2.2.3 顺序表算法设计

顺序表算法设计:数据采用顺序表存储,利用顺序表的基本操作来完成求解任务。

【例2-1】已知长度为n的线性表A采用顺序存储结构。设计一个时间复杂度为O(n)、空间复杂度为O(1)的算法,该算法删除线性表中所有值为x的数据元素。

以下两种方法都不满足要求:

- 如果每删除一个值为x的元素都进行移动,其时间复杂度为 $O(n^2)$,空间复杂度为O(1)。
- 如果借助一个新的顺序表,存放将A中所有不为x的元素,其时间复杂度为O(n),空间复杂度为O(n)。

解法一:设删除A中所有值等于x元素后的顺序表为A1,显然A1包含在A中,为此A1重用A的空间。

思路:扫描顺序表A,重建A只包含不等于x的元素。

删除顺序表中所有值为x的元素(方法1)演示

删除所有x=2的元素(k记录保留的元素个数,初值=0):

0 1 2 3 4 5 length
1 2 3 2 3 2

k=3

k=3, L->length=k=3

删除完成

对应的算法如下:

```
void delnode1(SqList *&A, ElemType x)
 //k记录值不等于x的元素个数
  int k=0, i;
  for (i=0;i<A->length;i++)
 if (A->data[i]!=x) //若当前元素不为x,将其插入A中
 A \rightarrow data[k] = A \rightarrow data[i];
 //不等于x的元素增1
 k++;
 //顺序表A的长度等于k
  A->length=k;
```

算法1: 类似于 建顺序表 解法二: 用k记录顺序表A中等于x的元素个数,一边扫描A一边统计k值。

思路:将不为x的元素前移k个位置,最后修改A的长度。

删除顺序表中所有值为x的元素(方法2)演示

删除所有x=2的元素(k记录删除的元素个数,初值=0)

0 1 2 3 4 5 length

1 2 3 2 3 3

k=3

顺序表长度=6-k=3

删除完成

对应的算法如下:

```
void delnode2(SqList *&A,ElemType x)
 //k记录值等于x的元素个数
  int k=0, i=0;
  while (i<A->length)
 if (A->data[i]==x) //当前元素值为x时k增1
 k++;
 //当前元素不为x时将其前移k个位置
 else
 A \rightarrow data[i-k] = A \rightarrow data[i];
 i++;
  A->length-=k; //顺序表A的长度递减k
```

思考题

为什么说上述两个算法都能够满足题目的要求?

【例2-2】设顺序表L有10个整数。设计一个算法,以第一个元素为分界线(基准),将所有小于等于它的元素移到该元素的前面,将所有大于它的元素移到该元素的后面。

解法1:

pivot=L->data[0](基准)

j从后向前找≤pivot的元素 → i从前向后找>pivot的元素

pivot

两者交换

```
void move1(SqList *&L)
 int i=0, j=L->length-1; ElemType tmp;
 ElemType pivot=L->data[0]; //以data[0]为基准
 while (i<j)
 while (i<j && L->data[j]>pivot)
 //从后向前扫描,找一个≤pivot的元素
 j--;
 while (i<j && L->data[i]<=pivot)
 //从前向后扫描, 找一个>pivot的元素
 i++;
 if (i<j)
 tmp=L->data[i]; //L->data[i] \Leftrightarrow L->data[j]
 L->data[i]=L->data[i];
 L->data[j]=tmp;
 tmp=L->data[0];
 //L->data[0] \Leftrightarrow L->data[i]
 L->data[0]=L->data[j]; L->data[j]=tmp;
```

解法2:

pivot=L->data[0](基准)
i从后向前找小干等于nivot的元

j从后向前找小于等于pivot的元素:前移 i从前向后找大于pivot的元素:后移

算法时间复杂度为O(n)。

```
void move2(SqList *&L)
 int i=0, j=L->length-1;
 //以data[0]为基准
 ElemType pivot=L->data[0];
 while (i<j)
 while (j>i && L->data[j]>pivot)
 //从右向左扫描,找一个≤pivot的data[i]
 j--;
 //将其放入data[i]处
 L->data[i]=L->data[j];
 while (i<j && L->data[i]<=pivot)
 //从左向右扫描,找一个>pivot的记录data[i]
 i++;
 //将其放入data[j]处
 L->data[j]=L->data[i];
 //放置基准
 L->data[i]=pivot;
```

为什么解法2比解法1更好?

- 两个记录a、b交换: tmp=a; a=b; b=tmp; 需要3次移动
- 多个相邻记录连续交换,如a、b、c:
 - ① 位置1和位置2的元素交换 $\Rightarrow b$ 、a、c 需要3次移动
 - ② 位置2和位置3的元素交换 \Rightarrow b、c、a 需要3次移动

共6次移动

而采用:

tmp=a; a=b; b=c; c=tmp; 4次移动

性能得到提高。

——本讲完——