第六节 链表结构

【存储方式的分类】: 顺序存储结构和链式存储结构;

【顺序存储结构】: 在(子)程序的说明部分就必须加以说明,以便分配固定大小的存储单元,直到(子)程序结束,才释放空间。因此,这种存储方式又称为静态存储。所定义的变量相应的称为静态变量。它的优缺点如下:

- 1、优点:可以通过一个简单的公式随机存取表中的任一元素,逻辑关系上相邻的两个元素在物理位置上也是相邻的,且很容易找到前趋与后继元素;
- 2、缺点:在线性表的长度不确定时,必须分配最大存储空间,使存储空间得不到充分利用,浪费了宝贵的存储资源;线性表的容量一经定义就难以扩充;在插入和删除线性表的元素时,需要移动大量的元素,浪费了时间;

【链式存储结构】: 在程序的执行过程中,通过两个命令向计算机随时申请存储空间或随时 释放存储空间,以达到动态管理、使用计算机的存储空间,保证存储资源的充分利用。这样 的存储方式称为动态存储。所定义的变量称为动态变量。它的优点如下:

可以用一组任意的存储单元(这些存储单元可以是连续的,也可以不连续的)存储线性 表的数据元素,这样就可以充分利用存储器的零碎空间;

【概念】:为了表示任意存储单元之间的逻辑关系,对于每个数据元素来说,除了要存储它本身的信息(数据域、data)外,还要存储它的直接后继元素的存储位置(指针域、link或 next)。我们把这两部分信息合在一起称为一个"结点 node"。

- 1、N个结点链接在一起就构成了一个链表。N=0时,称为空链表。
- 2、为了按照逻辑顺序对链表中的元素进行各种操作,我们需要定义一个变量用来存储整个链表的第一个结点的物理位置,这个变量称为"头指针、H或 head"。也可以把头指针定义成一个结点,称为"头结点",头结点的数据域可以不存储任何信息,也可以存储线性表的长度等附加信息,头结点的指针域(头指针)存储指向第一个结点的指针,若线性表为空表,则头结点的指针域为空(NIL)。由于最后一个元素没有后继,所以线性表中最后一个结点的指针域为空(NIL)。
 - 3、由于此链表中的每个结点都只包含一个指针域,故称为"线性链表或单链表"。

(一) 单链表的定义

1. 类型和变量的说明

```
struct Node
{
 int data;
 Node *next;
};
Node *p;
```

2. 申请存储单元 //动态申请、空间大小由指针变量的基类型决定 p=new Node:

3. 指针变量的赋值

指针变量名=NULL; //初始化,暂时不指向任何存储单元

如何表示和操作指针变量?不同于简单变量(如 A=0;), c++规定用"指针变量名->"的形式引用指针变量(如 P->data=0;)。

(二) 单链表的结构、建立、输出

由于单链表的每个结点都有一个数据域和一个指针域,所以,每个结点都可以定义成一个记录。比如,有如下一个单链表,如何定义这种数据结构呢?

下面给出建立并输出单链表的程序,大家可以把它改成过程用在以后的程序当中。

```
#include<iostream>
using namespace std;
struct Node
{
 int data;
 Node *next;
};
Node *head, *p, *r;
 //r 指向链表的当前最后一个结点,可以称为尾指针
int x;
int main()
  cin>>x:
  head=new Node;
 //申请头结点
  r=head;
  while (x!=-1)
 //读入的数非-1
 //否则,申请一个新结点
 p=new Node;
 p->data=x;
 p->next=NULL;
 //把新结点链接到前面的链表中,实际上 r 是 p 的直接前趋
 r-next=p;
 //尾指针后移一个
 r=p;
 cin >> x;
 //头指针没有数据,只要从第一个结点开始就可以了}
  p=head->next;
  while (p->next!=NULL)
 cout<<p->data<<" ";
 p=p- next;
  cout<<p->data<<endl; //最后一个结点的数据单独输出,也可以改用 do-while 循环
  system("pause");
```


(三) 单链表的操作

1. 查找"数据域满足一定条件的结点"

2. 取出单链表的第 i 个结点的数据域

```
void get(Node *head, int i)
{
 Node *p; int j;
 p=head->next;
 j=1;
 while((p!=NULL)&&(j<i))
 {
 p=p->next;
 j=j+1;
 }
 if((p!=NULL)&&(j==i))
 cout<<p->data;
 else
 cout<<"i not exsit!";
}</pre>
```

3. 插入一个结点在单链表中去

插入结点前和后的链表变化

void insert(Node *head, int i, int x) //插入 X 到第 i 个元素之前

```
{
 Node *p, *s; int j;
 p=head;
 j=0;
 //寻找第 i-1 个结点, 插在它的后面
 while (p!=NULL) && (j < i-1)
 p=p-next;
 j=j+1;
 if (p==NULL)
 cout<<"no this position!";</pre>
 else
 //插入
 s=new Node;
 s->data=x;
 s-\rightarrow next=p-\rightarrow next;
 p->next=s;
}
```

4. 删除单链表中的第 i 个结点(如下图的"b"结点)

删除一个结点前和后链表的变化

```
free(s);
}
```

5. 求单链表的实际长度

```
int len(Node *head)
{
 int n=0;
 p=head
 while(p!=NULL)
 {
 n=n+1;
 p=p->next
 }
 return n;
}
```


(四) 双向链表

每个结点有两个指针域和若干数据域,其中一个指针域指向它的前趋结点,一个指向它的后继结点。它的优点是访问、插入、删除更方便,速度也快了。但"是以空间换时间"。

【数据结构的定义】

```
struct node
{
 int data;
 node *pre, *next; //pre 指向前趋, next 指向后继
}
node *head, *p, *q, *r;
```

下面给出双向链表的插入和删除过程。

删除P结点前后的指针变化

在P结点之前插入S结点前后的指针变化

```
void insert(node *head, int i, int x) //在双向链表的第 i 个结点之前插入 X {
 node *s,*p;
 int j;
 s=new node;
```

```
s->data=x;
 p=head;
 j=0;
 while ((p-)next!=NULL) && (j < i))
 p=p-next;
 j=j+1;
 } //p 指向第 i 个结点
 if(p==NULL)
 cout<<"no this position!";</pre>
 else
 //将结点 S 插入到结点 P 之前
 //将 S 的前趋指向 P 的前趋
 s->pre=p->pre;
 //将 S 作为 P 的新前趋
 p-pe=s;
 s-next=p;
 //将 S 的后继指向 P
 //将 P 的本来前趋结点的后继指向 S
 p-pre->next=s;
 }
}
void delete (node *head, int i) //删除双向链表的第 i 个结点
 int j;
 node *p;
 P=head;
 j=0;
 while((p-)next!=NULL)&&(j<i))
 p=p-next;
 j=j+1;
 //p 指向第 i 个结点
 if (p==NULL)
 cout<<"no this position!";</pre>
 else
 //将结点 P 删除
 //P 的前趋结点的后继赋值为 P 的后继
 p->pre->next=p->next;
 p->next->pre=p->pre;
 //P 的后继结点的前趋赋值为 P 的前趋
 }
```


(五)循环链表

单向循环链表:最后一个结点的指针指向头结点。如下图:

单向循环链表

双向循环链表:最后一个结点的指针指向头结点,且头结点的前趋指向最后一个结点。如下图:

双向循环链表

(六)循环链表的应用举例

约瑟夫环问题

【问题描述】

有 M 个人,其编号分别为 1-M。这 M 个人按顺序排成一个圈(如图)。现在给定一个数 N,从第一个人开始依次报数,数到 N 的人出列,然后又从下一个人开始又从 1 开始依次报数,数到 N 的人又出列. . . 如此循环,直到最后一个人出列为止。

【输入格式】

输入只有一行,包括2个整数M,N。之间用一个空格分开(0 < n <= m <= 100)。

【输出格式】

输出只有一行,包括 M 个整数

【样列输入】

8 5

【样列输出】

5 2 8 7 1 4 6 3

【参考程序】

```
#include <iostream>
using namespace std;
struct node
{
 long d;
 node *next;
};
long n, m;
node *head, *p, *r;
int main()
```

```
{
 long i, j, k, 1;
 cin >> n >> m;
 head=new node;
 head->d=1; head->next=NULL; r=head;
 for (i=2; i \le n; i++)
 p=new node;
 p->d=i;
 p->next=NULL;
 r- next=p;
 r=p;
 r->next=head; r=head;
 for (i=1; i \le n; i++)
 for (j=1; j \le m-2; j++) r=r- \ge next;
 cout << r-> next-> d << "";
 r-next=r-next->next;
 r=r- next;
 }
}
```

【上机练习】

1、利用指针,编写用于交换两个整型变量值的函数。

样例输入: 5 6 样例输出: 6 5

2、利用指针,编写主程序,将输入字符串反序输出。

样例输入: ABCDEFGHIJK 样例输出: KJIHGFEDCBA

3、编写一个用于在字符串中查找某字符的函数。

查找成功,函数返回该字符第一次出现的地址(指针);查找失败,返回 NULL。 编写主函数测试该函数。在主函数中输入原字符串和要查找的字符。如果找到,输出字符在原字符串中的序号;如果找不到,输出"no"。

输入格式:

输入包括两行,第一行为原字符串,第二行为要查找的字符。

输出格式:

输出包括一行,找到输出字符在原字符串中的序号(从1开始),找不到输出"no"。

样例输入1:

ABCDEFGHI JKLMN

D

样例输出1:

4

样例输入2:

ABCDEFG

S

样例输出 2:

no

4、约瑟夫问题(使用链表)【3.2 数据结构之指针和链表 1748】

约瑟夫问题:有 n 只猴子,按顺时针方向围成一圈选大王(编号从1到 n),从第1号开始报数,一直数到m,数到m的猴子退出圈外,剩下的猴子再接着从1开始报数。就这样,直到圈内只剩下一只猴子时,这个猴子就是猴王,编程求输入n,m后,输出最后猴王的编号。

输入格式:

每行是用空格分开的两个整数,第一个是 n, 第二个是 m (0 < m, n <=300)。最后一行是:

0 0

输出格式:

对于每行输入数据(最后一行除外),输出数据也是一行,即最后猴王的编号。

样例输入:

6 2

12 4

8 3

0 0

样例输出:

5

1

7

5、删除数组中的元素 (链表) 【3.2 数据结构之指针和链表 6378】

给定 N 个整数,将这些整数中与 M 相等的删除。

假定给出的整数序列为: 1, 3, 3, 0, -3, 5, 6, 8, 3, 10, 22, -1, 3, 5, 11, 20, 100, 3, 9, 3 应该将其放在一个链表中,链表长度为 20

要删除的数是 3,删除以后,链表中只剩 14 个元素: 1 0 -3 5 6 8 10 22 -1 5 11 20 100 9

要求: 必须使用链表, 不允许使用数组, 也不允许不删除元素直接输出

程序中必须有链表的相关操作:建立链表,删除元素,输出删除后链表中元素,释放链表。

输入格式:

输入包含3行:

第一行是一个整数 n(1 <= n <= 200000), 代表数组中元素的个数。

第二行包含 n 个整数,代表数组中的 n 个元素。每个整数之间用空格分隔;每个整数的取值在 32 位有符号整数范围以内。

第三行是一个整数 k, 代表待删除元素的值(k的取值也在32位有符号整数范围内)。

输出格式:

输出只有1行:

将数组内所有待删除元素删除以后,输出数组内的剩余元素的值,每个整数之间用空格分隔。

样例输入:

20

 $1 \ 3 \ 3 \ 0 \ -3 \ 5 \ 6 \ 8 \ 3 \ 10 \ 22 \ -1 \ 3 \ 5 \ 11 \ 20 \ 100 \ 3 \ 9 \ 3$

3

样例输出:

1 0 -3 5 6 8 10 22 -1 5 11 20 100 9

6、统计学生信息(使用动态链表完成)【3.2 数据结构之指针和链表 6379】

利用链表记录输入的学生信息(学号、姓名、性别、年龄、得分、地址)。其中,学号长度不超过20,姓名长度不超过40,性别长度为1,地址长度不超过40

输入格式:

包括若干行,每一行都是一个学生的信息,如:

00630018 zhouyan m 20 10.0 28#460

输入的最后以"end"结束

输出格式:

将输入的内容倒序输出。每行一条记录,按照 学号 姓名 性别 年龄 得分 地址 的格式输出

样例输入:

00630018 zhouyan m 20 10 28#4600

0063001 zhouyn f 21 100 28#460000

0063008 zhoyan f 20 1000 28#460000

0063018 zhouan m 21 10000 28#4600000

00613018 zhuyan m 20 100 28#4600

00160018 zouyan f 21 100 28#4600

01030018 houyan m 20 10 28#4600

0630018 zuyan m 21 100 28#4600

 $10630018 \ {\rm zouan} \ {\rm m} \ 20 \ 10 \ 28\#46000$

end **样例输出:**

10630018 zouan m 20 10 28#46000

0630018 zuyan m 21 100 28#4600

01030018 houyan m 20 10 28#4600

00160018 zouyan f 21 100 28#4600

00613018 zhuyan m 20 100 28#4600

0063018 zhouan m 21 10000 28#4600000

0063008 zhoyan f 20 1000 28#460000

0063001 zhouyn f 21 100 28#460000

00630018 zhouyan m 20 10 28#4600