2.1 线性表及其实现

多项式的表示

[例] 一元多项式及其运算

一元多项式: $f(x) = a_0 + a_1 x + \dots + a_{n-1} x^{n-1} + a_n x^n$

主要运算: 多项式相加、相减、相乘等

【分析】如何表示多项式?

多项式的关键数据:

- ▶ 多项式项数n
- ➤ 各项系数a_i 及指数 i

方法1: 顺序存储结构直接表示

数组各分量对应多项式各项:

a[i]: 项xⁱ的系数a_i

例如:
$$f(x) = 4x^5 - 3x^2 + 1$$

表示成:

下标i	0	1	2	3	4	5	
a[i]	1	0	-3	0	0	4	••••
	1		-3x ²			4x ⁵	_

两个多项式相加: 两个数组对应分量相加

问题: 如何表示多项式 x+3x²⁰⁰⁰?

方法2: 顺序存储结构表示非零项

每个非零项 $a_i x^i$ 涉及两个信息:系数 a_i 和指数 i 可以将一个多项式看成是一个 (a_i,i) 二元组的集合。

用结构数组表示:数组分量是由系数a_i、指数i组成的结构,对应一个非零项

例如: $P_1(x) = 9x^{12} + 15x^8 + 3x^2$ 和 $P_2(x) = 26x^{19} - 4x^8 - 13x^6 + 82$

下标i 系数aⁱ 指数i

0	1	2	•••••
9	15	3	_
12	8	2	_
(a)	$P_1(x)$	-	

下标i 系数**a**ⁱ 指数i

0	1	2	3	
26	-4	-13	82	
19	8	6	0	_
(b)	$P_2(x)$)		

按指数大小有序存储!

方法2: 顺序存储结构表示非零项

相加过程:从头开始,比较两个多项式当前对应项的指数

P1: (9,12), (15,8), (3,2)

P2: (26,19), (-4,8), (-13,6), (82,0)

P3: (26,19) (9,12) (11,8) (-13,6) (3,2) (82,0)

$$P_3(x) = 26x^{19} + 9x^{12} + 11x^8 - 13x^6 + 3x^2 + 82$$

方法3: 链表结构存储非零项

链表中每个结点存储多项式中的一个非零项,包括系数和指数两个数据域以及一个指针域

```
typedef struct PolyNode *Polynomial;
 例如:
struct PolyNode {
 P_1(x) = 9x^{12} + 15x^8 + 3x^2
 int coef;
 P_2(x) = 26x^{19} - 4x^8 - 13x^6 + 82
 int expon;
 Polynomial link;
 链表存储形式为:
 12
 8
 3
 2
 NULL
 26
 19
 82
 0
 NULL
```


什么是线性表

多项式表示问题的启示:

- 1. 同一个问题可以有不同的表示(存储)方法
- 2. 有一类共性问题: 有序线性序列的组织和管理

"线性表(Linear List)": 由同类型数据元素构成有序序列的线性结构

- ▶ 表中元素个数称为线性表的长度
- ▶ 线性表没有元素时, 称为空表
- ▶ 表起始位置称表头,表结束位置称表尾

线性表的抽象数据类型描述

类型名称:线性表(List)

数据对象集:线性表是 n (≥0)个元素构成的有序序列($a_1, a_2, ..., a_n$)

操作集:线性表L∈List,整数i表示位置,元素X∈ElementType,

线性表基本操作主要有:

- 1、List MakeEmpty():初始化一个空线性表L;
- 2、ElementType FindKth(int K, List L): 根据位序K, 返回相应元素;
- 3、int Find(ElementType X, List L): 在线性表L中查找X的第一次出现位置;
- 4、void Insert(ElementType X, int i, List L): 在位序i前插入一个新元素X;
- 5、void Delete(int i, List L): 删除指定位序i的元素;
- 6、int Length(List L): 返回线性表L的长度n。

线性表的顺序存储实现

利用数组的连续存储空间顺序存放线性表的各元素

* 主要操作的实现

1. 初始化(建立空的顺序表)

```
List MakeEmpty()
{ List PtrL;
 PtrL = (List )malloc(sizeof(struct LNode));
 PtrL->Last = -1;
 return PtrL;
}

查找成功的平均比较次数为
(n+1)/2, 平均时间性能为
O(n)。
```


3. 插入(第 $i(1 \le i \le n+1)$ 个位置上插入一个值为X的新元素)

下标 i	0	1	•••••	i-1	i	•••••	n-1	•••••	MAXSIZE-1
Data	\mathbf{a}_1	\mathbf{a}_2	•••••	${f a_i}$	a_{i+1}	•••••	\mathbf{a}_{n}	•••••	_
Last									

先移动, 再插入

下标 i	0	1	•••••	i-1	i	i+1	••••	n	••••	SIZE -1
Data	a_1	\mathbf{a}_2	•••••	X	$\mathbf{a_i}$	$\mathbf{a_{i+1}}$	••••	\mathbf{a}_{n}	•••••	_
								/ \]	Last	

3. 插入操作实现

```
void Insert( ElementType X, int i, List PtrL )
 int j;
 if ( PtrL->Last == MAXSIZE-1 ){ /* 表空间已满,不能插入*/
 printf( " 表满 " );
 return;
 平均移动次数为 n/2,
 if (i < 1 || i > PtrL->Last+2) {
 平均时间性能为 O(n)
 printf( " 位置不合法 " );
 return:
 for ( j = PtrL->Last; j >= i-1; j--)
 PtrL->Data[j+1] = PtrL->Data[j]; /*将 a<sub>i</sub>~ a<sub>n</sub>倒序向后移动*/
 PtrL->Data[i-1] = X;
 /*新元素插入*/
 PtrL->Last++;
 /*Last仍指向最后元素*/
 return;
```


4. 删除(删除表的第 $i(1 \le i \le n)$ 个位置上的元素)

下标 i	0	1	•••••	i-1	i	•••••	n-1	•••••	MAXSIZE-1
Data	a_1	\mathbf{a}_2	•••••	a_{i}	a_{i+1}	•••••	\mathbf{a}_{n}	•••••	_
	Last								

后面的元素依次前移

下标 i	0	1	•••••	i-1	••••	n-2	n-1	••••	MAXSIZE-1
Data	\mathbf{a}_1	\mathbf{a}_2	•••••	a_{i+1}		an	\mathbf{a}_{n}	••••	_
							Last		

4. 删除操作实现


```
void Delete( int i, List PtrL )
{
 int j;
 if(i < 1 || i > PtrL->Last+1 ) {
 printf ("不存在第%d个元素",
 return ;
 }
 for ( j = i; j <= PtrL->Last; j+++)
 PtrL->Data[j-1] = PtrL->Data[j];
 /*将 a<sub>i+1</sub>~ a<sub>n</sub>顺序向前移动*/
 PtrL->Last--;
 return;
}
```


线性表的链式存储实现

不要求逻辑上相邻的两个元素物理上也相邻;通过"链"建立起数据元素之间的逻辑关系。

• 插入、删除不需要移动数据元素,只需要修改"链"。

* 主要操作的实现

1.求表长

时间性能为 O(n)。

2. 查找

(1) 按序号查找: FindKth;

```
List FindKth( int K, List PtrL )
{ List p = PtrL;
 int i = 1;
 while (p !=NULL && i < K ){
 p = p->Next;
 i++;
 }
 if ( i == K ) return p;
 /* 找到第K个,返回指针 */
 else return NULL;
```


(2) 按值查找: Find

```
List Find( ElementType X, List PtrL )
 List p = PtrL;
 while (p!=NULL && p->Data != X)
 p = p - Next;
 return p;
平均时间性能为 O(n)
```


3. 插入 (在第 $i-1(1 \le i \le n+1)$ 个结点后插入一个值为X的新结点)

- (1) 先构造一个新结点,用s指向;
- (2) 再找到链表的第 i-1个结点,用p指向;
- (3) 然后修改指针,插入结点(p之后插入新结点是s)

思考:修改指针的两个步骤如果交换一下,将会发生什么?

3. 插入操作实现

```
List Insert( ElementType X, int i, List PtrL )
 List p, s;
 /* 新结点插入在表头 */
 if (i == 1)
 /*申请、填装结点*/
 s = (List)malloc(sizeof(struct LNode));
 s->Data = X;
 s->Next = PtrL;
 平均查找次数为 n/2, 平均
 return s;
 时间性能为 O(n)
 7° 宜找第I-1个结点 */
 p = FindKth( i-1, PtrL );
 /* 第i-1个不存在,不能插入 */
 if (p == NULL)
 printf( " 参数i错 " );
 return NULL;
 }else {
 s = (List)malloc(sizeof(struct LNode)); /*申请、填装结点*/
 s->Data = X;
 /*新结点插入在第i-1个结点的后面*/
 s->Next = p->Next;
 p->Next=s;
 return PtrL;
```


4. 删除 (删除链表的第 $i(1 \le i \le n)$ 个位置上的结点)

- (1) 先找到链表的第 i-1个结点,用p指向;
- (2) 再用指针s指向要被删除的结点(p的下一个结点);
- (3) 然后修改指针,删除s所指结点;
- (4) 最后释放s所指结点的空间。

思考:操作指针的几个步骤如果随意改变,将会发生什么?

4. 删除操作实现

```
List Delete(int i, List PtrL)
 List p, s;
 if (i == 1) {
 /* 若要删除的是表的第一个结点 */
 /*s指向第1个结点*/
 s = PtrL;
 if (PtrL!=NULL) PtrL = PtrL->Next;
 /*从链表中删除*/
 else return NULL;
 平均查找次数为 n/2,
 free(s);
 平均时间性能为 O(n)
 return PtrL;
 p = FindKth( i-1, PtrL );
 /*查找第i-1个结点*/
 if (p == NULL)
 printf("第%d个结点不存在", i-1); return NULL;
 } else if ( p->Next == NULL ){
 printf("第%d个结点不存在", i);
 return NULL;
 } else {
 /*s指向第i个结点*/
 s = p - Next;
 /*从链表中删除*/
 p->Next = s->Next;
 /*释放被删除结点 */
 free(s);
 return PtrL;
```


广义表

[例] 我们知道了一元多项式的表示,那么二元多项式又该如何表示? 比如,给定二元多项式: $P(x,y) = 9x^{12}y^2 + 4x^{12} + 15x^8y^3 - x^8y + 3x^2$

【分析】可以将上述二元多项式看成关于x 的一元多项式 $P(x,y) = (9y^2 + 4)x^{12} + (15y^3 - y)x^8 + 3x^2$ $ax^{12} + bx^8 + cx^2$

所以,上述二元多项式可以用"复杂"链表表示为:

广义表(Generalized List)

- ▶广义表是线性表的推广
- ▶ 对于线性表而言, n个元素都是基本的单元素;
- ▶ 广义表中,这些元素不仅可以是单元素也可以是另一个广义表。

	Data	
Tag	SubList	Next

多重链表

- 多重链表: 链表中的节点可能同时隶属于多个链
 - ➤ 多重链表中结点的指针域会有多个,如前面例子包含了Next和 SubList两个指针域;
 - ▶ 但包含两个指针域的链表并不一定是多重链表,比如在双向链表不是多重链表。
- □ 多重链表有广泛的用途: 基本上如树、图这样相对 复杂的数据结构都可以采 用多重链表方式实现存储。

[例] 矩阵可以用二维数组表示,但二维数组表示有两个缺陷:

- > 一是数组的大小需要事先确定,
- ▶ 对于"稀疏矩阵",将造成大量的存储空间浪费。

$$A = \begin{bmatrix} 18 & 0 & 0 & 2 & 0 \\ 0 & 27 & 0 & 0 & 0 \\ 0 & 0 & 0 & -4 & 0 \\ 23 & -1 & 0 & 0 & 12 \end{bmatrix}$$

$$A = \begin{bmatrix} 18 & 0 & 0 & 2 & 0 \\ 0 & 27 & 0 & 0 & 0 \\ 0 & 0 & 0 & -4 & 0 \\ 23 & -1 & 0 & 0 & 12 \end{bmatrix} \qquad B = \begin{bmatrix} 0 & 2 & 11 & 0 & 0 & 0 \\ 3 & -4 & -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 9 & 13 & 0 \\ 0 & -2 & 0 & 0 & 10 & 7 \\ 6 & 0 & 0 & 5 & 0 & 0 \end{bmatrix}$$

【分析】 采用一种典型的多重链表——十字链表来存储稀疏矩阵

只存储矩阵非0元素项

结点的数据域: 行坐标Row、列坐标Col、数值Value

- □ 每个结点通过两个指针域,把同行、同列串起来;
 - ▶ 行指针(或称为向右指针)Right
 - ➤ 列指针(或称为向下指针)Down

❖ 矩阵A的多重链表图

- □用一个标识域Tag来区分头结点和非0元素结点:
- □头节点的标识值为"Head",矩阵非0元素结点的标识值为"Term"。

Tag						
Down	URegion	Right				

(a) 结点的总体结构

Term						
	Row	Col				
Down	Val	lue	Right			

(b) 矩阵非0元素结点

Head						
Down	Next	Right				
DOWII	next	Kight				

(c) 头结点

