

Zibin Zheng (郑子彬)

School of Data and Computer Science, SYSU

http://www.inpluslab.com

课程主页: http://inpluslab.sysu.edu.cn/dsa2016/

Definition

- □线性表:简称表,是 $n(n\geq 0)$ 个具有相同类型的数据元素的有限序列。
- □ 线性表的长度:线性表中数据元素的个数。
- \Box L = ($a_1, a_2, ..., a_{i-1}, a_i, ..., a_n$)

26个英文字母的字母表:

某校从1978年到1983年各种型号的计算机拥有量的变化情况:

(6, 17, 28, 50, 92, 188)

Two types of physical structure

- (1) Sequence(顺序存储结构):
- ✓ Storage cell with continuous location address
- ✓ Logical relationship is described by the function of storage location

Two types of physical structure

- (2) Linked(链式存储结构)
- ✓ Storage cell
- Logical relationship is described by **point**

Implementation

- Two main types:
- Sequence List (Array)
 - 线性表的顺序存储结构,指的是用一段地址连续的存储 单元依次存储线性表的数据元素

★ Linked List

 线性表的链式存储结构,指的是用一组任意的存储单元 存储线性表的数据元素,这组存储单元可以是连续的, 也可以是不连续的。

单链表 (Single Linked List)

单链表:线性表的链接存储结构。

存储思想:用一组任意的存储单元存放线性表的元素。

• In the computer

单链表

例: (a_1, a_2, a_3, a_4) 的存储示意图

存储特点:

- 1. 逻辑次序和物理次序不一定相同。
- 2.元素之间的逻辑关系 用指针表示。

单链表

单链表是由若干结点构成的; ⁰²⁰⁰ 单链表的结点只有一个指针域。—>0208

单链表的结点结构:

data: 存储数据元素

next: 存储指向后继结点的地址

 a_2

单链表

单链表

单链表

单链表

头结点: 在单链表的第以一个元素结点之前附设一个 类型相同的结点,以便空表和非空表处理统一,并且 可统一对任意位置的结点的操作实现。

空表

非空表

Node type of linked list

typedef struct LNode{

```
ElemType data;
 struct Lnode *next;
} LNode, * LinkList;
  简化为typedef int INT PTR, *PUINT PTR;
  先看第一句: typedef int INT PTR;
  意思是为int取一个别名INT_PTR,则INT_PTR和int就是一样的意思,可以这样使用
  INT PTR a;
  a = 10:
  第二句: typedef int *PUINT_PTR;
  就是为int*取一个别名PUINT PTR,则PUINT PTR代表的就是int类型的指针,使用如下:
  int a = 0;
  PUINT PTR b = &a;
```

(1) 按序号查找 (Search by index)

取单链表中的第i个元素。

对于单链表,不能象顺序表中那样直接按序号i访问结点,而只能从链表的头结点出发,沿链域next逐个结点往下搜索,直到搜索到第i个结点为止。因此,链表不是随机存取结构。

设单链表的长度为n,要查找表中第i个结点,仅当1≤i≤n时,i的值是合法的。

获得链表第 i 个数据的算法思路:

- 1. 声明一个结点 p 指向链表第一个结点, 初始化 j 从 1 开始;
- 2. 当 j<i 时,就遍历链表,让 p 的指针向后移动,不断指向下一结点,j 累加 1;
- 3. 若到链表末尾 p 为空,则说明第 i 个元素不存在;
- 4. 否则查找成功,返回结点 p 的数据。

```
++j;
}
if (!p || j>i)
return ERROR; /*第i个元素不存在*/
*e = p->data; /*取第i个元素的数据*/
return OK;
}
```

移动指针p的频度:

i<1时:0次; i ∈ [1,n]:i-1次;i>n:n次。 即时间复杂度: O(n)。

(2) 按值查找 (Search by value)

按值查找是在链表中,查找是否有结点值等于给定值key的结点?若有,则返回首次找到的值为key的结点的存储位置;否则返回NULL。查找时从开始结点出发,沿链表逐个将结点的值和给定值key作比较。

• 算法描述

```
LinkList Locate_Node(LinkList L, int key)

/* L为头结点的单链表的头指针,查找值为key的第一个结点 */

{ LinkList p=L->next;
 while (p!=NULL&& p->data!=key) p=p->next;
 if (p==NULL) {
 printf("所要查找的结点不存在!!\n");
 return(NULL);
 } else { return p;}
}
```


算法的执行与形参key有关,平均时间复杂度为O(n)。

Node insertion in the linked list

插入运算是将值为e的新结点插入到表的第i个结点的位置上,即插入到a_i与a_{i+1}之间。因此,必须首先找到a_i所在的结点p,然后生成一个数据域为e的新结点q,q结点作为p的直接后继结点。

• 设链表的长度为n,合法的插入位置是1≤i≤n。算法的时间 主要耗费移动指针p上,故时间复杂度亦为O(n)。

Node insertion in the linked list

单链表第 i 个数据插入结点的算法思路:

- 1. 声明一结点 p 指向链表第一个结点, 初始化 j 从 1 开始;
- 2. 当 j<i 时,就遍历链表,让 p 的指针向后移动,不断指向下一结点,j 累加 1;
- 3. 若到链表末尾 p 为空,则说明第 i 个元素不存在;
- 4. 否则查找成功,在系统中生成一个空结点 s;
- 5. 将数据元素 e 赋值给 s->data;
- 6. 单链表的插入标准语句 s->next=p->next; p->next=s;
- 7. 返回成功。

Node insertion in the linked list

```
/*初始条件: 单链线性表 L 已存在, 1≤i≤ListLength (L), */
 p->next
/*操作结果: 在 L 中第 i 个位置之前插入新的数据元素 e, L 的长度加 1*/
Status ListInsert (LinkList *L,int i, ElemType e)
 int j;
 LinkList p,s;
 p = *L;
 p->next
 j = 1;
 while (p && j < i) /* 寻找第 i 个结点 */
 p = p->next;
 ++1;
 if (!p || j > i)
 s->next
 /*第 i 个元素不存在*/
 return ERROR;
 s = (LinkList) malloc(sizeof(Node));/*生成新结点(C标准函数)*/
 a_{i+1}
 s->data = e;
 /*将 p 的后继结点赋值给 s 的后继*/
 s->next = p->next;
 /*将 s 赋值给 p 的后继*/
 p->next = s;
 return OK;
 s也就是p->next
```

(1) 按序号删除:删除单链表中的第i个结点。

为了删除第i个结点a_i,必须找到结点的存储地址。该存储地址是在其直接前趋结点a_{i-1}的next域中,因此,必须首先找到a_{i-1}的存储位置p,然后令p->next指向a_i的直接后继结点,即把a_i从链上摘下。最后释放结点a_i的空间,将其归还给"<mark>存储池</mark>"。

(2) 按值删除

删除单链表中值为key的第一个结点。

与按值查找相类似,首先要查找值为key的结点是否存在?若存在,则删除;否则返回NULL。

单链表第 i 个数据删除结点的算法思路:

- 1. 声明一结点 p 指向链表第一个结点, 初始化 j 从 1 开始;
- 2. 当 j<i 时,就遍历链表,让 p 的指针向后移动,不断指向下一个结点,j 累加 1;
- 3. 若到链表末尾 p 为空,则说明第 i 个元素不存在;
- 4. 否则查找成功,将欲删除的结点 p->next 赋值给 q;
- 5. 单链表的删除标准语句 p->next=q->next;
- 6. 将 q 结点中的数据赋值给 e, 作为返回;
- 7. 释放 q 结点;
- 8. 返回成功。


```
/*初始条件: 单链线性表 L 已存在, 1≤i≤ListLength(L) */
/*操作结果: 删除 L 的第 i 个数据元素, 并用 e 返回其值, L 的长度减 1*/
Status ListDelete (LinkList *L, int i, ElemType *e)
  int j;
  LinkList p, q;
 p = *L;
  i = 1;
 while (p->next && j < i) /*遍历寻找第i个元素*/
 结点q或
 结点q->next或
 p = p->next;
 结点p
 p->next
 p->next->next
 ++1;
 if (!(p->next) || j > i)
 /*第i个元素不存在*/
 return ERROR;
 q = p->next;
 /*将 q 的后继赋值给 p 的后继*/
 p->next = q->next;
 /*将 q 结点中的数据给 e*/
 *e = g->data;
 /*让系统回收此结点、释放内存*/
 free (q);
 return OK;
```

- 算法分析
- 设单链表长度为n,则删去第i个结点仅当1≤i≤n时是合法的。则当i=n+1时,虽然被删结点不存在,但其前趋结点却存在,是终端结点。故判断条件之一是p->next!=NULL。显然此算法的时间复杂度也是O(n)。

Create a linked list

单链表整表创建的算法思路:

- 1. 声明一结点 p 和计数器变量 i;
- 2. 初始化一空链表 L;
- 3. 让 L 的头结点的指针指向 NULL, 即建立一个带头结点的单链表;
- 4. 循环:
 - ◆ 生成一新结点赋值给 p;
 - ◆ 随机生成一数字赋值给 p 的数据域 p->data;
 - ◆ 将p插入到头结点与前一新结点之间。

Create a linked list

```
/* 随机产生 n 个元素的值, 建立带表头结点的单链线性表 L (头插法) */
void CreateListHead (LinkList *L, int n)
  LinkList p;
  int i;
  srand (time (0));
 /*初始化随机数种子*/
  *L = (LinkList) malloc (sizeof (Node));
 (*L) ->next = NULL;
 /*先建立一个带头结点的单链表*/
  for (i=0; i<n; i++)
 p = (LinkList) malloc(sizeof(Node));/*生成新结点*/
 p->data = rand() %100+1; /*随机生成 100 以内的数字*/
 p->next = (*L) ->next;
 (*L) ->next = p;
 /*插入到表头*/
```


Delete a linked list

单链表整表删除的算法思路如下:

- 1. 声明一结点 p 和 q;
- 2. 将第一个结点赋值给 p;
- 3. 循环:
 - ◆ 将下一结点赋值给 q;
 - ◆ 释放 p;
 - ◆ 将 q 赋值给 p。


```
/*初始条件: 单链线性表 L 已存在, 操作结果: 将 L 重置为空表*/
Status ClearList (LinkList *L)
 LinkList p,q;
 p= (*L) ->next;
 /*p 指向第一个结点*/
 /*没到表尾*/
 while (p)
 q=p->next;
 free (p);
 p=q;
 (*L) ->next=NULL;
 /*头结点指针域为空*/
 return OK;
```

• 设有两个有序的单链表,它们的头指针分别是La和Lb,将 它们合并为以Lc为头指针的有序链表。合并前的示意图如 图所示。

两个有序的单链表La,Lb的初始状态

• 合并了值为-7,-2的结点后示意图如图2所示。

合并了值为-7,-2的结点后的状态

• 算法中pa , pb分别是待考察的两个链表的当前结点 , pc是 合并过程中合并的链表的最后一个结点。

• 算法描述

```
LNode *Merge LinkList(LNode *La, LNode *Lb)
  /* 合并以La, Lb为头结点的两个有序单链表 */
 LNode *Lc, *pa, *pb, *pc, *ptr;
 Lc=La; pc=La; pa=La->next; pb=Lb->next;
 while (pa!=NULL && pb!=NULL)
 { if (pa->data<pb->data)
 { pc->next=pa; pc=pa; pa=pa->next; }
 /* 将pa所指的结点合并, pa指向下一个结点 */
 if (pa->data>pb->data)
 { pc->next=pb; pc=pb; pb=pb->next; }
 /* 将pb所指的结点合并,pb指向下一个结点 */
```

```
if (pa->data==pb->data)
{ pc->next=pa; pc=pa; pa=pa->next;
 ptr=pb; pb=pb->next; free(ptr); }

/* 将pa所指的结点合并,pb所指结点删除 */
}
if (pa!=NULL) pc->next=pa;
else pc->next=pb; /*将剩余的结点链上*/
free(Lb);
return(Lc);
}
```

算法分析

若La,Lb两个链表的长度分别是m,n,则链表合并的时间复杂度为O(m+n)。

Analysis of implementation in linked list

- 对一个结点操作,必先找到它,即用一个指针指向它
- 找单链表中任一结点,都必须从第一个点开始:

- □ 单链表的时间复杂度 O(n)
 - 定位: O(n)
 - 插入: O(n) + O(1)
 - 删除: O(n) + O(1)
 - 合并: O(n+m)

存储分配方式比较

- ➤顺序表采用顺序存储结构,即用一段地址连续的存储单元依次存储线性表的数据元素,数据元素之间的逻辑关系通过存储位置来实现。
- ➤ 链表采用链接存储结构,即用一组任意的存储单元存放线性表的元素,用指针来反映数据元素之间的逻辑关系。

时间性能比较

时间性能是指实现基于某种存储结构的基本操作(即算法)的时间复杂度。

按位查找:

- \blacktriangleright 顺序表的时间为O(1),是随机存取;
- \triangleright 链表的时间为O(n),是顺序存取。

插入和删除:

- \triangleright 顺序表需移动表长一半的元素,时间为O(n);
- ▶链表不需要移动元素,在给出某个合适位置的指针 后,插入和删除操作所需的时间仅为 *O*(1)。

空间性能是指某种存储结构所占用的存储空间的大小。 定义结点的存储密度:

存储密度= 数据域占用的存储量整个结点占用的存储量

结点的存储密度:

- > 顺序表:结点的存储密度为1 (只存储数据元素),没有浪费空间;
- 户链表:结点的存储密度<1 (包括数据域和指针域),有指针的结构性开销。

空间性能是指某种存储结构所占用的存储空间的大小。 定义结点的存储密度:

存储密度= 数据域占用的存储量整个结点占用的存储量

结构的存储密度:

〉顺序表:需要预分配存储空间,此果预分配得过大,造成浪费,若估计得过小,又将发生上溢;

> 链表: 不需要预分配空间,只要有向存空间可以分配,单链表中的元素个数就没有限制。

- (1)若线性表需频繁查找却很少进行插入和删除操作, 或其操作和元素在表中的位置密切相关时,宜采用顺 序表作为存储结构;若线性表需频繁插入和删除时, 则宜采用链表做存储结构。
- (2)当线性表中元素<mark>个数变化</mark>较大或者未知时,最好使 用链表实现;而如果用户事先知道线性表的大致长度, 使用顺序表的空间效率会更高。

线性表的顺序实现和链表实现各有其优缺点,不能笼 统地说哪种实现更好,只能根据实际问题的具体需要, 并对各方面的优缺点加以综合平衡,才能最终选定比 较适宜的实现方法。

Circular Linked List

• 循环链表

Circular Linked List

• 循环链表的搜索算法

Circular Linked List

- 用循环链表求解约瑟夫问题
- 约瑟夫问题的提法

n个人围成一个圆圈,首先第1个人从1开始一个人一个人顺时针报数,报到第m个人,令其出列。然后再从下一个人开始,从1顺时针报数,报到第m个人,再令其出列,…,如此下去,直到圆圈中只剩一个人为止。此人即为优胜者。

Doubly Linked List

• 双向链表

Insert at doubly circular Linked list

$$p \rightarrow prior = current;$$
 (1)

$$p \rightarrow next = current \rightarrow next;$$
 (2)

$$current \rightarrow next = p; (3)$$

$$p \rightarrow next \rightarrow prior = p;$$
 (4)

Delete at doubly circular Linked list

 $current \rightarrow next \rightarrow prior = current \rightarrow prior;$ $current \rightarrow prior \rightarrow next = current \rightarrow next;$

• 一元多项式的表示和相加

$$P_{n}(x) = a_{0} + a_{1}x + a_{2}x^{2} + \cdots + a_{n}x^{n}$$

$$= \sum_{i=0}^{n} a_{i}x^{i}$$

- n阶多项式 $P_n(x)$ 有n+1项。
 - · 系数 a₀, a₁, a₂, ..., a_n
 - · 指数 0, 1, 2, ..., n。按升幂排列

• 第一种表示方法

$$P_n = (a_0, a_1, a_2, ..., a_n)$$

适用于指数连续排列、"0"系数较少的情况。

但对于指数不全的多项式,如 $P_{20000}(x) = 3 + 5x^{50} + 14x^{20000}$,会造成系统空间的巨大浪费。

- 第二种表示方法
- 一般情况下,一元多项式可写成:

$$P_n(x)=p_1x^{e1}+p_2x^{e2}+...+p_mx^{em}$$

其中: p_i 是指数为ei的项的非零系数, $0 \le e1 \le e2 \le ... \le em \le n$

二元组表示 ((p₁,e1),(p₂,e2), ...,(p_m,em))

例: $P_{999}(x) = 7x^3 - 2x^{12} - 8x^{999}$

表示成: ((7,3),(-2,12),(-8,999))

	0	1	2		i		m
coef	a_0	a 1	a 2	•••••	a_i	•••••	a_m
exp	e_0	<i>e</i> ₁	e_2	••••	e_i	•••••	e_m

• 第三种表示方法--多项式链表

$$AH = 1 - 10x^6 + 2x^8 + 7x^{14}$$
$$BH = -x^4 + 10x^6 - 3x^{10} + 8x^{14} + 4x^{18}$$

(a) 两个相加的多项式

$$\textbf{\textit{CH.first}} \longrightarrow \boxed{1 \quad 0 \quad } \longrightarrow \boxed{-1 \quad 4 \quad } \longrightarrow \boxed{2 \quad 8 \quad } \longrightarrow \boxed{-3 \quad 10 \quad } \longrightarrow \boxed{15 \quad 14 \quad } \longrightarrow \boxed{4 \quad 18 \quad } \land$$

(b) 相加结果的多项式

多项式链表合并算法


```
初始化;
While (两个链都没处理完)
 { if (指针指向当前节点的指数项相同)
 {系数相加,在C链中填加新的节点;
 A、B链的指针均前移;}
  else
 {以指数小的项的系数添入C链中的新节点;
 指数小的相应链指针前移;}
While(A链处理完)
 {顺序处理B链;}
While(B链处理完)
 {顺序处理A链;}
```


Application in practices

Product list

¥4799.00 🖪 华硕 (ASUS) 飞行堡垒FX 华硕笔记本!游戏本! 已有10985人评价 □对 ▽关 質加入购

¥6388.00 🖪 Apple MacBook Air MJVE2 联想 (Lenovo) 小新V400 开学Apple更懂你, 教 已有14800人评价 □对 ♥美 增加入购

¥5499.00 M 【Win10爆款】联想小 已有2983人评价 □对 ♥ 关 ¼ 加入购

¥3499.00 M 联想 (Lenovo) G50-70M 【大屏独显爆款】金属 已有19346人评价 □对□○关□□加入购

¥4499.00 M 联想 (Lenovo) 小新V300 【高性价比】小新 I7+ 已有7307人评价 □对 ◎关 ¼ 加入购

¥3999.00 M 联想 (ThinkPad) 轻薄系 学生、办公都可以 9.1-已有12422人评价 □对 ▽关 貿加入购

¥3499.00 M 华硕笔记本,学生本, 已有4479人评价 □对 ♥美 增加入购

¥4399.00 M 【9.11-25日购买,9.3 已有2905人评价

¥5788.00 🔣 华硕 (ASUS) FL5600L 15 Apple MacBook Air MJVM2 开学Apple更懂你, 教 已有4537人评价 □对 ▽关 貿加入购 □对 ♥美 質加入购

Application in practices

Data retrieval

Application in practices

Shopping cart

Summary

- Definition and operations
 - Sequence List
 - Linked List
- Implementation
- Applications

谢谢!

