的链式表示与实现

(1) 根据已有数据生成一个链表

设线性表n个元素已存放在数组a中，建立一个单链表， h 为头指针。

算法思路：

(1) 创建头结点

(2) 逆序创建结点 n ，修改结点指针，再创建结点 $n-1, \dots, 1$

2.3 线性表的链式表示与实现

```
void CreateList_L( LinkList &L, int n ) {  
 // 逆位序输入 n 个数据元素的值，建立带头结点的单链表 L  
 L = ( LinkList ) malloc ( sizeof( LNode ) );  
 L->next = NULL; // 先建立一个带头结点的空链表  
 for ( i = n; i > 0; --i ) {  
 p = ( LinkList ) malloc ( sizeof( LNode ) ); // 生成新结点  
 scanf( &p->data ); // 按照逆位序输入数据元素值  
 p->next = L->next; // 将新结点插入到单链表的头  
 L->next = p; // 修改单链表头结点的指针域  
 } // for 结束  
} CreateList_L
```

$$T(n) = O(n)$$

2.3 线性表的链式表示与实现

(2) 插入

```

Status ListInsert_L ( LinkList &L, int i, ElemType e ) {
 // 在带头结点的单链线性表L中第i个位置之前插入元素e
 p = L; j = 0;
 while ( p && j < i - 1 ) { p = p->next; ++j; } // 寻找第i-1个结点
 if ( !p || j > i - 1 ) return ERROR; // i 小于1 或i 大于表长
 s = ( LinkList ) malloc ( sizeof( LNode ) ); // 生成新结点
 s->data = e; // 使新结点数据域的值为e
 s->next = p->next; // 将新结点插入到单链表L中
 p->next = s; // 修改第i-1个结点指针
 return OK;
} // LinkInsert_L


```

$$T(n) = O(n)$$

2.3 线性表的链式表示与实现

(3) 删除

- ◆ 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

2.3 线性表的链式表示与实现

```
Status ListDelete_L ( LinkList &L, int i, ElemType &e ) {  
 // 在带头结点的单链线性表 L 中，删除第 i 个元素，并由 e 返回其值  
 p = L; j = 0;  
 while ( p->next && j<i-1 ) {  
 p = p->next; ++j;  
 }  
 if ( !p->next || j >i-1 ) return ERROR;  
 q = p->next;  
 p->next = q->next;  
 e = q->data;  
 free (q);  
 return OK;  
} // LinkDelete_L
```

$$T(n)=O(n)$$

2.3 线性表的链式表示与实现

```
Status ListDelete_L ( LinkList &L, int i, ElemType &e ) {  
 // 在带头结点的单链线性表 L 中，删除第 i 个元素，并由 e 返回其值  
 p = L; j = 0;  
 while ( p->next && j<i-1 ) { // 寻找第 i-1 个结点  
 p = p->next; ++j;  
 }  
 if ( ! p || j >i-1 ) return ERROR; // 删除位置不合理  
 q = p->next; // 用指针 q 指向被删除结点  
 p->next = q->next; // 删除第 i 个结点  
 e = q->data; // 取出第 i 个结点数据域值  
 free (q); // 释放第 i 个结点  
 return OK;  
} // LinkDelete_L
```

$$T(n)=O(n)$$

2.3 线性表的链式表示与实现

(4) 归并两个链表

```
void MergeList_L ( LinkList &La, LinkList &Lb, LinkList &Lc, )
{ // 已知单链表 La 和 Lb 的元素按非递减排列,
  // 归并 La 和 Lb 得到新的单链表 Lc , Lc 的元素也按非递减排列
  pa = La->next; pb = Lb->next;
  Lc = pc = La; // 用 La 的头结点作为 Lc 的头结点
  while ( pa && pb ) {
 if ( pa->data <= pb->data ) // 如果 pa->data≤pb->data
 { pc->next = pa; pc = pa; pa = pa->next; }
 else // 如果 pa->data > pb->data
 { pc->next = pb; pc = pb; pb = pb->next; }
  }
  pc->next = pa ? pa : pb; // 插入剩余段
  free (Lb); // 释放 Lb 的头结点
} // MergeList_L
```

2.3 线性表的链式表示与实现

7. 静态链表

定义：用数组描述的链表叫静态链表

存储结构：

```
#define MAXSIZE = 100; //静态链表的最大长度
typedef struct {
 ELEMType data;
 int cur; //游标,代替指针指示结点在数组中的位置
} component, SLinkList[MAXSIZE];
```

目的是为了在不设指针类型的高级程序设计语言中使用链表结构。

2.3 线性表的链式表示与实现

0		1
1	zhao	2
2	qian	3
3	sun	4
4	li	5
5	zhou	6
6	wu	7
7	zheng	8
8	wang	0
9		
10		

修改前的状态

插入shi

0		1
1	zhao	2
2	qian	3
3	sun	4
4	li	9
5	zhou	6
6	wu	8
7	zheng	8
8	wang	0
9	shi	5
10		

修改后的状态

$S[0].cur$
指示第一
个结点在
数组中的
位置

若第*i*个分量表示
链表中的第*k*个
结点，则 $S[i].cur$
表示第*k+1*个结
点位置。

2.3 线性表的链式表示与实现

在静态链表中查找第1个具有给定值e的结点

int LocateElem_SL (SLinkList S, ElemtType e)

//若找不到，则返回0

{ *i = S[0].cur; //i 指向表第一个结点*

while (i && S[i].data != e)

i = S[i].cur; //顺链查找,相当于p=p->next

return i;

} //LocateElem_SL

2.3 线性表的链式表示与实现

2.3.2 循环链表 (Circular List)

- 循环链表是单链表的变形。
- 循环链表最后一个结点的 **link** 指针不为**NULL**，而是指向了表的前端。
- 为简化操作，在循环链表中往往加入**头结点**。
- 循环链表的特点是：只要知道表中某一结点的地址，就可搜寻到所有其他结点的地址。

2.3 线性表的链式表示与实现

- 循环链表的示例

- 带头结点的循环链表

(非空表)

(空表)

2.3 线性表的链式表示与实现

循环链表的搜索算法

2.3 线性表的链式表示与实现

2.3.3 双向链表 (Doubly Linked List)

- 双向链表是指在前驱和后继方向都能游历(遍历)的线性链表。
- 双向链表每个结点有两个指针域, 结构如下:

前驱方向 ← → 后继方向

```
typedef struct LNode {  
 ElemType data;  
 struct LNode *prior, *next;  
} DuLNode, *DuLinkedList;
```

2.3 线性表的链式表示与实现

- 结点指向

$$p == p \rightarrow prior \rightarrow next == p \rightarrow next \rightarrow prior$$

2.3 线性表的链式表示与实现

双向链表插入算法描述


```
s->data=x;  
s->prior=p->prior;  
p->prior->next=s;  
s->next=p;  
p->prior=s;
```

2.3 线性表的链式表示与实现

双向链表的插入操作算法:


```

Status ListInsert_DuL ( DuLinkList &L, int i, ElecType e ) {
 // 在带头结点的双向循环线性表 L 中第 i 个位置之前插入元素 e, 1 ≤ i ≤ 表长 + 1
 if ( !( p = GetElemP_DuL ( L, i ) ) ) return ERROR;
 // 在 L 中确定第 i 个元素的位置指针 p, 若 p = NULL, 则不存在
 if ( !( s = ( DuLinkList ) malloc ( sizeof ( DuLNode ) ) ) ) return
 ERROR
 s->data = e; // 将数据放入新结点的数据域
 s->prior = p->prior; // 将 p 的前驱结点指针放入新结点的前向指针域
 s->next = p; // 将 p 放入新结点的反向指针域
 p->prior->next = s; // 修改 p 的前驱结点的反向指针
 p->prior = s; // 修改 p 的前向指针
 return OK;
} // ListInsert_DuL
 
```

– 算法评价: $T(n) = O(n)$

2.3 线性表的链式表示与实现

双向链表删除算法描述


```
p->prior->next=p->next;  
p->next->prior=p->prior;  
free(p);
```

2.3 线性表的链式表示与实现

双向链表的删除操作算法:

Status ListDelete_DuL (DuLinkList &L, int i, ElemType &e)

{ // 删除带头结点的双向循环链表 L 中第 i 个元素并返回其值, 1≤i≤表长

if (!(p = GetElemP_DuL (L, i))) return ERROR;

// 在 L 中确定第 i 个元素, p 为指向该结点的指针;

// 若 i < 1 或 i > 表长, 则 p 为 NULL, 第 i 个元素不存在

e = p->data; // 将 p 指向的结点数据域中的值取出

p->prior->next = p->next; // 修改 p 的前驱结点的反向指针

p->next->prior = p->prior; // 修改 p 的后继结点的前向指针

free (p); // 释放 p 结点

return OK;

} // ListDelete_DuL

算法评价: $T(n)=O(n)$

2.3 线性表的链式表示与实现

2.3.4 顺序表与链表的比较

(1) 基于空间的比较

- 存储分配的方式
 - ◆ 顺序表的存储空间是静态分配的
 - ◆ 链表的存储空间是动态分配的
- 存储密度 = 结点数据本身所占的存储量 / 结点结构所占的存储总量
 - ◆ 顺序表的存储密度 = 1
 - ◆ 链表的存储密度 < 1

2.3 线性表的链式表示与实现

(2) 基于时间的比较

- 存取方式
 - ◆ 顺序表可以随机存取，也可以顺序存取
 - ◆ 链表是顺序存取的
- 插入/删除时移动元素个数
 - ◆ 顺序表平均需要移动近一半元素
 - ◆ 链表不需要移动元素，只需要修改指针
 - ◆ 若插入/删除仅发生在表的两端，宜采用带尾指针的循环链表

2.4 一元多项式的表示及相加

1. 一元多项式的表示

$$P_n(x) = P_0 + P_1x + P_2x^2 + \dots + P_nx^n$$

- **n 阶多项式 $P_n(x)$ 有 $n+1$ 项**
 - ◆ 系数 $P_0, P_1, P_2, \dots, P_n$
 - ◆ 指数 $0, 1, 2, \dots, n$ 。按升幂排列

可用线性表 P 表示: $P = (P_0, P_1, P_2, \dots, P_n)$

2.4 一元多项式的表示及相加

若：

$$S(x) = 1 + 3x^{1000} + 2x^{20000}$$

对 $S(x)$ 这样的多项式采用全部存储的方式则浪费空间。

怎么办？

2.4 一元多项式的表示及相加

若：

$$S(x) = 1 + 3x^{1000} + 2x^{20000}$$

对 $S(x)$ 这样的多项式采用全部存储的方式则浪费空间。

怎么办？

一般 n 次多项式可以写成：

$$P_n(x) = P_1 x^{e1} + P_2 x^{e2} + \dots + P_m x^{em}$$

其中 $0 \leq e1 < e2 < \dots < em = n$

P_i 为非零系数。

因此可以用数据域含两个数据项的线性表来表示：

$$((P_1, e1), (P_2, e2), \dots, (P_m, em))$$

其存储结构可以用顺序存储结构，也可以用单链表。

2.4 一元多项式的表示及相加

2. 多项式的抽象数据类型

ADT Polynomial {

数据对象:

$D = \{ a_i \mid a_i \in TermSet, i=1,2,\dots,m, m \geq 0 \}$

*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:

$R = \{ \langle a_{i-1}, a_i \rangle \mid a_{i-1}, a_i \in D, i=2, \dots, n \}$

且 a_{i-1} 中的指数值 $< a_i \rangle$ 中的指数值}

2.4 一元多项式的表示及相加

基本操作:

CreatPolyn (&P, m)

操作结果: 输入 m 项的系数和指数,
建立一元多项式 P 。

DestroyPolyn (&P)

初始条件: 一元多项式 P 已存在。

操作结果: 销毁一元多项式 P 。

PrintPolyn (&P)

初始条件: 一元多项式 P 已存在。

操作结果: 打印输出一元多项式 P 。

2.4 一元多项式的表示及相加

PolynLength(P)

初始条件: 一元多项式 P 已存在。

操作结果: 返回一元多项式 P 中的项数。

AddPolyn (&Pa, &Pb)

初始条件: 一元多项式 Pa 和 Pb 已存在。

操作结果: 完成多项式相加运算, 即:

$Pa = Pa + Pb$, 并销毁一元多项式 Pb 。

SubtractPolyn (&Pa, &Pb)

... ...

} ADT Polynomial

2.4 一元多项式的表示及相加

3. 多项式的链式存储表示

- 在多项式的链表表示中每个结点三个数据成员：

```
typedef struct LNode  
{ int coef, exp;  
 struct LNode *next;  
}LNode;
```


- 优点是：
 - 多项式的项数可以动态地增长，不存在存储溢出问题。
 - 插入、删除方便，不移动元素。

2.4 一元多项式的表示及相加

4. 一元多项式的相加算法

- 扫描两个多项式，若都未检测完：
 - ◆ 若当前被检测项指数相等，系数相加。若未变成 0，则将结果加到结果多项式。
 - ◆ 若当前被检测项指数不等，将指数小者加到结果多项式。
- 若一个多项式已检测完，将另一个多项式剩余部分复制到结果多项式。

2.4 一元多项式的表示及相加

例：一元多项式相加

$$A(x) = 7 + 3x + 9x^8 + 5x^{17}$$

$$B(x) = 8x + 22x^7 - 9x^8$$

$$C(x) = A(x) + B(x) = 7 + 11x + 22x^7 + 5x^{17}$$


```

Void AddPoly(polynomial &Pa, polynomial &Pb) // 多项式相加: Pa = Pa + Pb;
{ ha = GetHead(Pa); hb = GetHead(Pb); // ha和hb分别指向Pa和Pb的头结点;
  qa = NextPos(Pa, ha), qb = NextPos(Pb, hb); // qa和qb分别指向Pa和Pb的当前结
  点;
  while (qa &&qb) { // qa和qb均非空;
 a = GetCurElem(qa); b = GetCurElem(qb); // a和b分别为两表中当前比较元素;
 switch (*cmpexp(a,b)){
 case -1 // a中的指数小
 ha = qa; qa = NextPos(Pa, qa); break;
 case 0 // a和b的指数相等
 sum = a.coef + b.coef;
 if (sum != 0.0) // 修改多项式PA中当前节点的系数值
 SetCurElem(qa, sum); ha = qa; }
 else { DelFirst (ha, qa); FreeNode(qa); } // 删除多项式PA中的当前节点
 DelFirst (hb, qb); FreeNode(qb); qb = NextPos(Pb, hb));
 qa = NextPos(Pa, ha); break;
 case 1: // b中的指数小
 delFirst (hb, qb); InsFirst (ha, qb);
 qb = NextPos(Pb, hb); ha = NextPos(Pa, ha); break
 }
  }
  if (!ListEmpty(Pb)) Append(Pa, qb); //链接Pb中的剩余节点
  FreeNode(hb); //释放Pb的头结点
}

```

2.4 一元多项式的表示及相加

本章小结

- 线性表的抽象数据类型
- 线性表的顺序存储和实现
- 线性表的链式存储和实现
 - 单链表
 - 双向链表
 - 循环链表
 - 静态链表
- 一元多项式的表示和相加

第二章 作业

- 《数据结构题集》 P. 15 – P. 20
 - 2. 9
 - 2. 12
 - 2. 14
 - 2. 39
- 下周六（10月8日）上课时交