数据结构

第二讲

上讲主要内容

- 数据结构
- 基本概念和术语
- 算法和算法分析

线性表

本讲主要内容

线性表的基本概念顺序表

[实例1]

英文字母表 (A, B, C, ..., Z)

表中的每一个英文字母

[实例2]

学生成绩登记表。

学号	姓名	性别	成绩
02042001	尚雷雷	男	
02042002	倪亮	男	
02042003	李思默	男	

表中的每一个学生记录

线性表的基本概念

线性表的逻辑结构定义

表的长度

线性表是由 $n(n \ge 0)$ 个数据元素 $a_1,a_2,...,a_n$ 构成的有限序列。

记作: (a₁,a₂,...,a_n) (n>0)

线性表的基本概念

- ✓ 当n=0时称为空表
- ✓ a_i 是第i个数据元素。
- ✓ i为数据元素在线性表中的位置。
- ✓ 数据元素a_i的具体含义,在不同的情况下可以不同。
- ✓ 同一线性表中的元素必定具有相同的特性。

线性表的特点

- ▶ 对于非空的线性表,有且仅有一个"第一个" 的数据元素a₁,有且仅有一个"最后一个"的 数据元素a₂。

[实例1]

C的直接后继

(A, B, C, D, ..., Z)

第一个

C的直接前驱

最后一个

[实例2]

第一个

学号	姓名	性别
02053001	尚雷雷	里 003的直接前驱
02042002 —	怳壳	男
02042003	李思默	男
02042004	田小	003的直接后继
02042093	王敏旻	男

最后一个

ADT list{

数据对象: D={a_i| a_i ∈ ElemSet,i=1,2,...,n,n≥0}

数据关系: R1={<a_{i-1}, a_i >| a_{i-1}, a_i ∈ D, i=2,....n}

基本操作:

InitList(&L)

操作的结果:构成一个空的线性表L。

DestroyList(&L)

初始条件:线性表L已存在。

操作的结果: 销毁线性表L。

ClearList(&L)

初始条件:线性表L已存在。

操作的结果:将L置为空表。

ListEmpty(&L)

初始条件:线性表L已存在。

操作的结果: 若是L是空表,则返回TRUE, 否则返回FALSE。

List Length(&L)

初始条件:线性表L已存在。

操作的结果:返回L中数据元素的个数。

GetElem(L, i, &e)

初始条件:线性表L已存在,

 $1 \le i \le \text{ListLength(L)}$.

操作的结果:用e返回L中第i个元素的值。

LocateElem(L, e, compare())

初始条件:线性表L已存在,

compare()是数据元素判定函数。

操作的结果: 若是L中第一个与e满足关系 compare()的数据元素的位序。若这样的数据元素不存在,则返回值为0。

PriorElem(L, cur_e, &pre_e)

初始条件:线性表L已存在。

操作的结果: 若cur_e是L的数据元素,且不是第1个元素,则用pre_e返回它的前驱,否则操作失败,pre_e 无意义。

NextElem(L, cur_e, &next_e)

初始条件:线性表L已存在。

操作的结果: 若cur_e是L的数据元素,且不是最后一个,则用next_e返回它的后继,否则操作失败,next_e 无意义。

ListInsert(&L, i, e)

初始条件:线性表L已存在,

 $1 \le i \le ListLength(L)+1$.

操作的结果:在L的第i个位置之前插入新的数据元素e,L的长度加1。

ListDelete(&L, i, &e)

初始条件:线性表L已存在,

 $1 \le i \le \text{ListLength(L)}$.

操作的结果:删除L的第i个数据元素,并用e返回其值,L的长度减1。

ListTraverse(&L, visit())

初始条件:线性表L已存在。

操作的结果: 依次对L的每个数据元素调用函数visit(),一旦visit()失败,则操作失败。

合并线性表

```
/*将所有在线性表Lb中但不在
void union(List &La,List Lb)
 La中的数据元素插入到La
 中*/
{ la_len=listLength(La);
 /*求线性表表长*/
  lb_len=listLength(Lb);
  for (i=1;i≤lb_len;i++)
 { GetLem(Lb,i,e);
 //取Lb的第i个数据元素赋给e
 /*La中不存在和e相同的数据元
 if (!LocateElem(La,e,equal))
 素,则插入之*/
 ListInsert(La,++la_len,e);
 /*Union */
```

时间复杂度: O(Listlength(la)*listlength(lb))

合并有序线性表

```
void Mergelist(List La,List Lb, List &lc) /*
 已知线性表la和lb中的数据
 元素按值非递减排列。归并
 la和lb得到新的线性表Lc,
 Lc的数据元素也按值非递
 增排列。*/
{ InitList(Lc);
 i=j=1; k=0;
 la_len=listLength(La);
 /*求线性表表长*/
 lb_len=listLength(Lb);
 /*La和lb都未合并完*/
  while ((i<=la_len)&&( j<=lb_len))
 { GetLem(La,i,ai);
 GetLem(Lb,j,bj);
```

合并有序线性表

```
if (ai<=bj)
  { ListInsert(Lc,++k, ai);
 ++i;
 else
 { ListInsert(Lc,++k, bj);
 ++j;
```


合并有序线性表

```
while (i<=la_len)
 { GetElem(La,i++,ai);
 /*MergeList */
 ListInsert(Lc,++k,ai);
while (i<=lb_len)
 { GetElem(La,j++,bj);
 ListInsert(Lc,++k,bj);
```

时间复杂度: O(Listlength(la)+listlength(lb))

顺序表

用一组地址连续的存储单元依次存储线性表的元素

线性表 (a_1,a_2,\ldots,a_n)

起始位置或基地址: Loc(a₁)

每个元素占用: c个空间

线性表的第i(1≤i≤n) 个 元素 a_i的存储位置为

 $Loc(a_i)=Loc(a_1)+(i-1)*c$

顺序表

✓线性表的这种机内表示称做线性表的顺序 存储结构或顺序映象。

√线性表的顺序存储结构是一种<mark>随机存取</mark>的存储结构。

顺序表:线性表的顺序存储结构,即用向量实现的线性表

Typedef

- ❖ typedef为C语言的关键字,作用是为一种数据类型定义一个新名字。
- ❖ 在编程中使用typedef目的一般有两个,一个是给变量一个易记且意义明确的新名字,另一个是简化一些比较复杂的类型声明。
- ❖ 格式 typedef 旧类型新类型名1,新类型名2;
- ❖ 例1: typedef long byte_4;

```
struct tagNode
{
 char *pItem;
 struct tagNode *pNext;
}
Typedef tagNode *pNode
```

Malloc和Realloc

- ❖ Malloc是在申请动态内存的函数。使用前需包含头文件malloc.h
- ❖ 格式 类型 malloc (大小)
- ❖ 例 (int *) malloc(n*sizeof(int))
- * realloc 可以对给定的指针p所指的空间进行扩大或者缩小,无论是扩张或是缩小,原有内存的中内容将保持不变。
- ❖ 例 (int *) realloc (p, sizeof(int) *m);

线性表的顺序存储结构

```
#define LIST INIT SIZE 100
 /*线性表存储空间的初始分配量*/
#define LISTINCREMENT 10
 /*线性表存储空间的分配增量*/
typedef struct
{ ElemType *elem; / * 存储空间的基址*/
 int length; /* 当前长度*/
 int listsize; /* 当前分配的存储容量(以sizeof
 (ElemType) 为单位) */
} Sqlist;
```

算法2.3 顺序表初始化

```
Status InitList-Sq(SqList &L) /* 构造一个空的线性表*/
{ L.elem=(ElemType *)malloc(LIST_INIT_SIZE*sizeof(ElemType))
 if (!L.elem) exit(OVERFLOW);
 L.length=0;
 L.listsize=LIST_INIT_SIZE;
 return OK;
} //InitList_Sq
```

插入运算

逻辑关系

原来线性表

ai的直接前驱

 $(a_1, a_2, ..., a_{i-1}, a_i, a_{i-1}, ..., a_n)$

ai的直接前驱

插入后线性表

a_{i-1} H

女川江

 $(a_1,a_2,...,a_{i-1},x,a_i,a_{i+1},...,a_n)$

a_{i-1}的直接前驱

插入运算

顺序表的基本运算

1. 插入运算

先移动后插入

算法2.4 插入运算的实现

Status ListInsert_Sq(SqList &L, int i, ElemType e)

```
{ If ((i<1)||(i>L.length+1)) return ERROR;
 /* 非法位置 */
 //当前存储空间已满,增加分配
  if (L.length>=L.listsize)
 { newbase=(ElemType *)realloc(L.elem,
 (L.Listsize+LISTINCREMENT)*sizeof(ElemType));
 if (!newbase) exit(OVERFLOW); //存储分配失败
 //新基址
 L.elem=newbase;
 L.listsize+=LISTINCREMENT; //增加存储容量
 q=&(L.elem[i-1]);
 //q为插入位置
 for (p=&(L.elem[L.length-1]); p>=q;- -p) //插入位置后的元素后移
 *(p+1)=*p;
 //插入e
 *q=e;
 ++L.length;
 //表长加1
 return OK;
}//ListInsert_Sq
```

算法分析

- 从上面算法可看出,顺序表的插入运算,其时间主要耗费在移动元素上, 而移动元素的个数不仅依赖于表长n,而且还与插入的位置i有关。
- 在第i个位置上插入一个元素的移动元素的次数为 n-i+1
- 假设 P_i 是在第i个位置上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元素次数的期望值(平均 次数)为

$$E_{IS} = \sum_{i=1}^{n+1} p_i (n-i+1)$$

 $E_{IS} = \sum_{i=1}^{n+1} p_i (n-i+1)$ 任何位置上插入元素的概率相等,则 $p_i = \frac{1}{n+1}$ 故

$$E_{IS} = \sum_{i=1}^{n+1} \frac{1}{n+1} (n-i+1) = \frac{n}{2}$$

删除运算

删除运算

存储结构

删除运算

2.删除运算

直接移动数据元素

	删除前	删除	删除后(移动)
0	a ₁	a ₁	a ₁
1	<u>a 2</u>	<u>a 2</u>	<u>a 2</u>
i – 2	a _{i-1}	a _{i-1}	a _{i-1}
i-1	a i		a _{i+1}
i	a _{i+1}	a _{i+1}	a _{i+2}
	a _{n-1}	a _{n-1}	a _n
	a _n	a _n	

算法2.4 删除运算的实现

Status ListDelete_Sq(SqList &L, int i, ElemType &e)

```
{ If ((i<1)||(i>L.length)) return ERROR; /* 非法位置 */
 //p为被删除元素的位置
  p=&(L.elem[i-1]);
 //被删除的元素值赋给e
 e=*p;
 //q为表尾元素的位置
  q=L.elem+L.length-1;
 //删除元素后元素前移
  for (++p; p <= q; ++p)
 (p-1)=p;
 //表长减1
 - -L.length;
 return OK;
}//ListInsert_Sq
```

算法分析

- 从上面算法可看出,顺序表的删除运算,其时间主要耗费在移动元素上, 而移动元素的个数不仅依赖于表长n,而且还与删除的位置i有关。
- 在第i个位置上删除一个元素的移动元素的次数为 n-i
- 假设 p_i 是在第i个位置上删除一个元素的概率,
- 则在长度为n的线性表中删除一个元素时所需移动元素次数的期望值(平均次数)为

$$E_{DE} = \sum_{i=1}^{n} p_i(n-i)$$

• 任何位置上插入元素的概率相等,则 $p_i = \frac{1}{n}$ 故

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

算法2.6 定位的实现

int LocateElem_Sq(SqList &L, ElemType e,Status (*compare)(ElemType a, ElemType b)) /*在顺序表L中查找第1个值与e满足compare()的元素的位置,若找到,则返回其在L中的序位,否则返回0*/

```
{ i=1;
p=L.elem; //p的初值为第1个元素的起始位置
while(i<=L.length&&!(*compare(*p++,e)) ++i
if (i<=L.length) return i;
else
return 0;
}//LocateElem_Sq
```

合并有序线性表

```
void Mergelist_Sq(List La,List Lb, List &lc)
```

```
/* 已知线性表la和lb中的数据
元素按值非递减排列。归并
la和lb得到新的线性表Lc,
Lc的数据元素也按值非递
增排列。*/
```

```
{ pa=La.elem;
pb=Lb.elem;
Lc.Listsize=Lc.length=la.length
+Lb.length;
pc=Lc.elem=(ElemType *)malloc
(Lc.Listsize*sizeof(ElemType));
```

合并有序线性表

```
//存储分配失败
  if (!Le.elem) exit(OVERFLOW);
  pa_last=La.elem+la.length-1;
  pb_last=Lb.elem+lb.length-1;
  while (pa<=pa_last&&pb<=pb_last) //归并
 { if(*pa<=*pb)
 *pc++=*pa++;
 else
 *pc++=*pb++;
 while (pa<=pa_last) *pc++=*pa++; //插入La的剩余元素
 while (pb<=pb_last) *pc++=*pb++; //插入Lb的剩余元素
//MergeList_Sq
```

归并有序表效率高的原因

- 1. La和lb有序,则无需在表中从头至尾搜索;
- 2. 插入操作是借助复制来完成的;

小结

n个元素构成的有限序列 线性表 $\stackrel{\text{\psi}}{=}$ (n>0) ,记 (a₁,a₂,...,a_n) 线性表的顺序存储结构,即用 顺序表 向量实现的线性表 插入 运算 删除 定位