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
- 2.4 一元多项式的表示和实现

上节复习

链表是线性表的链式存储表示,逻辑上相邻的元素不一定在存储位置上相 连

链表由结点组成,每个结点包含数据域Data和指针Next

带头结点的单链表

单链表空: head->next == NULL; 单链表末尾p->next=NULL

链表的运算

单链表的查找要从头结点开始往后搜索,时间复杂度为0(n)

单链表的插入和删除的时间复杂度都为0(n)

插入修改指针: P_{i-1}->next=S; S->next=P_i;

删除修改指针: P_{i-1}->next=P_i->next; free(P_i);

五. 循环链表

- ◆循环链表是一种特殊的线性链表
- ◆ 循环链表中最后一个结点的指针域指向头结点,整个链表形成一个环
- ◆循环链表的查找、插入、删除和单链表基本一致
- ◆ 与单链表的区别
 - (1) 空链表: L → next== L;
 - (2) 表尾结点: **p** → **next== L**;

六. 双向链表

◆ 双向链表也是一种特殊的线性链表, 双向链表中每个结点有两个指针, 一个指针指向直接后继(next), 另一个指向直接前驱(prior)

六. 双向链表

◆ 双向链表中存在两个环(一个是直接后继环,另一个是直接 前驱环)

- (1) 表尾结点: p→ next= L;
- (2) 空链表: L→prior=L , L→next=L;

- 六. 双向链表
- ◆双向链表的定义

//定义一个双向链表的结点

Typedef struct DuLNode {

ElemType data;

struct DuLNode *prior;

struct DuLNode *next;

}DuLNode, *DuLinkList;

对于任何一个中间结点有:

p = p-next->prior

p = p->prior->next

六. 双向链表

◆双向链表获取第i个位置的元素

//L为带头结点的单链表头指针,当第i个元素存在时,其值赋给e并返回 OK,否则返回ERROR

```
DuLinkList GetElemP_DuL(DuLinkList DL, int i) {
 DuLinkList p;
 p = DL->next;
 int j = 1; // 初始化, p指向第一个结点, j为计数器
 while ( p!=DL && j<i ) {
 //顺指针向后查找,直到p指向第i个元素或p指向表头
 p = p-next;
 ++j;
 if ( p==DL && j<i ) return NULL; // 第i个元素不存在
 else return p;
} // GetElem | L
```


- 六. 双向链表
- ◆ 双向链表的插入需要改变两个方向的指针

- 六. 双向链表
- ◆双向链表的插入


```
Status ListInsert_DuL(DuLinkList &L, int i, ElemType e) { //算法2.18
// 在带头结点的双链循环线性表L的第i个元素之前插入元素e,
 DuLinkList p,s;
 if (!(p = GetElemP_DuL(L, i))) // 在L中确定第i个元素的位置指针p
 return ERROR; // 第i个元素不存在
 if (!(s = (DuLinkList)malloc(sizeof(DuLNode))))
 return ERROR;
 s->data = e;
 s->prior = p->prior;
 p->prior->next = s;
 s->next=p;
 p->prior = s;
 return OK;
} // ListInsert_DuL
```

- 六. 双向链表
- ◆ 双向链表的删除需要改变两个方向的指针

p->prior->next = p->next; p->next->prior = p->prior;

- 六. 双向链表
- ◆双向链表的删除

```
Status ListDelete_DuL(DuLinkList &L, int i, ElemType &e) {//算法2.19
// 删除带头结点的双链循环线性表L的第i个元素
 DuLinkList 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; // 即第i个元素不存在
e = p->data;
 p->prior->next = p->next;
 p->next->prior = p->prior;
free(p);
 return OK;
} // ListDelete_DuL
```

- 七. 顺序表与链表的比较(空间)
- ◆ 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(要包含指针域)

七. 顺序表与链表的比较(时间)

◆ 存取方式

顺序表可以随机存取,也可以顺序存取 链表必须顺序存取

◆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

- 七. 顺序表与链表的比较(应用)
- ◆ 如果线性表主要是存储大量的数据,并主要用于查找时,采 用顺序表较好,如数据库
- ◆ 如果线性表存储的数据元素经常需要做插入与删除操作,则 采用链表较好,如操作系统中进程控制块(PCB)的管理,内 存空间的管理等

八. 一元多项式的表示与运算

- 一元多项式: $f(x) = a_0 + a_1 x + \dots + a_{n-1} x^{n-1} + a_n x^n$
 - $\operatorname{hn+1}$ 个系数唯一确定,在计算机中可用线性表(p_0 , p_1 , p_2 , ..., p_n)表示。
 - 主要运算:多项式相加、相减、相乘等

不失一般性,设有两个一元多项式:

$$P(x) = p_0 + p_1 x + p_2 x^2 + \dots + p_n x^n,$$

$$Q(x) = q_0 + q_1 x + q_2 x^2 + \dots + q_m x^m \quad (m < n)$$

$$R(x) = P(x) + Q(x)$$

R(x)由线性表 $R((p_0+q_0), (p_1+q_1), (p_2+q_2), ..., (p_m+q_m), ..., p_n)$ 唯一表示。

八. 一元多项式的表示与运算

【分析】多项式的关键数据是:多项式项数n、每一项的系数 a_i (及相应指数i)。有3种不同的表示方法。

方法1: 采用顺序存储结构直接表示

例如:
$$f(x) = 4x^5 - 3x^2 + 1$$

- 八. 一元多项式的表示与运算
- ◆ 顺序存储表示的相加
 - ☑ 用顺序表示的相加非常简单。访问第5项可直接访问: L.a[4].coef, L.a[4].expn
 - ☞ 两个多项式相加就是在两个顺序表中寻找指数expn相同的元素把两者的系数coef相加

図 例如 $f(x)=5+x+2x^2+3x^3$, $p(x)=-5-x+6x^2+4x^4$,两者相加 R(x)=f(x)+p(x)

下标	0	1	2	3	4
f(x)	5	1	2	3	0
p(x)	-5	-1	6	0	4
R(x)	0	0	8	3	4

系数为0的部分不显示, 最终结果: $R(x)=8x^2+3x^3+4x^4$

方法2: 采用顺序存储结构表示多项式的非零项。

每个非零项 $a_i x^i$ 涉及两个信息:指数 i 和系数 a_i ,可以将一个多项式看成是一个 $(a_i$,i)二元组的集合。

```
typedef struct
{
 float coef; /*系数部分*/
 int expn; /*指数部分*/
} ElemType;
```

方法2: 采用顺序存储结构表示多项式的非零项。

例如:
$$P_1(x) = 9x^{12} + 15x^8 + 3x^2$$
和 $P_2(x) = 26x^{19} - 4x^8 - 13x^6 + 82$

❖ 相加过程:

- ▶ 比较(9,12)和(26,19),将(26,19)移到结果多项式;
- ▶继续比较(9,12)和(-4,8),将(9,12)移到结果多项式;
- ▶ 比较(15,8)和(-4,8),15+(-4)=11,不为0,将新的一项(11,8)增加到结果多项式:
- ▶ 比较(3,2)和(-13,6),将(-13,6)移到结果多项式;
- ▶ 比较(3,2)和(82,0),将(3,2)移到结果多项式;
- ▶将(82,0)直接移到结果多项式。
- ▶ 最后得到的结果多项式是: ((26,19), (9,12), (11,8), (-13,6), (3,2), (82,0))

$$P_2(x) = 26x^{19} + 9x^{12} + 11x^8 - 13x^6 + 3x^2 + 82$$

下标i	0	1	2
系数	9	15	3
指数	12	8	2

下标i	
系数	
指数	

0	1	2	3
26	–4	-13	82
19	8	6	0

 $P_1(x)$

 $P_2(x)$

方法3: 采用链表结构来存储多项式的非零项。

每个链表结点存储多项式中的一个非零项,包括系数和指数两个数据域以及一个指针域,表示为:

coef	expon	link
------	-------	------

八. 一元多项式的表示与运算

- ◆链式存储表示的相加
 - 少 当采用链式存储表示时,根据结点类型定义,凡是系数为**0**的项不在链表中出现,从而可以大大减少链表的长度。
 - 相加的实质是:
 - ✓ 指数不同: 是链表的合并
 - ✓ 指数相同: 系数相加,和为0,去掉结点;和不为0,修改结点的 系数域
- ◆程序实现的操作包括:
 - (3) 多项式链表创建、相加、输出
 - (S) 项插入、删除、查找

八. 一元多项式的表示与运算

多项式链表相加的实现 Ploy add_ploy(ploy *La, ploy *Lb) //La, Lb为头指针,结果保存在La中 Lc=pc=La; pa=La->next; pb=Lb->next; while (pa!=NULL && pb!=NULL) if (pa->expn < pb->expn) { pc->next = pa; pc = pa; pa = pa->next; } else if (pa->expn > pb->expn) { pc->next=pb; pc=pb; pb=pb->next; } (未完见下页)

八. 一元多项式的表示与运算

◆ 多项式链表相加的实现(续)

```
else
 x = pa->coef + pb->coef;
 if (abs(x)<=1.0e-6) //如果系数和为0,删除两个结点
 { ptr = pa ; pa = pa->next ; free(ptr) ;
 ptr = pb; pb = pb->next; free(ptr);
 // 如果系数和不为0,修改其中一个结点的系数域,删除另一个结点
 else
 \{ pc->next = pa : pa->coef = x : \}
 pc=pa; pa=pa->next;
 ptr=pb ; pb=pb->next ; free(pb) ;
 }//end else
} // end while
if (pa==NULL) pc->next = pb;
else pc->next = pa;
return (Lc);
```

第2章总结

- ◆ 线性表是n个数据元素的有限序列,数据同一性、数据顺序性
- ◆ 顺序表是用一组地址连续的存储单元依次存储线性表的数据元素 采用一维数组表示顺序表 顺序表的创建需要为数组分配空间

顺序表的数据结构包括*elem、length、listsize 顺序表的插入: n-i+1个元素往后移动,时间复杂度0(n)

顺序表的删除: n-i个元素往前移动,时间复杂度0(n)

◆ 链表是线性表的链式存储表示,逻辑上相邻的元素不一定在存储位置上 相连

链表由结点组成,每个结点包含数据域Data和指针Next 带头结点的单链表

链表的查找只有从头结点开始,顺链一步步查找,时间复杂度0(n)链表插入和删除,对指针的修改,时间复杂度0(n)

◆ 静态链表、循环链表、双向链表

练习

习题1. 已知非空循环链表,设h是指向头结点的指针,p是辅助指针。执行以下程序段的作用是什么?

```
p=h;
while ( p->next->next != h )
 p=p->next;
p->next=h;
```

习题2. 双向链表中前驱指针为prior,后继指针为next,在指针P所指结点前插入指针S所指的结点,请写出要执行的四行语句?