线性结构

数据元素的有序集(次序)

特征:

```
1. 唯一第一元素
```

- 2. 唯一最后元素
- 3. 唯一后继(除最后)
- 4. 唯一前驱 (除第一)

抽样数据类型定义

数据对象 & 数据关系

```
a[1] ~ a[i] ~ a[n]
// n: 表长, n=0时为空表
// i: 位序
```

基本操作

```
// 结构初始化
InitList(&L); 操作结构: 构造一个空的线性表
// 结构销毁
Destroy_List(&L);
//引用型操作:
//都有初始条件的
ListEmpty();
ListLenth(&L);
PriorElem(L, cur_e, &pre_e); //查找前驱
NextElem(L, cur e, &nex e); // 查找后继
GetElem(L, i, &e); // 用e返回L中第i个元素的值
LocateElem(L, e, compare()); // 返回L中第1个与e满足compare() == true的位序, 否则返回
ListTraverse(L, visit()); // 对表中每个element依次调用visit函数
//加工型操作:
ClearList(&L); // 将L重置为空表
PutElem(L, i, &e); // L中第i个元素被赋上e的值
ListInsert(&L, i, e); // 在i之前插入新元素e, L的长度+1, 初始条件: L存在,
1<=i<=LengthList(L) + 1</pre>
ListDelete(&L, i, &e); // 删除L的第i个元素,并用e返回其数值, L的长度-1,初始条件.....
```

例题2-1: 将A、B两个集合合并,得到并集

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

第2节 线性表的实现 顺序映像·顺序表

基本概念

地址连续

基地址:线性表的起始地址

```
#define LIST_INIT_SIZE 80

#define LIST_INCRESMENT 10

template<typename ElemType>

typedef struct{
 ElemType* elem;
 int length;
 int list_size;
};//SeqList 顺序表
//一维数组的空间
```

具体实现

略

总结

顺序表:表示方法

一组地址连续的存储空间,存储元素

借用一维数组描述

长度可变:动态分配:在insert的实现中特别重要

```
template<typename ElemType>
Status ListInsert_Sq(SqList &L, int i, ElemType e) {
 if(i<1 || i>L.length + 1) return Error;
 //存储空间满了, 进行新内存的分配;
 if(L.length >= L.list_size) {
 new_base = (ElemType * )realloc(L.elem, (L.list_size + LIST_INCREMENT) *
 sizeof(ElemType));
 if(!new_base)exit(OVERFLOW);
 L.elem = newbase;
 L.list_size += LIST_INCREMENT;
 }
 q = &(L.elem[i-1]);
 //从未位开始向前依次往后位移直到 i-1 的位置(q)
```

```
for (p=&(L.elem[L.Length-1]);p>=q;--p) *(p+1) = *p;
*q = e;
++L.Length;
return OK;
}
/*

Tom是 realloc() 函数的声明。
void *realloc(void *ptr, size_t size)

参数
ptr --
指针指向一个要重新分配内存的内存块,该内存块之前是通过调用 malloc、calloc 或 realloc进行
分配内存的。如果为空指针,则会分配一个新的内存块,且函数返回一个指向它的指针。

size --
内存块的新的大小,以字节为单位。如果大小为 0, 且 ptr 指向一个已存在的内存块,则 ptr 所指向的内存块会被释放,并返回一个空指针。
*/
```

优点

- 1. 随机存取
- 2. 表长为显

缺点

- 1. 删除、插入时移动元素大致移动n/2的情况
- 2. Test The Way Font Changes

第3节 线性表的实现 链式映像·单链表

地址任意

存储单元: 节点

元素 (数据元素的映像) 十指针 (指示后继元素存储位置) =节点 (表示数据元素)

链表

第一个元素a_1的存储地址作为线性表的地址,称作头指针

链表的描述

```
Typedef struct LNode{
 ElemType data; // 数据域
 struct LNode * next; // 指针域
}LNode, *LinkList;
```

操作实现

```
// List Insert()
Status ListInsert L(LinkList L, int pos, ElemType e)
{
 p = L;
```

```
j=0;
while(p && j<pos-1)
{
 p = p->next;
 ++j;
}
if(!p || j > pos-1) return Error;
// 生成新的结点
s = (LinkList) malloc (sizeof(LNode));
s -> data = e;
s -> next = p -> next;
p -> next = s;
return OK;
}
```

略

```
void CreateList_L(LinkList &L, int n) {
 L = (LinkList) malloc (sizeof(LNode));
 L -> next = NULL; // 建立一个带"头结点"的单链表
 for(int i=n;i>0;--i) {
 p = (LinkList) malloc (sizeof(LNode));
 scanf(&p -> data); //输入元素
 p->next = L->next;
 L->next = p; // 数据插入到表头L后面
 }
}// CreateList_L
// 时间复杂度: O(ListLength(L))
```


讨论时间复杂度

1. Union

```
void union(List &La, List Lb) {
  La_len = ListLength(La);
  Lb len = ListLength(Lb);
 for(int i=1;i<=Lb len;i++) {</pre>
 GetElem(Lb, i, e);
 if(!LocateElem(La, e, equal()))
 ListInsert(La, ++La_len, e);
 }
}
/*
控制结构: for循环
基本操作: LocateElem(La, e, equal())
以顺序映像实现时:
 Insert操作时间复杂度为常量,主要考虑LocateElem()
 T(n)=O(Lb len*La len);
以链表映像实现时:
 三个操作都是和表长成正比的
 T(n)=O(lb_len*La_len);
*/
```

```
// 按值有序排列的
void Purge(List &La,List Lb) {
 InitList(LA);
  La len = ListLength(La);
 Lb_len = ListLength(Lb);
 for(int i=1;i<=Lb_len;i++){
 GetElem(Lb, i, e);
 if(!equal(en, e)){
 ListInsert(La, ++La_len, e);
 en = e;
 }
}//purge
控制结构: for循环
基本操作: GetElem(Lb, i, e);
顺序表: 线性的, O(Lb_len);
链表: 最坏的情况: ○(Lb_len * La_len);
```

顺序表与链表的比较

存储密度:

顺序表的算法效率分析

时间效率

主要耗费:移动元素

插入: n/2 --> O(n)

删除: (n-1)/2 --> O(n)

不包含本身的空间

没有占用辅助空间: O(1)

华中科技大学 数据结构

```
线性表的基本操作如何表示? (见教材P19)
 • 初始化、撤销、清空、判空;
 • 求表长、表头、表尾、前趋、后继;
 • 读元素、查找(含定位)、遍历;
 ●插入、删除
 InitList( &L );
 //建空表, 初始化
 //撤销表,释放内存
 DestoryList( &L );
 //求表中元素个数,即表长
 int LengthList( L );
 POSITION LocateElem (L,ElemType e, compare() ) //查找e
 PriorElem(L, cur e, spre e); //求当前元素e的前驱
 NextElem( L, cur e, &next e ); //求当前元素e的后继
 ListInsertBefore(&L, i, e); //把e插入到第i个元素之前
 ListDelete( &L, i, &e ); //删除第i个元素并"看"此元素
 ListTraverse(L, Visit()); // "看"表中全部元素 (遍历)
 符号&的含义?
 22
```

C语言的参数传递只能是单向的, 函数参数中的形式参数和实际参数

```
void change_value( int &b )
 假定整形变量a的地址是0520(操作
 \{ *b = *b + 7; \}
 系统分配), 当调用change value
 函数,实际上是把0520的值传给b,
 而不是0520中的内容5传给b。变量b
 int main()
 的地址也是0520, *b=*b+7是把
 \{ int a = 5; 
 0520地址中的内容+7, 故地址0520
  printf( " a = %d\n", a );
 中新的值为12,由于a的地址也是
 change_value(&a);
 0520, a的值也是12
 printf( "a = %d\n",a );
  ŀ
 通过共享同一空间实现双向传递
 输出为:
 a=5
 a=12
 24
```

对几个函数的介绍

```
介绍C的几个有用的库函数/算符(都在《stdlib.h》中):
sizeof(x)——计算变量x的长度(字节数);
malloc(m)——开辟m字节长度的地址空间,并返回这段空间的首地址;
realloc(*p, newsize)——函数的意思是:新开一片大小为newsize的连续空间,并把以*p为首址的原空间数据都拷贝进去。
free(p)——释放指针p所指变量的存储空间,即彻底删除一个变量。

大量的malloc和free会把内存分成很多碎块,不建议无限制的使用
```

```
#include<stdio.h>
#include<stdlib.h>
typedef struct node{
 char data;
```

```
struct node *next;
}node;
node *p, *q, *head;
int n;
int m=sizeof(node);
void build()
 int i;
 head=(node*)malloc(m);
 p=head;
 for(int i=1;i<26;i++)
 p->data=i+'a'-1;
 p->next = (node*) malloc(m);
 p=p->next;
 // 单独处理最后一个结点。
 p->data = 26 + 'a' - 1;
 p->next = NULL; // !!!单链表的结尾结点指针域置空!!!
void display()
 p = head;
 while(p)
 printf("%c",p->data);
 p=p->next;
 }
```

线性表的应用

静态链表

定义一个结构型数组(每个元素都含有一个数据域和指针域),指针域为整型,称为游标。

线性表的应用

静态链表

定义一个结构型数组(每个元素都含有数据域和指示域),就可以完全描述链表,指示域就相当于动态链表中的指针,称为游标。

静态单链表的类型定义如下:

#define MAXSIZE 1000 //预分配最大的元素个数(连续空间

typedef struct {

ElemType data; //数据域

cur;**、** //指示域

}component , SLinkList[MAXSIZE] ; //这是一维结构型数组

49

动态链表样式:

静态链表样式:

数据 指针

数据 指针

数据 指针

数据 指示

数据 指示

数据 指示

数据 指示

数据 指示

数组中每个元素 都至少有两个分 量,属于结构型 数组。

常用于无指针类型的高级语言中。

例2 循环链表、双向链表、双向循环链表 单链表中查找只能从前往后,而不能从后往前查 个指针域,用来存结点的直接前驱,这样的链表, 称为双向链表。其结点的结构为: prior data next 双向链表类型的定义如下: typedef struct DuLNode{ ElemType data; //数据域 struct DuLNode *prior; //前驱指针域 struct DuLNode *next; //后继指针域 } DuLNode , *DuLinkList ; 53