

2.2 线性表的顺序存储结构

2.2.1 线性表的顺序存储——顺序表

线性表的顺序存储结构:把线性表中的所有元素按照顺序存储 方法进行存储。

按逻辑顺序依次存储到存储器中一片连续的存储空间中。

顺序表类型定义:

这里, 假设ElemType为char类型

```
typedef struct
{ ElemType data[MaxSize];
 int length;
} SqList; //顺序表类型
```

其中data成员存放元素,length成员存放线性表的实际长度。

说明:注意逻辑位序和物理位序相差1。

2.2.2 顺序表运算的实现

1、建立顺序表

a[0..n-1] ⇒ 顺序表L - 整体创建顺序表。

```
void CreateList(SqList *&L,ElemType a[],int n)
 //整体建立顺序表
 int i;
 -传递顺序
 L=(SqList *)malloc(sizeof(SqList));
 表指针
  for (i=0;i<n;i++)
 L->data[i]=a[i];
  L->length=n;
```

算法参数说明

● 顺序表指针的含义

2 顺序表指针引用

void CreateList(SqList *&L,ElemType a[],int n)

引用参数:将执行结果回传给实参

- 引用符号"&"放在形参L的前面。
- 输出型参数均为使用"&",不论参数值是否改变。

2、顺序表基本运算算法

(1) 初始化线性表InitList(L)

该运算的结果是构造一个空的线性表L。实际上只需将length成员设置为0即可。

(2) 销毁线性表DestroyList(L)

该运算的结果是释放线性表L占用的内存空间。

free(L)释放L所指向的空间

(3) 判定是否为空表ListEmpty(L)

该运算返回一个值表示L是否为空表。若L为空表,则返回true,否则返回false。

```
bool ListEmpty(SqList *L)
{
 return(L->length==0);
}
```

(4) 求线性表的长度ListLength(L)

该运算返回顺序表L的长度。实际上只需返回length成员的值即可。

```
int ListLength(SqList *L)
{
 return(L->length);
}
```

(5) 输出线性表DispList(L)

该运算当线性表L不为空时,顺序显示L中各元素的值。

```
void DispList(SqList *L)
 int i;
 if (ListEmpty(L)) return;
 for (i=0;i<L->length;i++)
 printf("%c",L->data[i]);
 printf("\n");
```

(6) 求某个数据元素值GetElem(L,i,e)

该运算返回L中第i(1 $\leq i \leq$ ListLength(L))个元素的值,存放在e中。

```
bool GetElem(SqList *L,int i,ElemType &e)
{ if (i<1 || i>L->length) return false;
e=L->data[i-1];
return true;
}
```

本算法的时间复杂度为O(1)。

体现顺序表的随机存取特性

(7) 按元素值查找LocateElem(L,e)

该运算顺序查找第1个值域与e相等的元素的逻辑位序。若这样的元素不存在,则返回值为0。

```
int LocateElem(SqList *L, ElemType e)
 int i=0;
 while (i<L->length && L->data[i]!=e)
 i++:
 if (i>=L->length) return 0;
 else return i+1;
```

(8) 插入数据元素ListInsert(L,i,e)

该运算在顺序表L的第i($1 \le i \le \text{ListLength}(L)+1$)个位置上插入新的元素e。

e

插入完成

插入算法如下:

```
bool ListInsert(SqList *&L,int i,ElemType e)
  int j;
  if (i<1 || i>L->length+1)
 //参数错误时返回false
 return false;
 //将顺序表逻辑序号转化为物理序号
  i--:
 //将data[i..n-1]元素后移一个位置
 for (j=L->length; j>i; j--)
 L->data[j]=L->data[j-1];
 //插入元素e
L->data[i]=e;
 //顺序表长度增1
L->length++;
 //成功插入返回true
return true;
```

对于本算法来说,元素移动的次数不仅与表长L->length=n有关,而且与插入位置i有关:

- 当*i=n*+1时,移动次数为0;
- 当i=1时,移动次数为n,达到最大值。

算法最好时间复杂度为O(1) 算法最坏时间复杂度为O(n)

平均情况分析:

在线性表L中共有n+1个可以插入元素的地方

在插入元素 a_i 时,若为等概率情况,则 $p_i = \frac{1}{n+1}$ 此时需要将 $a_i \sim a_n$ 的元素均后移一个位置,共移动n-i+1个元素。

所以在长度为n的线性表中插入一个元素时所需移动元素的平均次数为: "...

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

因此插入算法的平均时间复杂度为O(n)。

(9) 删除数据元素ListDelete(L,i,e)

该运算删除顺序表L的第i(1 $\leq i \leq$ ListLength(L))个元素。

e

删除完成

删除算法如下:


```
bool ListDelete(SqList *&L,int i,ElemType &e)
 int j;
 //参数错误时返回false
  if (i<1 || i>L->length)
 return false;
 //将顺序表逻辑序号转化为物理序号
  i--;
 e=L->data[i];
 for (j=i;j<L->length-1;j++) //将data[i..n-1]元素前移
 L->data[j]=L->data[j+1];
 //顺序表长度减1
L->length--;
 //成功删除返回true
return true;
```

对于本算法来说,元素移动的次数也与表长n和删除元素的位置i有关:

- 当i=n时,移动次数为0;
- 当*i*=1 时,移动次数为*n*-1。

删除算法最好时间复杂度为O(1) 删除算法最坏时间复杂度为O(n)

平均情况分析:

在线性表L中共有n个可以删除元素的地方

在删除元素 a_i 时,若为等概率情况,则 $p_i = \frac{1}{n}$

此时需要将 a_{i+1} ~ a_n 的元素均前移一个位置,共移动n-(i+1)+1=n-i个元素。

所以在长度为n的线性表中删除一个元素时所需移动元素的平均次数为:

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

因此删除算法的平均时间复杂度为O(n)。

思考题

- 假如有一个学生表,每个学生包含学号、姓名和分数。你如何设计相应的学生顺序表?
- 2 如果需要对该学生表进行插入、修改和删除运算, 你如何实现相关算法?

——本讲完——