2.3 线性表的链式表示和实现

2.3.1 线性链表

用一组地址任意的存储单元存放线性表中的数据元素。

以元素(数据元素的映象)+指针(指示后继元素存储位

置) = 结点(表示数据元素或数据元素的映象)

以"结点的序列"表示线性表—称作链表

由于此链表的每个结点中只包含一个指针域,故称为线性链表或单链表

以线性表中第一个数据元素a₁的存储地址作为线性链表的地址,称作线性链表的头指针。

有时为了操作方便,在第一个结点之前虚加一个"头结点", 以指向头结点的指针为链表的头指针。

结点和单链表的 C 语言描述

单链表操作的实现

GetElem(L, i, e) // 取第i个数据元素

ListInsert(&L, i, e) // 插入数据元素

ListDelete(&L, i, e) // 删除数据元素

ClearList(&L) // 重置线性表为空表

CreateList(&L, n) // 生成含 n 个数据元素的链表

线性表的操作 GetElem(L, i, &e)在单链表中的实现:

单链表是一种顺序存取的结构,为找第i个数据元素,必须先找到第i-1个数据元素。

因此,查找第i个数据元素的基本操作为:移动指针,比较 j和i。

令指针 p 始终指向线性表中第 j 个数据元素。

```
Status GetElem_L(LinkList L, int i, ElemType &e) {
 // L是带头结点的链表的头指针,以 e 返回第 i 个元素
 p = L->next; j = 1; // p指向第一个结点, j为计数器
 while (p \&\& j < i) \{ p = p - > next; + + j; \}
 // 顺指针向后查找,直到 p 指向第 i 个元素或 p 为空
if (!p || j>i)
  return ERROR; // 第i个元素不存在
e = p-> data;
 _______// 取得第 i 个元素
 return OK;
} // GetElem_L
 算法时间复杂度为: O ( ListLength(L) )
 算法:2.8
```

线性表的操作 ListInsert(&L, i, e), 在单链表中的实现:

有序对 <a_{i-1}, a_i> 改变为 <a_{i-1}, e> 和<e, a_i>

可见,在链表中插入结点只需要修改指针。但同时,若要在第i个结点之前插入元素,修改的是第i-1个结点的指针。

因此,在单链表中第i个结点之前进行插入的基本操作为:

找到线性表中第i-1个结点,然后修改其指向后继的指针。


```
Status ListInsert_L(LinkList L, int i, ElemType e) {
  // L 为带头结点的单链表的头指针, 本算法在链表中第i 个
//结点之前插入新的元素 e
p = L; j = 0;
while (p && j < i-1)
  { p = p->next; ++j; } // 寻找第 i-1 个结点
if (!p || j > i-1) return ERROR; // i 大于表长或者小于1
s = (LinkList) malloc ( sizeof (LNode)); // 生成新结点
s->data=e;
return OK;
} // LinstInsert_L
 算法的时间复杂度为:O(ListLength(L))
 算法:2.9
```


线性表的操作ListDelete (&L, i, &e)在链表中的实现:

在单链表中删除第 i 个结点的基本操作为:找到线性表中第 i-1个结点,修改其指向后继的指针。


```
Status ListDelete_L(LinkList L, int i, ElemType &e) {
 // 删除以 L 为头指针(带头结点)的单链表中第 i 个结点
p = L; j = 0;
// 寻找第 i 个结点 , 并令 p 指向其前驱
if (!(p->next) || j > i-1)
 return ERROR; // 删除位置不合理
e = q - data; free(q);
return OK;
} // ListDelete_L
 算法的时间复杂度为:O(ListLength(L))
```

算法:2.10

```
操作 ClearList(&L) 在链表中的实现:
void ClearList(&L) {
  // 将单链表重新置为一个空表
  while (L->next) {
 p=L->next; L->next=p->next;
 free(p);
} // ClearList
```


如何从线性表得到单链表?

链表是一个动态的结构,它不需要予分配空间,因此生成链表的过程是一个结点"逐个插入"的过程。

例如:逆位序输入 n 个数据元素的值,建立

带头结点的单链表。

操作步骤:

- 一、建立一个"空表";
- 二、输入数据元素an,建立结点并插入;
- 三、输入数据元素a_{n-1},建立结点并插入;
- 四、依次类推,直至输入 a_1 为止。


```
void CreateList_L(LinkList &L, int n) {
  // 逆序输入 n 个数据元素 , 建立带头结点的单链表
L = (LinkList) malloc (sizeof (LNode));
L->next = NULL ; // 先建立一个带头结点的单链表
for (i = n; i > 0; --i) {
  p = (LinkList) malloc (sizeof (LNode));
 //生成新结点
  scanf(&p->data); // 输入元素值
  p->next = L->next; L->next = p; // 插入到表头
} // CreateList L
 算法的时间复杂度为:O(Listlength(L))
 算法:2.11
```

用上述定义的单链表实现线性表的操作时,存在的问题:

- 1.单链表的表长是一个隐含的值;
- 2. 在单链表的最后一个元素之后插入元素时,需遍历整个链表;
- 3.在链表中,元素的"位序"概念淡化,结点的"位置"概念加强。

改进链表的设置:

- 1.增加"表长"、"表尾指针"和"当前位置的指针"三个数据域;
 - 2. 将基本操作中的"位序i"改变为"指针 p"。

```
void MergeList_L(LinkList &La, LinkList &Lb, LinkList &Lc) {
// 已知单链线性表La和 Lb的元素按值非递减排列归并La和 Lb
//得到新的单链线性表Lc , Lc的元素也按值非递减排列
 pa = La->next; pb = Lb->next;
 Lc = pc = La ; //用的La头结点作为Lc的头结点
While (pa && pb) {
 if ( pa->data<=pb->data ) {
 pc->next=pa; pc=pa; pa=pa->next;
 else {pc->next=pb; pc=pb; pb=pb->next; }
  pc->next=pa ? pa : pb;
 //插入剩余段
  free (Lb);
 //释放Lb的头结点
} // MergeList_L
```


算法:2.13

```
有时也可借用一维数组来描述线性链表,其类型说明如下:
//----线性表的静态单链表存储结构-----
#define MAXSIZE1000 //链表的最大长度
typedef struct {
  ElemType data;
  int
 cur;
}component, SLinkList [ MAXSIZE ];
这种用数组描述的链表起名叫静态链表。
```


关于静态链表的内容,讲义P31 - P35

2.3.2 循环链表

其特点是表中最后一个结点的指针域指向头结点,整个链表形成一个环。

和单链表的差别仅在于,判别链表中最后一个结点的条件不再是 "后继是否为空",而是"后继是否为头结点"。

2.3.3 双向链表

在每个结点中有两个指针域,其一指向直接后继,另一指向直接前驱。

在C语言中可描述如下:


```
typedef struct DuLNode {
ElemType data; // 数据域
struct DuLNode *prior;
// 指向前驱的指针域
struct DuLNode *next;
// 指向后继的指针域
} DuLNode, *DuLinkList;
```

双向循环链表

结点结构: prior data next

空表

非空表

双向链表的操作特点:

- 1、"查询"和单链表相同。
- 2、"插入"和"删除"时需要同时修改两个方向上的指针。


```
Status ListInsert_ DuL (DuLinkList &L, int i, ElemType e) {
 //在带头结点的双链循环线性表L中第 i 个位置之前插入 元素e
  // i 的合法值为1≤i≤表长+1.
 if (!(p=GetElemP_ DuL(L,i))) //在L中确定插入位置指针p
 return ERROR; // i 等于表长加1时, p 指向头结点;
 // i 大于表长加1时 , p=NUL
 if (!(s=(DuLinkList) malloc(sizeof (DuLNode)))
 return ERROR;
 s->data=e;
 s->prior=p->prior; p->prior->next=s;
 s->next=p; p->prior=s;
 return OK;
}// ListInsert DuL
```

算法:2.18


```
Status ListDelete_ DuL (DuLinkList &L, int i, ElemType &e) {
  //删除带头结点的双链循环线性表L中第 i 个元素 , i 的合法值为
  //1≤i≤表长
 if (!(p=GetElemP_ DuL(L,i)))
 //在L中确定第 i 个元素的位置指针p
 return ERROR; //p=NULL,即第i个元素不存在
 e=p->data;
 p->prior->next=p->next;
 p->next->prior=p->prior;
 free (p); return OK;
}// ListDelete_ DuL
```

算法:2.19