

数据结构和算法

作者: 小甲鱼

让编程改变世界 Change the world by program


头指针与头结点的异同


头指针与头结点的异同

- 那有童鞋就疑惑了,既然头结点的数据域不存储任何信息,那么头指针和头结点又有何异同呢?
- 头指针
 - 一头指针是指链表指向第一个结点的指针,若链表有 头结点,则是指向头结点的指针。
 - 一头指针具有标识作用,所以常用头指针冠以链表的 名字(指针变量的名字)。
 - 无论链表是否为空,头指针均不为空。
 - 头指针是链表的必要元素。


头指针与头结点的异同

- 头结点
 - 一头结点是为了操作的统一和方便而设立的,放在第一个元素的结点之前,其数据域一般无意义(但也可以用来存放链表的长度)。
 - 一有了头结点,对在第一元素结点前插入结点和删除 第一结点起操作与其它结点的操作就统一了。
 - 头结点不一定是链表的必须要素。
- No pic you say a J8...


单链表存储结构

• 单链表图例:


• 空链表图例:


单链表存储结构

我们在C语言中可以用结构指针来描述单链表。
 typedef struct Node
 {

ElemType data; // 数据域 struct Node* Next; // 指针域

} Node;
typedef struct Node* LinkList;

• 我们看到结点由存放数据元素的数据域和存放后。 继结点地址的指针域组成。


单链表存储结构

- 假设p是指向线性表第i个元素的指针,则该结点ai的数据域我们可以用p->data的值是一个数据元素,结点ai的指针域可以用p->next来表示,p->next的值是一个指针。
- 那么p->next指向谁呢? 当然指向第i+1个元素! 也就是指向ai+1的指针。
- 问题:
 - 如果p->data = ai, 那么p->next->data =?
- 答案: p->next->data = ai+1。


单链表的读取

- 在线性表的顺序存储结构中, 我们要计算任意一个元素的存储位置是很容易的。
- 但在单链表中,由于第i个元素到底在哪?我们压根儿没办法一开始就知道,必须得从第一个结点开始挨个儿找。
- 因此,对于单链表实现获取第i个元素的数据的操作GetElem,在算法上相对要麻烦一些,大家不妨先思考一下。


单链表的读取

- · 获得链表第i个数据的算法思路:
 - 声明一个结点P指向链表第一个结点,初始化j从1 开始;
 - 当j < 时,就遍历链表,让p的指针向后移动,不断指向一下结点,j+1;
 - 若到链表末尾p为空,则说明第i个元素不存在;
 - 否则查找成功,返回结点P的数据。
- 有了以上的思路提示,小甲鱼邀请大家再度进行 头脑风暴:算法的C语言实现代码,GetElem.c 5


单链表的读取

- 说句了,就是从头开始找,直到第1个元素为止。
- 由于这个算法的时间复杂度取决于i的位置,当i=1 时,则不需要遍历,而i=n时则遍历n-1次才可以。因此最坏情况的时间复杂度为O(n)。
- 由于单链表的结构中没有定义表长,所以不能实现知道要循环多少次,因此也就不方便使用for来控制循环。
- 其核心思想叫做"工作指针后移",这其实也是很多算法的常用技术。