

数据结构 线性表 (5 学时)

September 27, 2020

目录

- 类型定义
- ② 顺序表
- 3 链表
- 4 线性表的应用与习题

认识线性表

定义

- 线性表 (Linear list) 是 $n(\geq 0)$ 个数据元素的有限序列,记作 $(a_1,a_2,\ldots,a_n), a_i, 1\leq i\leq n$ 是线性表中的数据元素,n 是表长
- i 称为 a_i 在线性表中的位序; n=0 是空表。

特点

- 同一线性表中的元素具有相同特性
- 复杂的数据元素可由若干个数据项组成
- 相邻数据元素之间存在序偶关系

例子

Data Structure September 27, 2020 3/37

认识线性表

例子: 学生健康情况登记表, 每一行是一个数据元素

姓名	学 号	性别	年龄	班 级	健康状况
王小林	790631	男	18	计 91	健康
陈红	790632	女	20	计 91	一般
刘建平	790633	男	21	计 91	健康
张立立	790634	男	17	计 91	神经衰弱
:	:	÷	:	:	:

特点

- 存在唯一的一个被称作"第一个"的数据元素;存在唯一的一个被 称做"最后一个"的数据元素;
- 除第一个元素外,其他每一个元素有一个且仅有一个直接前驱;除 最后一个元素外,其他每一个元素有一个且仅有一个直接后继。

Data Structure September 27, 2020 4/37

认识线性表

错误的例子

- (a,b,c,d), 其中 a=3,b=5,c= 'a',d=(1,2)
- 自然数

线性表的抽象数据类型

线性表的 ADT

```
ADT List{
 数据对象: D={a<sub>i</sub>| a<sub>i</sub> ∈ ElemSet,i=1,2,...,n,n ≥ 0}
 数据关系: R1={< a<sub>i-1</sub>, a<sub>i</sub> >| a<sub>i-1</sub>, a<sub>i</sub> ∈D,i=2,...n}
 基本操作:
 InitList(&L)
 DestroyList(&L)
 ClearList(&L)
 ListEmpty(L)
 ListLenath(L)
 GetElem(L,i,&e)
 LocateElem(L,e,compare())
 PriorElem(L,cur_e,&pre_e)
 NextElem(L,cur_e,&next_e)
 ListInsert(&L,i,e)
 ListDelete(&L,i,&e)
 ListTraverse(L, visit())
} ADT List
在此ADT基础上还可定义更复杂的一些操作
```

Data Structure September 27, 2020 6/37

利用 ADT 定义更复杂的操作

复杂操作:集合的并

```
void union(List &La,List Lb){
 La_len=ListLength(La);
 Lb_len=ListLength(Lb);
 for (i=1;i<=Lb_len;i++){
 GetElem(Lb,i,e);
 if (! LocateElem(La,e,equal))
 ListInsert(La,++La_len,e);
 }
} //union</pre>
```

解释说明

- 上述算法的时间复杂度依赖 ADT List 定义中基本操作的执行时间
- 不同的数据结构影响基本操作的实现方式,导致基本操作的执行时间可能相差很大,从而导致上述算法的时间代价相差很大

利用 ADT 定义更复杂的操作

复杂操作:两个有序表的归并

```
两个有序表的归并(merge)操作
void MergeList(List La,List Lb,List & Lc){
 //非遊滅表La,Lb归并为非遊滅表Lc
 InitList(Lc);
 i=j=1;k=0;
 La_len=ListLength(La);
 Lb_len=ListLength(Lb);
 //指针平行移动,一次扫描完成
 while((i<=La_len) && (j <= Lb_len)){
 GetElem(La,i,ai);GetElem(Lb,j,bj);
 if (ai <= bj){
 ListInsert(Lc,++k,ai);++i;}
 } //u
```

算法思想:

- 用两个下标 i, j 分别指向有序表 La, Lb 的起始位置,将较小的表元素复制 到 Lc 中,同时对应有序表的下标加 1;
- 若其中任何一个有序表访问完毕,则将另一个有序表剩下的元素直接复制
 到 Lc 的末尾 (用下标 k 指示该位置).

从逻辑结构到存储结构

给出 ADT, 就给出了线性表的逻辑结构, 意味着:

- 人脑中对数据的概念和基本操作都已经明确了,可以接用这些概念和基本操作,去编写功能更强大的操作
- 但是,基本操作和强大的复杂操作的性能如何?(需要明了逻辑结构如何物理实现的)

这种逻辑结构如何在计算机/内存中进行物理实现?

- 了解物理实现的目的:理解和掌握原理,为将来高效利用内存空间,编写 与物理实现密切相关的高效算法奠定基础
- 内存是线性的结构: 将一排或明或灭的小灯想象成一串 0-1
- 顺序表:数据元素存储在内存的不同位置,位置关系对应逻辑关系(即ADT中定义的关系),通常呈序偶关系的数据元素其内存中的存储位置也相邻
- 链式表:数据元素存储在内存的不同位置,位置关系无法体现序偶关系,需要额外的存储空间或信息来标记序偶关系

Data Structure September 27, 2020 9/37

顺序表: 在内存中顺序表示线性表

定义

• 将线性表中的元素相继存放在一个连续的存储空间中

特点

- 存储结构: 类似一维数组
- 存取方式: 顺序访问, 可以随机存取 (指定访问第 i 个元素时, 一步即可访问到)

例子, 如图

Data Structure September 27, 2020 10/37

顺序表的存储方式

详细说明

假设每个元素占用 l 个存储地址,则 $LOC(a_{i+1}) = LOC(a_i) + l$ $LOC(a_i) = LOC(a_i) + (i-1)*l$

Data Structure September 27, 2020 11/37

C 语言中的顺序表

C 语言的顺序表: 一维数组

- 一般常用的程序设计语言都有一种数据类型: "数组"
- C 语言中的一维数组,就是顺序表的一种具体实现

接下来的目标

- 用程序设计语言 C 来实现线性表的 ADT, 在内存的堆中"模拟" 数组(这种数据类型)
 - 实现数据对象的存储
 - 实现数据关系的描述
 - 实现基本操作

Data Structure September 27, 2020 12/37

顺序表的实现:静态部分

数据对象和数据关系的实现

初始化线性表:从无到有,在内存中创造一个线性表

按值查找: 在顺序表中从头查找结点值等于给定值 x 的结点

```
1 int LocateElem(SqList L,ElemType x,equal){
2 //顺序表遍历结束或找到x就退出 for 循环
3 int i;
4 for(i=0;i<L.length && L.elem[i]!=x;i++);//循环体为空语句
5 //for 循环的不同退出原因,对应不同查找结果
7 return i<L.length ? ++i:0;
8 }</pre>
```


Data Structure September 27, 2020 15/37

求表的长度

```
1 int ListLength(SqList L){
2 return L.length;
3 }
```

提取函数: 在表中提取第 i 个元素的值

插入元素

Data Structure September 27, 2020 17/37

插入元素

```
Status ListInsert_Sq(SqList &L, int i, ElemType e){
 //在表L中第i个位置前插入新元素e
 if (i<1 || i>L.length+1) return ERROR;
 if (L.length>=L.listsize){//当前存储空间满,增加分
 newbase=(ElemType *) realloc(L.elem,
 (L.listsize+LISTINCREMENT)*sizeof(ElemType))
 更新顺序表的属性
 if (!newbase) exit(OVERFLOW);//存储分配失败
 L.elem=newbase;L.listsize+=LISTINCREMENT;
10
11
 q=&(L.elem[i-1]); //q为插入位置 L.elem+i-1
12
 for (p=&(L.elem[L.length-1]);p>=q;--p)
13
 //插入位置及之后的元素右移
 *(p+1)=*p;
14
15
 L.elem[i-1]=e;
16
 L.length++;
 } //课后感兴趣的同学可以调查一下realloc的详细功能
17
```

插入元素: 例子

Data Structure 18/37 September 27, 2020

插入元素: 性能分析

- 基本操作为"移动"(实质为赋值)操作;
- 在第 i 个位置前插入需移动 n-i+1 个元素
- 假设在任何位置插入元素都是等概率的,则移动次数的期望值(平均次数)为:

Eis =
$$\frac{1}{n+1} \sum_{i=1}^{n+1} (n-i+1) = \frac{1}{n+1} (n+\cdots+1+0)$$

= $\frac{1}{(n+1)} \frac{n(n+1)}{2} = \frac{n}{2}$

故,此假设条件下,插入算法的平均时间复杂度为 ○(n)

Data Structure September 27, 2020 19/37

删除元素

```
Status ListDelete_Sq(SqList &L, int i, ElemType &e){
 //在表L中删除第i个元素,并用e返回其值
  if ((i<1) ||(i>L.length)) return ERROR;
  p=&(L.elem[i-1]); //p 为被删除元素的位置
  e=*p;
 删除位置无效?
  q=L.elem+L.length-1;//表尾元素位置
 返回ERROR
 令p=删除位置(地址)
  for (++p;p<=q;++p) *(p-1)=*p;//元素左移
  --L.length; //表长减一
 删除元素为赋值给e
  return OK;
 将被删除元素之后的元素依次前移一个位置
 更新顺序表属性
```

删除元素:例子

21/37 September 27, 2020

插入元素: 性能分析

- 删除第 i 个位置的元素需(向左)移动 n-i 个元素
- 假设在任何位置删除元素都是等概率的,则移动次数的期望值(平 均次数)为:

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

故,在此假设条件下,删除算法的平均时间复杂度为 O(n)

22/37 September 27, 2020

顺序表的应用 1

定义更复杂的操作:集合的并

时空复杂度分析

• 时间复杂度: O(La.length*Lb.length)

• 空间复杂度: O(1)

顺序表的应用 2

定义更复杂的操作:集合相减

时空复杂度分析

• 时间复杂度: O(La.length*Lb.length)

● 空间复杂度: O(1)

顺序表的应用 3

定义更复杂的操作:集合的归并(两个有序表拼成更大的有序表)

```
void MergeList_Sq(SqList La,SqList Lb,SqList &Lc){
 pa=La.elem;pb=Lb.elem;
 Lc.listsize=Lc.length=La.length+Lb.length;
 pc=Lc.elem=(ElemType *)malloc(Lc.listsize * sizeof(ElemType));
 if (!Lc.elem) exit(OVERFLOW);
 pa_last =La.elem+La.length-1;
 初始化指针和合并后的有序表Lc
 pb_last =Lb.elem+Lb.length-1;
 while (pa <=pa_last &&pb<=pb_last){</pre>
 给Lc分配空间
 if (*pa<=*pb) *pc++=*pa++;</pre>
10
 else *pc++=*pb++; }
 Lc空间分配失败?
11
 while (pa<=pa_last) * pc++=*pa++;</pre>
 退出程序(溢出)
 设置待合并的两个顺序表的下标界
12
 while (pb<=pb last) * pc++=*pb++;</pre>
13
 }//MergeList_Sq
 待合并两表的指针同时有效
  时空复杂度分析
 • 时间复杂度: O(La.length + Lb.length)
 • 空间复杂度: O(La.length + Lb.length)
 将且有有效指针的顺序
 表剩余元素复制到Lc
```

Data Structure Sc

September 27, 2020

25/37

顺序表的总结与思考

线性结构: 定义与例子

- 线性结构的顺序表示方法
- 线性结构的顺序表示方法的实现
- 线性结构的顺序表示的应用与例子

顺序表的优缺点

- 优点:逻辑上相邻,物理上也相邻,可随机存取其中任一元素,存储位置可用公式计算
- 缺点:插入删除的附加操作过多,移动大量的元素

思考

• 分析顺序表的插入与删除操作的最坏时间复杂度

Data Structure September 27, 2020 26/37

链表: 在内存中链式表示线性表

单链表

- 用一组任意的存储单元存放线性表中的数据元素
- 用额外的方式(指针/地址/位置等)存储数据元素间的关系

特点

- 链式存储结构
- 存储单元可以不连续
- 顺序存取

例子, 如图

31 头指针

_			
存储地址	数据域	指针域	
1	LI	43	
7	QIAN	13	
19	WANG	NULL	

Data Structure September 27, 2020 27/37

链表的实现:静态部分

单链表的数据对象和数据关系的实现

```
1 typedef struct Lnode { //链表结点
2 ElemType data; //结点数据域
3 struct Lnode * next; //结点链域
4 } ListNode, * LinkList;
```

Node

data next

Data Structure September 27, 2020 28/37

单链表基本操作的实现及应用

基本操作的实现(略,课后阅读教材)

- 插入
- ●删除
- 构建链表
- 清空链表
- 求链表长度
- 按值查找
- 按序号查找

应用

• 链表的归并

不同类型的链表

循环链表 (带头节点)

双向链表

Data Structure September 27, 2020 30/37

双向循环链表的实现

实现数据对象和数据关系

```
1 typedef int ListData;
2 typedef struct dnode {
3 ListNode data;
4 struct dnode * prior, * next;
5 } DblNode;
6 typedef DblNode * DblList;
```

实现基本操作

• 课后阅读教材相关章节

顺序表和链表的比较

基于空间的比较:存储密度

- 存储密度 = 结点数据本身所占的存储量/结点结构所占的存储总量
- 顺序表的存储密度 ≈ 1 (当数据存满时约等于 1)
- 链表的存储密度 < 1

基于时间的比较:插入/删除时移动元素个数

- 顺序表平均需要移动近一半元素
- 链表不需要移动元素, 只需要修改指针

存取方式

- 顺序表可以随机存取,也可以顺序存取
- 链表是顺序存取的

Data Structure September 27, 2020 32/37

练习题

单变量多项式 $a_0x^0 + a_1x^1 + \ldots + a_nx^n$ 的表示和运算

- 表示方法一: 顺序表 (a_0, a_1, \ldots, a_n)
- 表示方法二:单链表,如下图所示,要保存系数和指数,系数为 0 的项不需要出现在链表里

Data Structure September 27, 2020 33/37

练习题

n 皇后问题 (爬山法)

- 用线性表的知识,设计 ADT 和算法,给出一种在 n×n 的国际象棋棋盘上放置 n 个彼此攻击不到的皇后 的放置方法
- 提示 1: 输入 n, 用线性表来设计棋盘或棋局的逻辑结构; 例如: 线性表

 $\mathbf{x} = (a_1, a_2, \dots, a_n), a_i \in \{1, 2, \dots, n\}$ 记录第 i 列皇后的行号:或者 $n \times n$ 的 0 - 1 矩阵表示棋盘

- 提示 2: 采用随机搜索思想 (爬山法), 即
 - 设计棋盘的打分机制/评价函数 f(x),对放置了 n 个皇后的棋盘进行评价;例子:相互能攻击到的皇后对越多,分数越低
 - 设计邻居算子 N(x): 即从棋盘 x 到其他棋盘的函数;
 例: 改变当前棋盘 x 中某个皇后位置,得到一系列棋盘
- 提示 3: 归纳总结算法过程中需要用到的基本操作
- 思考:在 1分钟内能求解的n皇后问题,最大n是多少?写代码找到自己上述代码能实现的最大n。

爬山法思想

Data Structure

练习题: 遗传算法

问题描述

- 要求:实现遗传算法 ADT,测试多项式函数在给定区间上的优化问题
- 应用:遗传算法是人工智能/数学优化领域内,模拟生物进化过程,用于 实现求任意函数(连续性要求)的最小值或最大值
- 基本概念: 一组解构成一个集合,称之为群体/种群,每个解称为个体(或染色体); 一个解 (x,y) 包括自变量 x 和被称之为"适应度"的实数目标值 y=f(x)
- 比如求一元 k 次函数的最值,随机选择 20 个解(包括 x, y)/个体,构成一个种群 P; 机器学习中参数的优化问题

关键的第一步:数据对象及关系

- 单个解和群体的逻辑结构和存储结构是什么?单个解/个体可以视为一个数据元素;群体可以视为线性表;存储结构呢?
- 群体内解之间关系:同属一个集合或按适应度值大小排序;存储结构呢?
- 逻辑结构依问题相应设计; 存储结构设计需要考虑"操作"及其"性能"

Data Structure September 27, 2020 35/37

练习题: 遗传算法

从具体的数值优化问题 (求数值函数的最值), 感性认识问题

- 例如: 求 $y = x^7 + 4x^4 6x^2 + 4$ 在区间 [-10,10] 上的最小值。
- 动手编程之前,先思考:有哪些对象/数据?这些数据对象如何用逻辑结构描述?逻辑结构采用怎样的存储结构在内存中实现?

一种数据对象及关系的实现

- 解:每个解的自变量 x 编码为长度为 n 的二进制串/染色体,二进制串解码为 x;存储结构设计
 - n 是调节算法性能的参数,决定解的精度
 - 如何确保每个长度为 n 的 0-1 串和定义域内的 x ——对应? 如果不能——对应,有没有其它解决策略?
- 数据对象: 群体, k 个解构成的线性表 (单链表或顺序表), k 是超参
- 数据关系:同属一个集合,或序偶(适应度值大小排序)

Data Structure September 27, 2020 36/37

练习题: 遗传算法

遗传算法的主要操作及流程

- 算法初始化, 随机生成 k 个解, 形成群体 P
- 有性繁殖操作/交叉算子: 从种群 P 中随机选择两个个体/染色体,交换两个染色体的尾部(尾部的起点位置,随机决定),得到两个新的染色体;重复多次得到 P'
- 无性繁殖/变异算子: 对 P' 中的每个染色体,以给定的 变异概率 p=1/n,翻转染色体的每个位置上的 0 或 1,得到中间群体 P'
- 计算 P'' 中每个染色体的适应度值 $y = f(x), x \in P''$
- 适者生存/选择算子:将中间群体 P' 和种群 P 合并,从并集中选择 k 个解,构成新的种群 P,选择的方法:按 y 的大小排序,选择适应度更优的部分。(求最小值,适应度 y 值小的更优)
- 上述三个算子依次不断迭代,直到群体 P 不再变化或 满足其它停止条件为止。

