

数据结构习题第3章

题目描述

编写算法Reverse (A[], n),将顺序存储的线性表 $A=(a_0, a_1, ..., a_{n-1})$ 转换为 $A=(a_{n-1}, ..., a_1, a_0)$,要求转换过程中用尽可能少的辅助空间

0

•••
$\bullet \bullet \bullet \bullet$
$\bullet \bullet \bullet \bullet \bullet$

A[0]	A[1]	•••	A[<i>n</i> -2]	A[<i>n</i> -1]
a ₀	a ₁	• • •	a_{n-2}	a_{n-1}
a_{n-1}	a_{n-2}	• • •	a ₁	a ₀

• 只需从线性表的第1个数据元素开始,将第i个数据元素与第n-i-1个数据元素相交换即可。在这个过程中,i的变化范围是0到 |(n-1)/2|。

参考答案


```
算法Reverse(A, n. A)

FOR i=0 TO [(n-1)/2] DO (
 A[i] ↔ A[n-i-1].
) ▮
```


 已知长度为n的线性表A采用顺序结构存储, 请写一算法,找出该线性表中值最小的元素的 位置。

参考答案

算法FMIN(A, n. pos)

/*找顺序表A中最小元素的位置*/
FM1[初始化]

pos ← 0
FM2 [循环]

FOR i ← 1 TO n-1 DO

IF A[i] < A[pos] THEN pos \leftarrow i.

扩展

• 找第2小的元素

思路

• 分析单链表中删除操作的时间复杂度

参考答案

- 算法delete(k, item),需要从前往后找到第k个元素。
- 关键操作: 指针调整
 - 最好情况k<=0,不用调整,O(1)
 - 最坏情况k>n-1,调整n次,O(n)
 - 一般情况,假定k<0, k=0,..., k=n-1, k>n-1的概率相同,调整次数为

$$\frac{0+0+...+n-1+n}{n+2} = \frac{n(n+1)}{2(n+2)} = O(n)$$

作业3-8

• 设计一个算法,将链表的链接完全颠倒

0


```
 算法 Reverse (head. head)

 /*将指针 head 所指向的链表倒置*/
  RV1[空链表]
 IF head = NULL THEN RETURN.
  RV2[反转链表]
 newhead ← NULL.
 WHILE next(head) ≠ NULL DO (
 tmp \leftarrow head.
 head ← next(head). //移到head指向其后继节点
 next(tmp) ← newhead. //反转节点指针
 newhead \leftarrow tmp.
 next(head) ← newhead.
```

其它方法

• 使用堆栈将元素倒置

• 从表头删除,再插入表尾之后

head → NULL

c b a

 已知线性表中的元素以data值递增有序排列, 并以单链表做存储结构。试写一高效算法,删除表中所有值大于mink且小于maxk的元素(若表中存在这样的元素),同时释放被删节点空间,并分析该算法的时间复杂度。(注意,mink和maxk是给定的两个参数,它们的值可以跟表中的元素相同,也可以不同)

分析

利用有序性减少元素比较次数。

• 时间复杂性T(n)=maxv结点的位置,记为O(n)

```
算法 Delete(head, mink, maxk. head)
/*删除单链表中值在mink和maxk之间的元素,单链表
  哨兵变量*/
D1[特殊情况]
  IF mink > maxk THEN RETURN.
D2 [定位小于mink的边界]
  pre ←head.
  WHILE next(pre) ≠ NULL AND data(next(pre)) <
  mink DO pre \leftarrow next(pre).
D2 [定位大于maxk的边界并删除]
  p \leftarrow next(p).
  WHILE p \neq NULL AND data(p) <= maxk DO (
 AVAIL \Leftarrow p. p \leftarrow next(p).
  next(pre) \leftarrow p.
```


```
算法 DeleteUnordered(head, mink, maxk. head)
/*删除单链表中值在mink和maxk之间的元素,单链表有
  哨兵变量*/
D1[特殊情况]
  IF mink > maxk THEN RETURN.
D2 [一边比较一边删除]
 pre \leftarrowhead. p \leftarrownext(head).
 WHILE p \neq NULL DO (
 IF data(p) < mink THEN ( pre ←p. p←next(p). ).
 ELSE IF data(p) <= maxk THEN (
 next(pre) \leftarrow next(p). AVAIL \leftarrow p. p \leftarrow next(pre).)
```


设有一个双向循环链表,每个结点中除有prior 、data和next三个域外,还增设一个访问频度 域freq。我们假定循环链表中无重复元素,且 在链表被起用之前,频度域freq的值均初始化 为零。而每当对链表进行一次Locate(head,x) 的操作后,被访问的结点(即元素值等于x的 结点)中的频度域freq的值增1,同时调整链 表中结点之间的次序, 使其按访问频度非递增 的次序顺序排列,以便始终保持被频繁访问的 结点总是靠近表头结点。试编写符合上述要求 的Locate操作的方法。

例子分析


```
算法 Locate(head, x. head)
/*在双向循环链中定位值为x结点,修改freq并按递
  减序调整,删除所有碰到的x,有哨兵变量*/
Loc1[定位值为x的元素,修改freq]
  p \leftarrow next(head).
  WHILE p \neq head(L) DO (
 IF data(p) = x THEN (p ←next(p). Break.)
 ELSE p \leftarrow next(p).
  IF p ≠ head THEN RETURN.
  freq(p) \leftarrow freq(p) + 1.
  t \leftarrow next(p).
```

Loc2[找freq大于等于p的结点q]

 $q \leftarrow p$

WHILE q ≠ head AND freq(p) > freq(prior(q) DO q ←prior(q).

Loc3[从链表中删除p]

 $prior(next(p)) \leftarrow prior(p)$.

next(prior(p))=next(p).

Loc4[将p插入到q后]

 $prior(p) \leftarrow q. next(p) \leftarrow next(q).$

 $prior(next(p)) \leftarrow p. next(prior(p)) \leftarrow p.$

改进思想

算法 Locate-Improved(head, x. head)

/*在双向循环链中定位值为x结点,修改freq并按递减序调整,删除所有碰到的x,有哨兵变量*/

Loc0[修改哨位节点,减少条件判断] data(head) \leftarrow x. freq(head) \leftarrow ∞ .

Loc1[定位值为x的元素,修改freq]

 $p \leftarrow next(head)$.

WHILE data(p) = x **DO** $p \leftarrow next(p)$.

IF p = head THEN RETURN //未找到

 $freq(p) \leftarrow freq(p) + 1$.

 $t \leftarrow next(p)$.

Loc2[找freq大于等于p的结点q]

 $q \leftarrow p$.

WHILE freq(p) > freq(prior(q)) **DO** q \leftarrow prior(q).

Loc3[从链表中删除p]

 $prior(next(p)) \leftarrow prior(p)$. next(prior(p)) = next(p).

Loc4[将p插入到q后]

prior(p) \leftarrow q. next(p) \leftarrow next(q). prior(next(p)) \leftarrow p. next(prior(p)) \leftarrow p.

请用图来说明对空栈L执行如下操作序列后堆 栈的状态:

Push(10), Push(4), Push(7), Pop, Push(15),
 Pop, Pop, Push(1)

作业3-17

 对于顺序堆栈和链式堆栈s,分别编写函数 SelectItem(Stack & s, int n),要求在堆栈中 查找元素n在栈中第一次出现的位置,并将该 位置元素移至栈顶,同时其他元素次序不变。 (注意:用int匹配堆栈的模板)

分析

• 解题思路

取栈顶元素,若不匹配,则对 s 进行弹栈操作

• 找到(或无法找到)后恢复原来的元素次序

关键在于记录弹出的顺序,后弹出的元素能够先被压回原来的栈s,因此需要使用一个辅助堆栈

• 算法思想示例: n = 51

参考答案


```
int SelectItem(Stack<int> &s, int n)
#ifdef ARRAY STACK
 AStack<int> temp(100); //顺序堆栈
#else
 LStack<int> temp; //链式堆栈
#endif
 bool flag = false;
 int loc = 0;
```

```
while (! s.isEmpty() && s.Peek()!=n ) {
  temp.Push(s.Pop());
  loc++;
if(! s.isEmpty() ) { s.Pop(); flag = true;}
while(!temp.isEmpty()) s.Push(temp.Pop());
if (flag) s.Push(n)
else loc = -1;
return loc;
```


- 编写并实现双端队列类。双端队列(Deque) 是可进行如下操作的线性表。
 - (1) push(item):将元素item插入到双端队列的 前端
 - (2) pop(item):从双端队列删除前端元素并赋给item
 - (3) inject(item):将元素item插入到双端队列的尾端
 - (4) eject(item): 从双端队列删除尾端元素并赋给item


```
双端队列DQueue的类声明
template < class T >
class DQueue
private:
  SLNode <T> *front, *rear; // 队首和队尾指针
  int size; // 队列中元素个数
public:
  // 构造函数
  DQueue() { front=rear=NULL; size=0; }
  // 析构函数
  ~ DQueue() { QClear(); }
```

```
// 将元素item插入到双端队列的前端
void push(const T& item)
  if (IsEmpty()) {
 front=rear=new SLNode<T>(item, NULL);
 size=1;
  } else {
 SLNode <T> *temp=front;
 front=new SLNode <T>(item, NULL);
 front→next=temp;
 size++;
```

```
// 从双端队列中删除前端元素并将该值赋给变量
 item
  void pop(T& item)
 if ( IsEmpty() ) cout << "Deleting from an</pre>
 empty queue!"<<endl;
 SLNode<T> *temp=front;
 item=temp→data;
 front=front→next;
 size - -;
 delete temp;
 if (size==0) rear=NULL;
```

```
// 将元素item插入到双端队列的尾端
void inject(T& item)
  if(IsEmpty()) {
 front=rear=new SLNode<T>(item, NULL);
 size=1;
  } else {
 rear→next=new SLNode <T>(item, NULL);
 rear=rear→next;
 size++;
```

```
// 从双端队列中删除尾端元素并将该值赋给变
item
void eject(T& item)
  if ( lsEmpty() ) { cout << "Deleting from an
empty queue!"<<endl; return; }
  item= rear→data; delete rear;
  if (--size==0) front=rear=NULL;
  else {
 SLNode<T> *temp=front;
 while(temp→next!=rear) temp=temp→next;
 rear=temp;
 rear→next = NULL;
```

```
// 检测队列状态
int QLength() const { return size; }
int IsEmpty() const { return front==NULL; }
// 清空队列
void QClear()
  while (!lsEmpty()) {
 rear=front;
 front=front→next;
 delete rear;
 size - -;
  rear=NULL;
```


```
template < class T >
class Deque
private:
  DLNode<T>* head;
public:
  Deque() { head = new DLNode; head->left=head; head-
  >right=head };
  ~Deque () { del(); }
  bool push (const T& item)
  bool pop (T & item);
  bool inject (const T& item)
  bool eject( T & item );
```


```
template < class T >
bool Deque<T>::push ( const T& item )
  p=new DLNode<T>(item,head,head->right);
 if(p==NULL) return false;
 left(right(p))=p;
 right(left(p))=p;
 return true;
```


```
template < class T >
bool Deque<T>::pop (T& item )
  if(right(head)==head) return false;
  p=right(head);
  item=p->data;
  left(right(p))=left(p);
 right(left(p))=right(p);
  return true;
```


```
template < class T >
bool Deque<T>:: inject( const T& item )
  p=new DLNode<T>(item,head->left,head);
 if(p==NULL) return false;
 left(right(p))=p;
 right(left(p))=p;
 return true;
```


```
template < class T >
bool Deque<T>::pop (T& item )
  if(left(head)==head) return false;
  p=left(head);
  item=p->data;
  left(right(p))=left(p);
 right(left(p))=right(p);
  return true;
```


THE END