

第2章 线性表

- 2. 1 线性表的类型定义
- 2. 2 线性表的顺序表示与实现
- 2. 3 线性表的链式表示与实现
 - 2. 3. 1 线性链表
 - 2. 3. 2 循环链表
 - 2. 3. 3 双向链表

一、教学目的与要求

了解线性表的定义；学会线性表的顺序表示和实现、链式表示和实现

二、主要教学内容

线性表的类型定义；线性表的顺序表示和实现；线性表的链式表示和实现；一元多项式的表示及相加

三、教学重点、难点

线性表的顺序表示和实现、链式表示和实现

四、授课方法及手段

采用多媒体大屏幕投影授课

五、讲课具体内容（讲稿）

线性结构的特点是：

- 存在唯一的“第一个”数据元素；
- 存在唯一的“最后一个”数据元素；
- 除第一个外，每个数据元素均有且只有一个前驱元素；
- 除最后一个外，每个数据元素均有且只有一个后继元素。

2.1 线性表的类型定义

- 线性表举例：

- 字母表 (A,B,C,...,X,Y,Z)
- 数据序列 (6,17,28,50,92,188)

- n个元素的线性表：

- $(a_1, a_2, \dots, a_i, a_{i+1}, \dots, a_n)$

第一个元素
(没有前驱)

第*i*个元素
(唯一的前驱
和唯一的后继)

最后一个元素
(没有后继)

线性表的抽象数据类型(ADT)

ADT List {

- 数据对象： $D = \{a_i \mid a_i \text{ 属于 } \text{Elemset}, (i=1, 2, \dots, n, n \geq 0)\}$
- 数据关系： $R1 = \{ < a_{i-1}, a_i > \mid a_{i-1}, a_i \text{ 属于 } D, (i=2, 3, \dots, n) \}$
- 基本操作：
 - **InitList(&L); DestroyList(&L);**
 - **ListInsert(&L,i,e); ListDelete(&L,i,&e); ...**

} ADT List

基本操作(一)

InitList(&L)

操作结果:构造一个空的线性表L。

DestroyList(&L)

初始条件: 线性表L已经存在。

操作结果: 销毁线性表L。

ClearList(&L)

初始条件: 线性表L已经存在。

操作结果: 将线性表L重置为空表。

基本操作(二)

ListEmpty(L)

初始条件: 线性表L已经存在。

操作结果: 若线性表L为空表, 则返回TURE;
否则返回FALSE。

ListLength(L)

初始条件: 线性表L已经存在。

操作结果: 返回线性表L中的数据元素个数。

基本操作(三)

GetElem(L,i,&e);

初始条件: 线性表L已经存在, $1 \leq i \leq \text{ListLength}(L)$ 。

操作结果: 用e返回线性表L中第i个数据元素的值。

LocateElem(L,e,compare())

初始条件: 线性表L已经存在, compare()是数据元素判定函数。

操作结果: 返回L中第1个与e满足compare()的数据元素的位序。若这样的数据元素不存在则返回值为0。

基本操作(四)

PriorElem(L, cur_e, &pre_e)

初始条件: 线性表L已经存在。

操作结果: 若cur_e是L的数据元素,且不是第一个,则用pre_e返回它的前驱,否则操作失败;
pre_e无意义。

NextElem(L, cur_e, &next_e)

初始条件: 线性表L已经存在。

操作结果:若cur_e是L的数据元素, 且不是第最
后个,则用next_e返回它的后继,否则操作失
败, next_e无意义。

基本操作(五)

ListInsert(&L, i, e)

初始条件：线性表 L 已经存在， $1 \leq i \leq \text{ListLength}(L) + 1$ 。

操作结果：在 L 的第 i 个位置之前插入新的数据元素 e，
L 的长度加一。

ListDelete(&L,i,&e)

初始条件：线性表 L 已经存在， $1 \leq i \leq \text{ListLength}(L)$ 。

操作结果：删除 L 的第 i 个数据元素，并用 e 返回其值，
L 的长度减一。

例2-1 线性表La,Lb的合并

合并前：

$$La = (2, \textcolor{orange}{5}, \textcolor{orange}{7}, 9)$$

$$Lb = (4, \textcolor{orange}{5}, \textcolor{orange}{6}, 7)$$

合并后：

$$La = (2, \textcolor{orange}{5}, \textcolor{orange}{7}, 9, 4, 6)$$

时间复杂度： $O(\text{ListLength}(\text{La}) \times \text{ListLength}(\text{Lb}))$

```
void union(List &La, List Lb){  
 La_len = ListLength(La);  
 Lb_len = ListLength(Lb);  
 for (i=1; i<=Lb_len; i++){  
 GetElem(Lb,i, e);  
 If(!LocateElem(La,e,equal))  
 ListInsert(La, ++La_len, e);  
 }  
}//union
```

例：非递减线性表La, Lb的合并

合并前： La = (3,5,8,11)

Lb=(2,6,8,9,11,15,20)

合并后： Lc=(2,3,5,6,8,8,9,11,11,15,20)

```
void MergeList(List La, List Lb, List &Lc){  
 // 已知非递减线性表La,Lb  
 // 将所有La和Lb中的数据元素归并到Lc中，  
 // 使Lc 的数据元素也是非递减的。  
 } // MergeList
```

非递减线性表La, Lb的合并的C程序

```
InitList(&Lc);  i=j=1;  k=0;  
La_len = ListLength(La);  
Lb_len = ListLength(Lb);  
  
While ((i<=La_len) && (j<=Lb_len)){  
 GetElem(La,i,ai);  GetElem(Lb,j,bj);  
 If(ai<=bj)  
 { ListInsert(Lc, ++k, ai); ++i; }  
 else  
 { ListInsert(Lc, ++k, bj); ++j; }  
}
```

```
while (i<=La_len) {  
 GetElem(La,i++,ai);  
 ListInsert(Lc, ++k, ai);  
}  
while (j<=Lb_len) {  
 GetElem(Lb,j++,bj);  
 ListInsert(Lc,++k, bj);  
}
```

时间复杂度为：

$O(\text{ListLength}(\text{La}) + \text{ListLength}(\text{Lb}))$

2.2 线性表的顺序表示与实现

- 线性表 $(a_1, a_2, \dots, a_i, a_{i+1}, \dots, a_n)$ 的顺序表示：
用一组地址连续的存贮单元依次存贮线性表的数据元素。
- 设 l 为每个数据元素所需的存储单元（即：每个元素的长度）

$$\text{Loc}(a_{i+1}) = \text{Loc}(a_i) + l$$

$$\text{Loc}(a_i) = \text{Loc}(a_1) + (i-1)* l$$

线性表的顺序表示(图示)

存储地址 内存状态 位序

b	a_1	1	b —— 数据元素 a_1 的存储地址
$b+l$	a_2	2	
...	
$b+(i-1)l$	a_i	i	l —— 每个数据元 素所需的存储单 元大小
...	
$b+(n-1)l$	a_n	n	

C++补充知识1—指针

变量地址——系统分配给变量的内存单元的起始地址 (&—取地址符)

```
#include <stdio.h>
int main(int argc, char* argv[])
{
 int x=10;
 printf("%d\n",x);
 printf("%ld\n",&x);
 return 0;
}
```

C++补充知识1—指针

指针与指针变量

(1) 指针——即地址

一个变量的地址称为该变量的指针。通过变量的指针能够找到该变量。

(2) 指针变量——专门用于存储其它变量地址的变量

指针与指针变量的区别，就是变量值与变量的区别。

(3) 为表示指针变量和它指向的变量之间的关系，用指针运算符“`*`”表示。

C++补充知识1—指针

```
● #include <stdio.h>
● int main(int argc, char* argv[])
● { int x, *y;
● x=10; y=&x;
● printf("%d\n",x);
● printf("%ld\n",&x);
● printf("%d\n",*y);  printf("%ld\n",y);
● return 0;
● }
```

C++补充知识1—指针

不同类型的指针变量的区别：

- `int *p , a[5]={1,2,3,4,5};`
- `char *q , b[5]={'a','b','c','d','e'};`
- `p=a; q=b;`
- `printf("%d\n",*p); printf("%c\n",*q);`
- `p++; q++;`
- `printf("%d\n",*p); printf("%c\n",*q);`

C++补充知识2—动态分配存储空间

首次分配存储空间：

- L=(返回值类型)malloc(空间大小); 内存

例：

- L=(int *)malloc(10*sizeof(int));

malloc函数：

- 分配一定大小的内存空间；
- 以字节为分配单位；
- 与New功能相同。

C++补充知识2—动态分配存储空间

```
#include <stdio.h>
#include <malloc.h>
main()
{int *p,i;
clrscr();


p = new int[10];


for (i=0;i<10;i++)
{p[i]=i;
printf("%d ",p[i]);
}
}
```

C++补充知识2—动态分配存储空间

追加存储空间

- **P = (返回值类型)realloc
(旧空间首地址, 新空间大小);**

例:

- **P=(int *)realloc(L,15*sizeof(int));**
- **L=P;**

realloc函数：

- 分配一定大小的内存空间；
- 以字节为分配单位；
- 将原空间内容复制到新空间；
- 与New功能稍有不同。

C++补充知识3—结构类型

- 结构类型定义

```
struct student
```

```
{
```

```
int num;
```

```
/* 学号 */
```

```
float ensco;
```

```
/* 英语成绩 */
```

```
float mathsco;
```

```
/* 数据成绩 */
```

```
};
```

C++补充知识3—结构类型

- 结构类型变量定义

student stu1,stu2[10];

- 结构类型变量赋值

stu1.num=1;

stu1.ensco=73.5;

stu1.mathsco=90.0;

stu2[1].num=5;

stu2[1].ensco=88.0;

stu2[1].mathsco=67.5;

线性表的顺序表示

```
#define L_I_S 100
#define LI 10
struct SqList{
 ElemType *elem;
 int length;
 int listszie;
};
```

定义变量：

SqList L;

线性表的初始化：

```
Status InitList_Sq(SqList &L) {
```

```
//构造一个空的线性表L
```

```
L.elem = new ElemtType[L_I_S];
```


```
if (!L.elem) return(OVERFLOW);  
L.length=0;  
L.listsize=L_I_S;  
return OK;  
} //InitList_Sq
```


插入操作：

```
Status ListInsert_Sq(Sqlist &L, int i,
ElemType e)
{ // 在顺序表L的第i个位置之前插入新的元素e
  // i的合法值为1<=i<=ListLength_Sq(L) + 1
  // 判断i值是否合法
  if(i<1 || i>L.length+1) return ERROR;
```

```
q=&(L.elem[i-1]); // q为插入位置  
for(p=&(L.elem[L.length-1]); p>=q; --p)  
 *(p+1)=*p  
 // 插入位置及其后元素后移  
*q=e;  
// 插入e  
++L.length;  
// 表长增1  
return OK;  
} //ListInsert_Sq
```


添加程序段：

```
If (L.length>=L.listsize){
```

// 当前存储空间已满,增加分配


```
 newbase = new ElemtType[L.listsize+LI];
```

```
 if (!newbase) exit(OVERFLOW);
```

// 存储分配失败

```
 L.elem=newbase;
```

```
 L.listsize+=LI; // 增加存储容量
```

```
}
```

算法2.4的时间复杂度：

- 插入一个元素所需平均移动次数 E_{is} ：

$$\sum_{i=1}^{n+1} p_i(n-i+1) = \sum_{i=1}^{n+1} \frac{1}{n+1}(n-i+1)$$

$$= \frac{1}{n+1} \sum_{i=1}^n i = \frac{1}{n+1} \times \frac{n(n+1)}{2} = \frac{n}{2}$$

因此, 算法2.4的时间复杂度为: $O(n)$

删除操作1：

```
Status ListDelete_Sq (Sqlist &L, int i, ElemenType *e)
{ if((i<1) || (i>L.length)) return ERROR;
 //i值不合法
 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)
 *(p-1)=*p; // 被删除元素之后的元素左移
 --L.length; // 表长减1
 return OK;
} //ListDelete_Sq
```

删除操作2：

```
Status ListDelete_Sq (Sqlist &L, int i, ElemenType *e)
{ if((i<1) || (i>L.length)) return ERROR;
 //i值不合法
 *e=L.elem[i-1]; // 被删除元素的值赋给e
 for(j=i; j<=L.length-1; j++)
 L.elem[j-1]=L.elem[j];
 // 被删除元素之后的元素上移
 --L.length; // 表长减1
 return OK;
} //ListDelete_Sq
```

算法2.5的时间复杂度：

- 删除一个元素所需平均移动次数 E_{ds} ：

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

因此, 算法2.5的时间复杂度为: $O(n)$

算法2.6：线性表定位函数（P25）

**算法2.7：归并非递减线性表La、Lb到非
递减线性表Lc（P26）**

思考两种方式定义线性表的区别：

```
typedef struct {  
 ElemtType *elem;  
 int length;  
 int listszie;  
} SqList ;
```

```
typedef struct {  
 ElemtType elem[100];  
 int length;  
 int listszie;  
} SqList ;
```


2.3 线性表的链式表示与实现

- 顺序表示的**优点**是可随机存取表中的任意元素；
- 顺序表示的**弱点**是在作插入或删除操作时，需**移动大量元素**。

链式表示——没有顺序表示的弱点，但同时也失去了顺序表示的优点。

2.3.1 线性链表

- 线性表的链式表示：用一组任意的存储单元（可连续也可不连续）存储线性表的数据元素。
- 例：线性表
 - （赵，钱，孙，李，周，吴，郑，王）的链式表示

H

头指针H:

31

存储地址

1

7

13

19

25

31

37

43

数据域

李

钱

孙

王

吴

赵

郑

周

指针域

43

13

1

NULL

37

7

19

25

L

链表中相关名词与其结构定义：

- 结点、数据域、指针域、头结点、头指针
- 链表、单链表（线性链表）

C++中的定义：

```
struct LNode {  
 ELEM_TYPE data;  
 LNode *next;  
};  
typedef LNode *LINKLIST;
```

结构变量中“.”和“->”的区别：

- #include <stdio.h>
- struct stud {
 - int num ;
 - float scoEn;
 - float scoMa;
- };
- typedef struct stud stud1,*stud2;

- int main()
- {stud1 student1; //结构体变量
- stud2 p; //结构体指针变量

- p=&student1;

- student1.num=1;
- student1.scoEn= 90.5;
- student1.scoMa=84;
- printf("%d,%f,%f\n" , student1.num , student1.scoEn , student1.scoMa);
- printf("%d,%f,%f\n" , p->num , p->scoEn , p->scoMa);
- return 0;
- }

初始化单链表的操作：

- **Status InitList_L(LinkList L)**
- { //创建以L为头指针的空单链表
- **L = (Lnode *)malloc(sizeof(Lnode));**
- **if(!L) return OVERFLOW;**
- **L->next=NULL;**
- **return OK;**
- } // **InitList_L**

从单链表中取元素的操作：

```
Status GetElem_L(LinkList L, int i, ElemType &e)
{
 //L为带头结点的单链表的头指针；当第i个元素
 //存在时，其值赋给e并返回OK，否则返回ERROR
 p = L->next; j = 1;
 while ( p && j<i ) {
 p = p->next; ++j;
 }
 if( !p || j>i ) return ERROR;
 e = p->data;
 return OK;
} // GetElem_L
```


单链表中结点的插入

(在指针p所指向的结点后插入指针s所指向的结点)

插入前:

插入后:

单链表中结点的插入

(在指针p所指的结点后插入指针s所指的结点)

插入前：

插入后：

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

算法2.9：插入结点程序

```
Status ListInsert_L(LinkList &L, int i, ElemType e)
{ //在带头结点的单链表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}
 if(!p||j>i-1) return ERROR;
 s = (Lnode *)malloc(sizeof(Lnode));
 if(!s) return OVERFLOW;
 s->data = e;
 s->next = p->next; p->next = s;
 return OK;
}//ListInsert_L
```


带头结点的单链表插入结点方法：

不带头结点的单链表插入结点方法：


```
s->next = L;  
L = s;
```


```
s->next = p->next;  
p->next = s;
```

单链表中结点的删除 (删除指针p后面的结点)

删除前:

删除后:

释放结点后:

- $p->next = p->next ->next;$ $free(s);$

算法2.10：删除结点程序

```
Status ListDelete_L(LinkList L, int i, ElemType &e)
{  //删除带头结点的单链表L中第i个元素，并由e带回其值
 p = L; j = 0;
 while(p->next && j<i-1) {p=p->next; ++j}
 if(! (p->next) || j>i-1) return ERROR;
 s = p->next;
 p->next = s->next;
 e = s->data;
 free(s);
 return OK;
}
```

试比较不带头结点
和带头结点的单链表
删除结点方法的不同

建立链表方法1—手工链表：

```
#include <stdio.h>
struct stud {
 int num ;
 struct stud *next;
};
typedef struct stud stud1,*stud2;
```

```
int main()
{stud1 a1,a2,a3;
stud2 L,p;
int i;
```

a1.num=1; a2.num=2; a3.num=3;

//建立链表:

L=&a1;

a1.next=&a2; a2.next=&a3; a3.next=NULL;

//循环遍历链表:

p=L;

while (p!=NULL)

{printf("%d\n",p->num);

p=p->next;

}

return 0;

}

建立链表方法2—调用基本操作（函数）：

```
#include <stdio.h>
int main()
{ LinkList L;
int i,a[5]={1,2,3,4,5};


 InitList_L(L);
 for (i=0;i<5;i++)
 ListInsert_L(L , i , a[i]);
 return 0;
}
```

建立链表方法3：逆位序输入n个元素的值，建立带头结点的单链线性表L

初始状态：

插入第一个结点：

插入第二个结点：

```
| P->next=L->next;  
| L->next=P;
```


算法2.12: 已知单链线性表La和Lb的元素非递减排列，归并La和Lb得到新的单链线性表Lc，Lc的元素也非递减排排列。

注意：在该算法中， pa 总是指向 La 中待比较的结点
 pb 总是指向 Lb 中待比较的结点
 pc 总是指向 Lc 中最后一个结点

静态链表：借用一维数组来描述线性链表

```
//-----线性表的静态单链表存储结构-----
#define MAXSIZE 100 // 链表的最大长度
typedef struct {
 ElemType data;
 int cur; // 游标
}coponent, Slinklist[MAXSIZE];
```

```
//-----线性表的单链表存储结构-----
typedef struct Lnode{
 ElemType data;
 struct Lnode *next;
}Lnode, *Linklist;
```

相当于头结点 第一个结点下标

0	1
1	赵 2
2	钱 3
3	孙 4
4	李 5
5	周 6
6	吴 7
7	郑 8
8	王 0
9	
10	

(a)初始状态

0	1
1	赵 2
2	钱 3
3	孙 4
4	李 9
5	周 6
6	吴 7
7	郑 8
8	王 0
9	史 5
10	

(b)在“李”后插入“史”

0	1
1	赵 2
2	钱 3
3	孙 4
4	李 9
5	周 6
6	吴 8
7	郑 8
8	王 0
9	史 5
10	

(c)删除“郑”

2.3.2 循环链表

- 循环链表和线性表的操作差别的最后一个结点的指针域指向头结点，整个链表形成一个环。仅在于算法中的循环条件不是 p 或 $p \rightarrow \text{next}$ 是否为空，而是它们是否等于头指针。
- 从表的任意结点出发可以找到表中其它结点。

- 有时，在循环链表中设立尾指针而不设头指针可简化某些操作。如：合并两个线性表

(a) 合并前

(b) 合并后

思考：合并
算法

2.3.3 双向链表

- **双向链表**的特点——表中的每个结点有两个指针域，一个指向后继结点，一个指向前趋结点，整个链表形成两个环。
- 从表的任意结点出发可以通过正向环（或反向环）找到表中其它结点。

//----线性表的双链表存储结构----


```
typedef struct DuLnode{  
 ElemType data;  
 Struct DuLnode *prior;  
 Struct DuLnode *next;  
}DuLnode, *DuLinklist;
```

结点：

(a) 空表

(b) 非空表

$d \rightarrow \text{next} \rightarrow \text{prior} = d \rightarrow \text{prior} \rightarrow \text{next} = d$

双向链表中结点的插入

(在指针p所指的结点前插入指针s所指的结点)

插入前:

插入后:

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

算法2.18：插入结点程序

Status ListInsert_DuL(DuLinklist L, int i, ElecType e)

```
{DuLinklist s,p;  
if (!(p=GetElemP_DuL(L,i)))  
 // 在L中确定第i个元素的位置指针p  
 return ERROR;  
if (!(s = (DuLinklist)malloc(sizeof(DuLNode))))  
 return ERROR;  
s->data = e; // 构造数据为e的结点s  
s->prior = p->prior; p->prior->next = s;  
s->next = p; p->prior = s;  
return OK;  
} // ListInsert_DuL
```

双向链表中结点的删除

(删除指针p所指向的结点)

删除前：

$p \rightarrow \text{next} \rightarrow \text{prior} = p \rightarrow \text{prior}$

删除后：

释放结点： `free(p);`

算法2.19：删除结点程序

```
Status ListDelete_DuL(DuLinklist L, int i, ElemType &e)  
{DuLinklist p ;  
 if (!(p=GetElemP_DuL(L,i)))  
 return ERROR ; // 确定第i个元素的位置指针p  
 e = p->data ; // 删除的结点的值存入e  
 p-> prior ->next = p->next ;  
 p->next->prior = p->prior ;  
 free(p) ;  
 return OK ;  
} // ListDelete_DuL
```

2.4 一元多项式的表示及相加

一元多项式按升幂可写为：

$$P_n(x) = p_0 + p_1x + p_2x^2 + \cdots + p_nx^n$$

因此，在计算机中，可用一个线性表P来表示：

$$\mathbf{P} = (p_0, p_1, p_2, \dots, p_n)$$

假设 $Q_m(x)$ 是一元m次多项式，同样可以表示为：

$$\mathbf{Q} = (q_0, q_1, q_2, \dots, q_m)$$

设 $m < n$, 则两个多项式P、Q相加的结果可用线性表R来表示:

$$R = (\underline{p_0+q_0}, \underline{p_1+q_1}, \underline{p_2+q_2}, \dots, \underline{p_m+q_m}, \dots, p_n)$$

显然, 对P、Q和R采用顺序存储结构即可解决多项式相加问题。

但是, 在处理形如

$$S(x) = 1 + 3x^{10000} + 2x^{20000}$$

的稀疏多项式(有很多项系数为0)时, 用顺序存储结构存储数据会造成大量的空间浪费。如果只存储非零系数项则必须存储相应的指数。

一般情况下，一元n次多项式可写为：

$$P_n(x) = p_1x^{e_1} + p_2x^{e_2} + \cdots + p_mx^{e_m}$$

其中， $0 \leq e_1 < e_2 < \cdots < e_m = n$

若用一个长度为m且每个元素有两个数据项（系数项和指数项）的线性表

$$((p_1, e_1), (p_2, e_2), \dots, (p_m, e_m))$$

便可唯一确定多项式Pn(x)。

可有两种存储表示方法：顺序表示和链式表示

采用链式结构存储的两个一元多项式相加：

相加前：

相加后：

思考：如何求多项式A的导数？