第2章 表

- 2.1 ADT表
- 2.2 用数组实现ADT表
- 2.3 用指针实现ADT表
- 2.4 用间接寻址方法实现ADT表
- 2.5 用游标实现ADT表
- 2.6 循环链表
- 2.7 双链表
- 2.8 表的搜索游标
- 2.9 表的应用——Josephus排列问题

学习要点:

- 理解表是由同一类型的元素组成的有限序列的概念。
- 熟悉定义在抽象数据类型表上的基本运算。
- 掌握实现抽象数据类型的一般步骤。
- 掌握用数组实现表的步骤和方法。
- 掌握用指针实现表的步骤和方法。
- 掌握用间接寻址技术实现表的步骤和方法。
- 掌握用游标实现表的步骤和方法。
- 掌握单循环链表的实现方法和步骤。
- 掌握双链表的实现方法和步骤。
- 熟悉表的搜索游标的概念和实现方法。

2.1 ADT表(List)

2.1.1 ADT表的数据模型

表是由n(n≥0)个同一类型的元素a(1), a(2), ..., a(n)组成的有限序列。

2.1.2 有关的概念与术语

- ■表的长度(Length):表的元素的个数即数据模型中的n。
- ■空(Empty)表: n=0的表。
- ■表中元素(结点)的位置(Position): 当n≥1时,说k是表中第 k个元素a(k)的位置,k=1, 2, ..., n。
- ■表中元素(结点)的前驱: 当n>1时,说a(k)是a(k+1)的前驱(k=1,2,...,n-1)。
- ■表中元素(结点)的后继: 当n>1时,说a(k+1)是a(k)的后继 (k=1, 2, ..., n-1)。

2.1 ADT表 (List)

2.1.3 ADT表的逻辑特征

- 申 非空表有且仅有一个开始元素a(1),它没有前驱。当n>1时,它有一个后继a(2)。
- 申 非空表有且仅有一个结束元素a(n),它没有后继。当n>1 时,它有一个前驱a(n-1)。
- ◆ 当n>2时,表的其余元素a(k)(2≤k≤n-1)都有一个前驱和一个后继。
- ◆ 表中元素按其位置的顺序关系是它们之间的逻辑关系。

2.1 ADT表 (List)

- 2.1.4 ADT表上定义的常用的基本运算
- (1) ListEmpty(L):
- (2) ListLength(L):
- (3) ListLocate(x,L): 返回表中元素x位置
- (4) ListRetrieve(k,L): 获取表中位置k处的元素
- (5) Insert(k,x,L): 在表的位置k之后插入元素x
- (6) Delete(k,L): 从表中删除位置k处的元素
- (7) PrintList(L):

返回章目录

2.2 用数组(data)实现ADT表(List)

- 2.2.1 用数组实现的ADT表的特征数据及其类型
- ◆ 表的元素的类型:为了适应表元素类型的变化,应将表类型List定义为一个结构。在该结构中,用ListItem表示用户指定的元素类型。
- ◆ 表的长度:n(约定n=0为空表)
- ◆ 数组能容纳的表的最大长度:MaxSize
- ◆ 约定数组下标为k-1的分量存放表的第k个元素, k=1,2,3,...,n。其结构如下图

2.2.2用数组实现的ADT表的结构定义

```
typedef struct alist *List;
typedef struct alist {
 /* 表长,当表为空时,n=0*/
  int n;
  int maxsize; /*表示线性表的最大长度 */
  ListItem table; /*表元素数组*/
} Alist;
ADT表的7个基本运算及初始化运算的接口:
List ListInit (int size);
int ListEmpty(List L);
int ListLength(List L);
int ListLocate (ListItem x, List L);
ListItem ListRetrieve(int k, List L);
void ListInsert (int k, ListItem x, List L);
ListItem ListDelete(int k, List L);
void PrintList(List L);
```

1、初始化函数 分配大小为size的空间给表数组table,并返回初始化为空的表。 List ListInit (int size) { List L; L= (List) malloc(sizeof *L); L->table= (ListItem) malloc (size*sizeof(ListItem)); /*分配空间*/L->maxsize=size; L->n=0; /*将当前线性表长度置0*/

/*成功,返回L*/

时间复杂性:O(1)

8/29/2022

return L;

2、判断表是否为空及求表长函数 (1) 判断表L是否为空 int ListEmpty(List L) return L->n==0; (2) 求表长 int ListLength(List L) return L->n; 以上两个程序的时间复杂性均为: O(1)

3、元素x定位函数 返回元素x在表中的位置,当元素x不在表中时返回0。 int ListLocate (ListItem x, List L) int i; for (i=0; i< L->n; i++) if (L->table[i]==x) return ++i; return 0;

最坏情况时间复杂性:O(n)

4、获取线性表L中的某个数据元素内容的函数 ListItem ListRetrieve(int k, List L) if (k<1 || k>L->n) Error("out of bounds"); /*判断k值是否合理,若不合理,ERROR*/ return L->table[k-1];

时间复杂性:O(1)

Fuzhou University 《算法与数据结构》

Algorithms and Data Structures

2.2.3 ADT表 (List) 的基本运算的实现与分析

5、在位置k后插入元素x: void ListInsert(int k, ListItem x, List L);

-插入定义: 线性表的插入是指在 $\hat{\mathbf{r}}$ k $(0 \le k \le n)$ 个元素 之后插入一个新的数据元素X,使长度为n的线性表

$$(a_1, a_2, \dots, a_k, a_{k+1}, \dots, a_n)$$

变成长度为n+1的线性表

$$(a_1, a_2, \dots, a_k, x, a_{k+1}, \dots, a_n)$$

需将第k+1至第n共 (n-k) 个元素后移

- ◆图示
- ♥算法

◆复杂性分析

Fuzhou University

Algorithms and Data Structures

算法:

```
void ListInsert (int k, ListItem x, List L)
int i;
if (k<0||k>L->n) Error("out of bounds"); /*检查k是否合理*/
if (L->n==L->maxsize) Error("out of memory");
 /*检查是否有剩余空间*/
for (i=L->n-1;i>=k;i--)
 L->table[i+1]=L->table[i];
 /*将线性表第k个元素之后的所有元素向后移动
L->table[k]=x;
 /*将新元素的内容放入线性表的第k+1个位置*/
L->n++;
```


◆算法时间复杂度T(n)

- ◆最坏情况时间复杂性: O(n)
- 中平均情况时间复杂性:设P_k是在第k个元素之后插入一个元素的概率,则在长度为n的线性表中插入一个元素时,所需移动的元素次数的平均次数为:

$$E_{IN} = \sum_{k=0}^{n} P_k(n-k)$$

若认为
$$P_k = \frac{1}{n+1}$$

则 $E_{IN} = \frac{1}{n+1} \sum_{k=0}^{n} (n-k) = \frac{n}{2}$
∴ $T(n) = O(n)$

Fuzhou University

《算法与数据结构》 Algorithms and Data Structures

2.2.3 ADT表(List)的基本运算的实现与分析

- 6、删除位置k处的元素给x: ListItem ListDelete(int k, List L);
 - -删除定义:线性表的删除是指将第k (1≤k ≤ n) 个元素 删除。使长度为n的线性表

$$(a_1, a_{2,\dots}, a_{k-1}, a_k, a_{k+1}, \dots, a_n)$$

变成长度为n-1的线性表

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

需将第k+1至第n共 (n-k) 个元素前移

- ◆图示
- #算法
- ◆复杂性分析

Fuzhou University

Algorithms and Data Structures

● 算法:

```
ListItem ListDelete (int k, List L)
 int i; ListItem x;
 if (k<1||k>L->n) Error("out of bounds");;
 x=L->table[k-1];
 for (i=k; i< L->n; i++)
  L->table[i-1]=L->table[i];
 L->n--;
 return x;
```


Fuzhou University

《算法与数据结构》 Algorithms and Data Structures

◆算法时间复杂度T(n)

- ◆最坏情况时间复杂性: O(n)

$$E_{DE} = \sum_{k=1}^{n} Q_k (n-k)$$
若认为 $Q_k = \frac{1}{n}$

$$则E_{DE} = \frac{1}{n} \sum_{k=1}^{n} (n-k) = \frac{n-1}{2}$$

故在顺序表中插入或删除一个元素时,平均移动表中约一半的元素,当n很大时,效率很低

T(n) = O(n)

7、输出顺序表中所有元素的运算

```
void PrintList(List L)
{
  int i;
  for(i=0;i<L->n;i++)
 ItemShow(L->table[i]); /*此函数用以输出元素*/
}
 时间复杂性: O(n)
```

2.2 用数组(data)实现ADT表(List)

2.2.4 用数组(data)实现ADT表(List)的优缺点

♣优点

- 逻辑相邻,物理相邻=>无须为表示表中元素之间的 逻辑关系而增加额外的存储空间
- 可随机存取任一元素
- 存储空间使用紧凑

₩缺点

- 插入、删除操作需要移动大量的元素
- 预先分配空间需按最大空间分配,利用不充分
- 表容量难以扩充

返回章目录

2.3 用指针实现ADT表 (List)

2.3.0 用指针实现ADT表动因和构想

动因:用数组实现表存在两个缺点。

构想:表的每一个元素存放在随时可向操作系统申请到的单元(结点)内,前后结点靠一个指针来链接(单链)。结构如下图:

例 线性表 (ZHAO,QIAN,SUN,LI,ZHOU,WU,ZHENG,WANG)

2.3.2 单链表的结点结构说明

```
typedef struct node * link;
typedef struct node {
 element
 next
 ListItem element;
 p
 结点(*p)
 link next;
}Node;
link NewNode(){
  link p;
  if(p=(link)malloc(sizeof(Node)))=0)
 Error("Exhausted memory.");
  else return p;
```

用指针实现表的结构List如下:

```
typedef struct llist *List;
typedef struct llist
{
  link first;
}Llist;
```

表List的数据成员first是指向表中第一个元素的指针,当表为空时first指针是空指针。

2.3.3 单链表的基本运算

```
1、创建一个空表
List ListInit()
 List L= (List) malloc(sizeof *L);
 L->first=0;
 return L;
2、判断当前表L是否为空表
int ListEmpty(List L)
 return L->first==0;
8/29/2022
```

3、求表长函数

```
int ListLength(List L)
 int len=0;
 link p;
 p=L->first;
while(p) /*通过对表L进行线性扫描计算*/
  len++;
  p=p->next;
 return len;
 时间复杂性为: O(n)
```

4、获取链表L中的某个数据元素的内容

```
ListItem ListRetrieve(int k,List L)
 int i;
 link p;
 if(k<1) Error("out of bounds");</pre>
 p=L->first;
 i=1;
 while(i<k && p)
 p=p->next;
 j++;
return p->element;
```

时间复杂性为: O(k)

5、定位元素x (查找运算)

```
查找单链表中是否存在元素x , 若有则返回元素x的位置;
  否则返回0:
int ListLocate(ListItem x, List L)
int i=1;
link p;
p=L->first;
while(p&&p->element!=x)
 p=p->next;
 i++:
return p? i:0; //如果p为空,说明x不存在返回0; 否则返回其位置i
```

6、在位置k后插入元素x

函数的运算步骤是:先扫描链表找到插入位置p,然后建立一个存储待插入元素x的新结点y,再将结点y插入到结点p之后。

插入的示意图如下:

Algorithms and Data Structures

```
void ListInsert(int k, ListItem x, List L)
 link p, y;
 int i:
 if (k < 0) Error("out of bounds");
 p = L->first; //找插入位置
 for (i=1; i < k \&\& p; i++)
 p = p - next;
 y = NewNode();
 y->element = x;
 if (k) { y->next = p->next; // 在位置p处插入
 p->next = y; }
 else \{ y->next = first; \}
 first = y; } //在表首插入需要特殊处理(若引入表头结点则可纳入
 一般情况)
```

算法的主要计算时间用于寻找正确的插入位置,故其时间复杂性为O(k)

- 7、删除位置k处的元素 函数的运算步骤是:依次处理以下3种情况。
 - (i) k<1或链表为空 → 给出越界信息;
 - (ii)删除的是表首元素,即k=1 → 直接修改表首指针first,删除表首元素
 - (iii)删除的是非表首元素,即k>1。其删除的示意图如下

Fuzhou University

《算法与数据结构》

Algorithms and Data Structures

```
ListItem ListDelete(int k, List L)
{ link p, q;
 ListItem x;
 int i;
 if (k < 1 \parallel ! L->first) Error("OutOfBounds");
 p = L->first;
 if (k == 1) // 删除表首元素需要特殊处理
 L->first = p>next;
  else {// 找表中第k-1个元素所在结点q
 q = L -  first;
 for (i = 1; i < k - 1 & q; i++)
 q = q->next;
  p = q->next; //让p指向 第k个元素所在结点
 q->next = p->next;} // 删除结点p
 x = p->element; // 第k个元素存入x并释放结点p
 free(p);
 return x;
 算法主要时间用于寻找待删除元素所在结点,故其所需时间为0(k)
```

8、输出链表中所有元素:

```
void PrintList (List L)
{
  link p;
  for (p = L->first; p; p = p->next)
 ItemShow(p->element);
}
```

时间复杂性: O(n)

2.3 用指针实现ADT表(List)

- 2.3.4 用指针实现ADT表(List)的优缺点
- ♣ 优点:

避免了数组要求连续的单元存储元素的缺点,因而在执行插入或删除运算时,不再需要移动元素来腾出空间或填补空缺。(当元素的粒度很大时,移动元素是很费时的。)

♣ 缺点:

需要在每个单元中设置指针来表示表中元素之间的逻辑关系,因而增加了额外的存储空间,为获得上述优点付出代价。

返回章目录

2.4 用间接寻址方法实现表

2.4.1 用间接寻址方法实现表的动因和构想

动因:综合数组和指针实现两者的优点。

构想:将数组和指针两种实现方式结合起来,让数组中原来存储元素的地方改为存储指向元素的指针。其结构图如下:

2.4 用间接寻址方法实现表

- 2.4.2 用间接寻址实现ADT表(List)的优缺点
- ♣ 优点:
 - ♣ (1)与用数组实现一样,可以方便地随机存取表中任一位置的 元素。
 - ♣ (2)与用指针实现一样,在执行插入或删除运算时,不需要移动元素来腾出空间或填补空缺。(当元素的粒度很大时,移动元素是很费时的。)

♣ 缺点:

- ♣ (1)与用数组实现一样,需要预先确定table的大小。当表长变化很大时,这比较难。
- ♣ (2)与用指针实现一样,需要额外的存储空间,即额外的指针 数组table。

2.5 用游标实现表

2.5.1 用游标实现表的动因和构想

- → 动因:对于有多个同类表的应用,希望通过自主调济内存资源,达到资源的更有效合理的利用。
- → 构想: 从操作系统申请一个较大的数组S, 然后自主地支配S中的单元,在S中用游标模拟指针实现表,并让多个同类的表共享这个数组,如下页图。数组S[12]存放着相同类型的两个表A和B,其中表A含有3个元素;表B含有2个元素。

《算法与数据结构》 Algorithms and Data Structures

2.5 用游标实现表

first1指示S中尚未被使用的子段的起始单元; first2指示S中被使用过、但目前处于闲的单元组成的一条可管理的链。 此其中的单元优先于first1指示的子段中的单元满足应用的需要。

2.5 用游标实现表

2.5.2 用游标实现表的优缺点

♣ 优点:可实现多个同类的表共享同一片连续存储 空间,给用户予资源调济的自主权。

♣ 缺点:应该向操作系统申请多大的连续存储空间 依赖于具体的应用,不容易把握。

2.6 用单循环链实现表

- 2.6.1 用单循环链实现表的动因和构想
- → 动因:在用指针实现表时,表尾结点中的指针为空指针 NULL。人们希望把这个指针用起来,提高查找的效率。
- ♣ 构想:引入哨兵结点,并将尾结点的空指针改为指向哨兵结点的指针,使整个链表形成一个环。然后,用指向最后结点的指针表征我们的ADT表,结构如下图。

照此,找最后元素只需O(1),找首元素仍只需O(1)。

2.6 用单循环链实现表

2.6.2 用单循环链实现表的优点:

与单链表相比,可在O(1)的时间里找到表首元素和表尾元素。

2.7 用双链实现表

- 1、用双链实现表的动因和构想
- → 动因:无论在用指针实现表还是在用单循环链实现表时,对于表中任一元素x,都不可能在O(1)时间里找到它的前驱。为了能在O(1)时间里既能找到前驱又能找到后继,提出了双链表。
- ♣ 构想: 在用指针实现表的每一个结点中增加一个 指向前驱的指针。结构如下图

2.7 用双链实现表

- 2、用双循环链实现表的动因和构想
- ▲ 动因: 从双链到双循环链类似于从单链到单循环链。
- ♣ 构想:引入哨兵结点,并将双链表的首、尾结点的空指针改为指向哨兵结点的指针,而哨兵结点的左、右指针分别指向尾元素、首元素所在的结点,使整个链表形成一个双链环。然后,用指向哨兵结点的指针表征我们的ADT表。结构如下图。

《算法与数据结构》

Algorithms and Data Structures

•删除过程:

3、用双循环链实现表的优缺点

- ♣ 优点:(1)可在0(1)的时间里找到表中任意一个元素的前驱;
 - (2)可简化一些基本运算。
- ♣ 缺点: 以更多的存储空间为代价

2.8 表的搜索游标

1、表的搜索游标的作用:

在对表进行各种操作时,常需要对表进行顺序扫描。为了 使这种顺序扫描具有通用性,可将与之相关的运算定义为 ADT表的基本运算。

2、表的搜索游标常用的基本运算:

- (1) IterInit(L):初始化搜索游标
- (2) IterNext(L): 当前搜索游标的下一个位置
- (3) CurrItem(L): 当前搜索游标处的表元素
- (4) InsertCurr(x,L): 在当前搜索游标处插入元素x
- (5) DeleteCurr(L): 删除当前搜索游标处的元素

2.9 表的应用举例

——Josephus排列问题

★问题描述:

Josephus 排列问题定义如下: 假设 n 个竞赛者排成一个环形。给定一个正整数 m, 从某个指定的第1个人开始,沿环计数,每遇到第 m 个人就让其出列,且计数继续进行下去。这个过程一直进行到所有的人都出列为止。最后出列者为优胜者。每个人出列的次序定义了整数1,2,…,n的一个排列。这个排列称为一个(n,m)Josephus 排列。

例如,(7,3)Josephus 排列为 3,6,2,7,5,1,4。

★编程任务:

- (1) 用抽象数据类型表设计一个求(n, m) Josephus 排列的算法。
- (2) 试设计一个算法,对于给定的正整数 n 和 k, $1 \le k \le n$,求正整数 m,使 (n,m) Josephus 排列的最后一个数是 k。

《算法与数据结构》 Algorithms and Data Structures

THE END