

数据结构与算法(二)

张铭 主讲

采用教材:张铭,王腾蛟,赵海燕编写高等教育出版社,2008.6 ("十一五"国家级规划教材)

https://pkumooc.coursera.org/bdsalgo-001/

第二章 线性表

- 2.1 线性表
- $\{a_0, a_1, \dots, a_{n-1}\}$
- 2.2 顺序表

・2.3 链表

· 2.4 顺序表和链表的比较

线性表

2.1 线性表

线性表的概念

- ・ 线性表简称表 , 是零个或多个元素的有穷序列 , 通常可以表示成 k_0 , k_1 , ... , k_{n-1} ($n \ge 1$)
 - 表目:线性表中的元素(可包含多个数据项,记录)
 - 索引(下标): i 称为表目 k_i 的 "索引"或 "下标"
 - 表的长度:线性表中所含元素的个数 n
 - 空表: 长度为零的线性表(n = 0)
- · 线性表特点:
 - 操作灵活,其长度可以增长、缩短

线性结构

- · 二元组 $B = (K, R) K = \{a_0, a_1, ..., a_{n-1}\} R = \{r\}$
 - 有一个唯一的**开始结点**,它没有前驱,有一个唯一的直接后继
 - 一个唯一的**终止结点**,它有一个唯一的直接前驱,而没有后继
 - 其它的结点皆称为 **内部结点**,每一个内部结点都有且仅有一个唯一的直接有前驱,也有一个唯一的直接后继
 - $< a_i, a_{i+1} > a_i$ 是 a_{i+1} 的前驱, a_{i+1} 是 a_i 的后继
 - 前驱/后继关系r , 具有 反对称性 和 传递性

特点

线性结构

• 特点

- 均匀性:虽然不同线性表的数据元素可以是各种各样的,但对于同一线性表的各数据元素必定具有相同的数据类型和长度
- 有序性: 各数据元素在线性表中都有自己的位置, 且数据元素之间的相对位置是线性的

分类

线性结构

- ·按复杂程度划分
 - 简单的:线性表、栈、队列、散列表
 - 高级的:广义表、多维数组、文件......
- ·按访问方式划分
 - 直接访问型 (direct access)
 - 顺序访问型 (sequential access)
 - 目录索引型 (directory access)

分类

线性结构

- · 按操作划分(详见后)
 - 线性表
 - · 所有表目都是同一类型结点的线性表
 - ・不限制操作形式
 - · 根据存储的不同分为: 顺序表, 链表
 - 栈 (LIFO, Last In First Out)
 - · 插入和删除操作都限制在表的同一端进行
 - 队列 (FIFO, First In First Out)
 - ·插入操作在表的一端 , 删除操作在另一端

线性表

2.1 线性表

2.1 线性表

- · 三个方面
 - 线性表的逻辑结构
 - 线性表的存储结构
 - 线性表运算

线性表逻辑结构

- ・主要属性包括
 - 线性表的长度 预留存储, 数据规模
 - 表头 (head)
 - 表尾 (tail)
 - 当前位置 (current position)

先於信,再操作

线性表分类(按存储)

- ・线性表
 - 所有表目都是同一类型结点的线性表
 - 不限制操作形式
 - 根据存储的不同分为:顺序表,链表

线性表的存储结构

- ・顺序表
 - 按索引值从小到大存放在一片相邻的连续区域
 - 紧凑结构,存储密度为1

- ・链表
 - 单链表
 - 双链表
 - 循环链表

线性表分类(按操作)

- ・线性表
 - 不限制操作
- ・桟
 - 在同一端操作
- · 队列
 - 在两端操作

线性表分类(按操作)

- · 栈 (LIFO, Last In First Out)
 - 插入和删除操作都限制在表的同一端进行

线性表分类(按操作)

- · 队列 (FIFO, First In First Out)
 - 插入操作在表的一端 , 删除操作在另一端
- ·rear实指

删除

线性表的运算

- ・建立线性表
- ・清除线性表
- · 插入一个新元素
- ·删除某个元素
- ・修改某个元素
- ・排序
- ・检索

线性表类模板

```
template <class T> class List {
  void clear();  // 置空线性表
  bool isEmpty(); // 线性表为空时,返回 true
  bool append(const T value);
 // 在表尾添加一个元素 value , 表的长度增 1
  bool insert(const int p, const T value);
 // 在位置 p 上插入一个元素 value , 表的长度增 1
  bool delete(const int p);
 // 删除位置 p 上的元素 , 表的长度减 1
  bool getPos(int& p, const T value);
 // 查找值为 value 的元素并返回其位置
  bool getValue(const int p, T& value);
 // 把位置 p 元素值返回到变量 value
  bool setValue(const int p, const T value);
 // 用 value 修改位置 p 的元素值
};
```

线性表

思考

- · 线性表有哪些分类方式?
- · 各种线性表名称中,哪些跟存储结构相 关?哪些跟运算相关?

第二章 线性表

- 2.1 线性表
- 2.2 顺序表
- 2.3 链表

· 2.4 顺序表和链表的比较

tail

链表 (linked list)

- ·通过指针把它的一串存储结点链接成一个链
- · 存储结点由两部分组成:
 - 数据域 + 指针域(后继地址)

data next

2.3 链表

· 分类(根据链接方式和指针多寡)

单链表 (singly linked list)

·简单的单链表

- 整个单链表: head

- 第一个结点: head

- 空表判断: head == NULL

- 当前结点 a₁: curr

单链表 (singly linked list)

·带头结点的单链表

- 整个单链表: head

- 第一个结点: head->next , head ≠ NULL

- 空表判断: head->next == NULL

当前结点a₁: fence->next (curr 隐含)

单链表的结点类型

```
template <class T> class Link {
 public:
 data;
 // 用于保存结点元素的内容
 Link<T> * next;
 // 指向后继结点的指针
 Link(const T info, const Link<T>* nextValue = NULL) {
 data = info;
 next = nextValue;
 Link(const Link<T>* nextValue) {
 next = nextValue;
};
```


单链表类定义

```
template <class T> class lnkList: public List<T> {
  private:
  Link<T> * head, *tail;
 // 单链表的头、尾指针
  Link<T> *setPos(const int p);
 // 第p个元素指针
 public:
  lnkList(int s);
 // 构造函数
  ~lnkList();
 // 析构函数
  bool isEmpty();
 // 判断链表是否为空
  void clear();
 // 将链表存储的内容清除 , 成为空表
  int length();
 // 返回此顺序表的当前实际长度
  bool append(cosnt T value);
 // 表尾添加一个元素 value , 表长度增 1
  bool insert(cosnt int p, cosnt T value); // 位置 p 上插入一个元素
 // 删除位置 p 上的元素 , 表的长度减 1
  bool delete(cosnt int p);
  bool getValue(cosnt int p, T& value); // 返回位置 p 的元素值
  bool getPos(int &p, const T value); // 查找值为 value 的元素
```


查找单链表中第 i 个结点

```
// 函数返回值是找到的结点指针
template <class T> // 线性表的元素类型为 T
Link<T> * lnkList <T>:: setPos(int i) {
  int count = 0;
 if (i == -1) // i 为 -1 则定位到头结点
 return head;
  // 循链定位, 若i为0则定位到第一个结点
  Link<T>*p = head->next;
  while (p != NULL && count < i) {
 p = p \rightarrow next;
 count++;
 // 指向第 i 结点 , i = 0,1,... , 当链表中结点数小于 i 时返回 NULL
  return p;
```


单链表的插入

- ·创建新结点
- · 新结点指向右边的结点
- · 左边结点指向新结点

单链表插入算法

```
// 插入数据内容为value的新结点作为第 i 个结点
 // 线性表的元素类型为 T
template <class T>
bool lnkList<T> :: insert(const int i, const T value) {
  Link<T> *p, *q;
  if ((p = setPos(i -1)) == NULL) { // p 是第 i 个结点的前驱
 cout << " 非法插入点"<< endl;
 return false;
  q = new Link < T > (value, p -> next);
  p \rightarrow next = q;
  if (p == tail)
 // 插入点在链尾, 插入结点成为新的链尾
 tail = q;
  return true;
```


单链表的删除

- · 从链表中删除结点 x
 - 1. 用 p 指向元素 x 的结点的前驱结点
 - 2. 删除元素为 x 的结点
 - 3. 释放 x 占据的空间

单链表删除示意

2.3 链表


```
p = head;
while (p->next!=NULL && p->next->info!= x)
 p = p->next;
```


删除值为 x 的结点


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


单链表删除算法

```
template <class T> // 线性表的元素类型为 T
bool lnkList<T>:: delete((const int i) {
  Link<T> *p, *q;
 // 待删结点不存在,即给定的i大于当前链中元素个数
 if ((p = setPos(i-1)) == NULL \parallel p == tail) {
 cout << " 非法删除点 " << endl;
 return false;
 // q 是真正待删结点
 q = p \rightarrow next;
 // 待删结点为尾结点,则修改尾指针
 if (q == tail) {
 tail = p;
 p->next = NULL:
 else
 // 删除结点 q 并修改链指针
 p->next = q->next;
 delete q;
 return true;
```


单链表上运算的分析

- 对一个结点操作,必先找到它,即用一个指针指向它
- 找单链表中任一结点,都必须从第一个点开始

```
p = head;
while (没有到达) p = p->next;
```


- 单链表的时间复杂度 O(n)
 - 定位: O(n)
 - 插入: O(n) + O(1)
 - 删除:O(n) + O(1)

双链表(double linked list)

- 为弥补单链表的不足,而产生双链表
 - 单链表的 next 字段仅仅指向后继结点,不能有效地找到前驱,反之亦然
 - 增加一个指向前驱的指针

prev data next

双链表及其结点类型的说明

```
template <class T> class Link {
  public:
  T data:
 // 用于保存结点元素的内容
  Link<T> *prev; // 指向前驱结点的指针
  Link(const T info, Link<T>* preValue = NULL, Link<T>* nextValue = NULL) {
  // 给定值和前后指针的构造函数
 data = info;
 next = nextValue;
 prev = preValue;
  Link(Link<T>* preValue = NULL, Link<T>* nextValue = NULL) {
  // 给定前后指针的构造函数
 next = nextValue;
 prev = preValue;
```


双链表插入过程(注意顺序)

在p所指结点后面插入一个新结点

删除 p 所指的结点

p->prev->next=p->next

p->next->prev=p->prev

p->next=NULL

p->prev=NULL

- ・如果马上删除 p
 - 则可以不赋空

2.3 链表

循环链表 (circularly linked list)

- · 将单链表或者双链表的头尾结点链接起来,就是一个循环链表
- · 不增加额外存储花销, 却给不少操作带来了方便
 - 从循环表中任一结点出发,都能访问到表中其他结点

2.3 链表

链表的边界条件

- · 几个特殊点的处理
 - 头指针处理
 - 非循环链表尾结点的指针域保持为 NULL
 - 循环链表尾结点的指针回指头结点
- ・链表处理
 - 空链表的特殊处理
 - 插入或删除结点时指针勾链的顺序
 - 指针移动的正确性
 - ・插入
 - · 查找或遍历

思考

- · 带表头与不带表头的单链表?
- · 处理链表需要注意的问题?

第二章 线性表

- 2.1 线性表
- ・2.3 链表
- · 2.4 顺序表和链表的比较

2.2 顺序表

- ·也称向量,采用定长的一维数组存储结构
- ・主要特性
 - 元素的类型相同
 - 元素<mark>顺序</mark>地存储在连续存储空间中,每一个元素有唯一的索引值
 - 使用常数作为向量长度
- ・数组存储
- · 读写其元素很方便 , 通过下标即可指定位置
 - 只要确定了首地址,线性表中任意数据元素都可以随机 存取

2.2 顺序表

· 元素地址计算如下所示:

-
$$Loc(k_i) = Loc(k_0) + c \times i$$
, $c = sizeof(ELEM)$

逻辑地址 数据元素 (下标)

 $\begin{array}{c|cccc} 0 & k_0 & & \\ 1 & k_1 & & \\ \dots & & & \\ i & k_i & & \\ \dots & & & \\ n\text{-}1 & k_{n\text{-}1} & & \\ \end{array}$

存储地址 数据元素

$$\begin{array}{c|cccc} Loc(k_0) & k_0 \\ Loc(k_0) + c & k_1 \\ & \cdots & \\ Loc(k_0) + i^*c & k_i \\ & \cdots \\ Loc(k_0) + (n-1)^*c & k_{n-1} \end{array}$$

顺序表类定义

```
// 顺序表,向量
class arrList : public List<T> {
 // 线性表的取值类型和取值空间
private:
 T * aList;
 // 私有变量,存储顺序表的实例
 // 私有变量,顺序表实例的最大长度
 int maxSize:
 int curLen;
 // 私有变量,顺序表实例的当前长度
 // 私有变量, 当前处理位置
 int position;
public:
 arrList(const int size) {
 // 创建新表,设置表实例的最大长度
 maxSize = size; aList = new T[maxSize];
 curLen = position = 0;
 // 析构函数 , 用于消除该表实例
 ~arrList() {
 delete [] aList;
```


顺序表类定义

```
void clear() { // 将顺序表存储的内容清除,成为空表
 delete [] aList; curLen = position = 0;
 aList = new T[maxSize];
 int length();
 // 返回当前实际长度
 bool append(const T value);
 // 在表尾添加元素 v
 bool insert(const int p, const T value); // 插入元素
 // 删除位置 p 上元素
 bool delete(const int p);
 bool setValue(const int p, const T value);
 // 设元素值
 bool getValue(const int p, T& value); // 返回元素
 // 查找元素
  bool getPos(int &p, const T value);
};
```


顺序表上的运算

- 重点讨论
 - 插入元素运算
 - bool insert(const int p, const T value);
 - 删除元素运算
 - bool delete(const int p);
- · 其他运算请大家思考.....

顺序表的插入图示

顺序表的插入

```
// 设元素的类型为T , aList是存储顺序表的数组 , maxSize是其最大长度;
// p为新元素value的插入位置,插入成功则返回true , 否则返回false
template <class T> bool arrList<T> :: insert (const int p, const T value) {
  int i;
  if (curLen >= maxSize) { // 检查顺序表是否溢出
 cout << "The list is overflow"<< endl; return false;</pre>
  if (p < 0 || p > curLen) { // 检查插入位置是否合法
 cout << "Insertion point is illegal"<< endl; return false;</pre>
  for (i = curLen; i > p; i--)
 aList[i] = aList[i-1];  // 从表尾 curLen -1 起往右移动直到 p
  // 表的实际长度增 1
  curLen++;
  return true;
```


顺序表的删除图示

顺序表的删除

```
// 设元素的类型为 T;aList是存储顺序表的数组; p 为即将删除元素的位置
// 删除成功则返回 true , 否则返回 false
template <class T> // 顺序表的元素类型为 T
bool arrList<T> :: delete(const int p) {
  int i;
  if (curLen <= 0 ) { // 检查顺序表是否为空
 cout << " No element to delete \n"<< endl;</pre>
 return false;
  if (p < 0 || p > curLen-1) { // 检查删除位置是否合法
 cout << "deletion is illegal\n"<< endl;</pre>
 return false ;
 for (i = p; i < curLen-1; i++)
 aList[i] = aList[i+1]; // 从位置p开始每个元素左移直到 curLen
 // 表的实际长度减1
 curLen--;
 return true;
```


顺序表插入删除运算的算法分析

- · 表中元素的移动
 - 插入: 移动 n i
 - 删除:移动 n i 1 个
- i 的位置上插入和删除的概率分别是 p_i 和 p_i'
 - 插入的平均移动次数为

$$M_i = \sum_{i=0}^n (n-i)p_i$$

- 删除的平均移动次数为

$$M_d = \sum_{i=0}^{n-1} (n-i-1)p_i'$$

算法分析

·如果在顺序表中每个位置上插入和删除元

素的概率相同,即
$$p_i = \frac{1}{n+1}$$
, $p_i' = \frac{1}{n}$

$$M_{i} = \frac{1}{n+1} \sum_{i=0}^{n} (n-i) = \frac{1}{n+1} \left(\sum_{i=0}^{n} n - \sum_{i=0}^{n} i \right)$$
$$= \frac{n(n+1)}{n+1} - \frac{n(n+1)}{2(n+1)} = \frac{n}{2}$$

$$M_{d} = \frac{1}{n} \sum_{i=0}^{n} (n-i-1) = \frac{1}{n} (\sum_{i=0}^{n} n - \sum_{i=0}^{n} i - n)$$
$$= \frac{n^{2}}{n} - \frac{(n-1)}{2} - 1 = \frac{n-1}{2}$$

时间代价 为O(n)

思考

- · 顺序表中,插入删除操作需要考虑哪些问题?
- · 顺序表有哪些优缺点?

第二章 线性表

- 2.1 线性表
- 2.2 顺序表
- ・2.3 链表
- · 2.4 顺序表和链表的比较

2.4 线性表实现方法的比较

- ・顺序表的主要优点
 - 没有使用指针,不用花费额外开销
 - 线性表元素的读访问非常简洁便利
- ・链表的主要优点
 - 无需事先了解线性表的长度
 - 允许线性表的长度动态变化
 - 能够适应经常插入删除内部元素的情况
- ・总结
 - 顺序表是存储静态数据的不二选择
 - 链表是存储动态变化数据的良方

顺序表和链表的比较

・顺序表

- 插入、删除运算时间代价 O(n), 查找则可常数时间完成
- 预先申请固定长度的连续空间
- 如果整个数组元素很满,则没有结构性存储开销

・链表

- 插入、删除运算时间代价 O(1),但找第i个元素运算时间 代价 O(n)
- 存储利用指针,动态地按照需要为表中新的元素分配存储空间
- 每个元素都有结构性存储开销

顺序表和链表存储密度

- n 表示线性表中当前元素的数目,
- P表示指针的存储单元大小(通常为4 bytes)
- E 表示数据元素的存储单元大小
- D 表示可以在数组中存储的线性表元素的最大数目
- ・空间需求
 - 顺序表的空间需求为 DE
 - 链表的空间需求为 n(P + E)
- · n 的临界值,即 n > DE / (P+E)
 - n 越大, 顺序表的空间效率就更高
 - 如果P = E,则临界值为 n = D/2

应用场合的选择

- ·顺序表不适用的场合
 - 经常插入删除时,不宜使用顺序表
 - 线性表的最大长度也是一个重要因素
- ・链表不适用的场合
 - 当读操作比插入删除操作频率大时,不应选择链表
 - 当指针的存储开销,和整个结点内容所占空间相比其 比例较大时,应该慎重选择

顺序表和链表的选择

・顺序表

- 结点总数目大概可以估计
- 线性表中结点比较稳定(插入删除少)
- n > DE / (P + E)

・链表

- 结点数目无法预知
- 线性表中结点动态变化(插入删除多)
- n < DE / (P + E)

线性表

思考

- ·顺序表和链表的选择?
 - 结点变化的动态性
 - 存储密度

思考:一元多项式的表达

- · 一元多项式: $P_n(x) = p_0 + p_1 x + p_2 x^2 + ... + p_n x^n$
- · 线性表表示: $P = (p_0, p_1, p_2, ..., p_n)$
- · 顺序表表示:只存系数 (第 i 个元素存 xⁱ 的系数)

数据稀疏的情况: $p(x) = 1 + 2x^{10000} + 4x^{40000}$

• 链表表示: 结点结构

数据结构与算法

谢谢聆听

国家精品课"数据结构与算法" http://www.jpk.pku.edu.cn/pkujpk/course/sjjg/

> 张铭,王腾蛟,赵海燕 高等教育出版社,2008. 6。"十一五"国家级规划教材