线性表是一种最简单的线性结构。**线性结构的特点为**:

在数据元素的非空有限集中,

- 1.集合中存在唯一的一个"第一元素";
- 2.集合中存在唯一的一个"最后元素";
- 3. 除最后元素在外,均有 唯一的后继;
- 4.除第一元素之外,均有唯一的前驱。

2.1 线性表的类型定义

抽象数据类型线性表的定义如下:

```
ADT List {
 数据对象:
  D = \{ a_i \mid a_i \in ElemSet, i=1,2,...,n, n \ge 0 \}
 \{ \text{ n n b 5 5 5 5 5 6 5 6 } \}
 数据关系:
 R1 = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i = 2, ..., n \}
 简言之,一个线性表是n个数据元素 ( a<sub>1</sub> , a<sub>2</sub>,... , a<sub>i</sub> , ... ,
a<sub>n</sub>)的有限序列。称 i 为 a<sub>i</sub> 在线性表中的位序。
```

基本操作:

结构初始化操作

结构销毁操作

引用型操作

加工型操作

} ADT List

初始化操作

InitList(&L)

操作结果:构造一个空的线性表L。

结构销毁操作

DestroyList(&L)

初始条件: 线性表 L 已存在。

操作结果: 销毁线性表 L。

引用型操作:

```
ListEmpty(L)
ListLength(L)
PriorElem( L, cur_e, &pre_e )
NextElem( L, cur_e, &next_e )
GetElem(L, i, &e)
LocateElem( L, e, compare())
ListTraverse(L, visit())
```

ListEmpty(L)(线性表判空)

初始条件: 线性表L已存在。

操作结果: 若L为空表,则返回TRUE,否则

FALSE.

ListLength(L)(求线性表的长度)

初始条件: 线性表L已存在。

操作结果:返回L中元素个数。

PriorElem(L, cur_e, &pre_e) (求数据元素的前驱)

初始条件: 线性表L已存在。

操作结果: 若cur_e是L的元素,但不是第一个,则

用pre_e 返回它的前驱,否则操作失败,

pre_e无定义。

NextElem(L, cur_e, &next_e) (求数据元素的后继)

初始条件: 线性表L已存在。

操作结果: 若cur_e是L的元素,但不是最后一个,

则用next_e返回它的后继,否则操作失

败, next_e无定义。

GetElem(L, i, &e) (求线性表中某个数据元素)

初始条件: 线性表L已存在,且1≤i≤LengthList(L)。

操作结果:用e返回L中第i个元素的值。

LocateElem(L, e, compare()) (定位函数)

初始条件: 线性表L已存在, e为给定值, compare()

是元素判定函数。

操作结果: 返回**L中第1个**与e**满足**关系compare()的元

素的位序。若这样的元素不存在,则返回值

为0。

ListTraverse(L, visit()) (遍历线性表)

初始条件: 线性表L已存在, Visit() 为某个访问函数。

操作结果: 依次对L的每个元素调用函数visit()。一旦

visit()失败,则操作失败。

加工型操作

ClearList(&L)

PutElem(&L, i, &e)

ListInsert(&L, i, e)

ListDelete(&L, i, &e)

ClearList(&L) (线性表置空)

初始条件: 线性表L已存在。

操作结果:将L重置为空表。

PutElem(&L, i, &e) (改变数据元素的值)

初始条件: 线性表L已存在,且1≤i≤LengthList(L)。

操作结果: L中第i个元素赋值同e的值。

ListInsert(&L, i, e) (插入数据元素)

初始条件: 线性表L已存在,且

 $1 \le i \le \text{LengthList(L)} + 1$.

操作结果: 在L的第i个元素之前插入新的元素e, L的

长度增1

ListDelete(&L, i, &e) (删除数据元素)

初始条件: 线性表L已存在且非空,

1≤i≤LengthList(L) .

操作结果: 删除L的第i个元素,并用e返回其值,L

的长度减1。

例 2-1: 假设有两个集合 A 和 B 分别用两个线性表 LA 和 LB

表示即:线性表中的数据元素即为集合中的成员。 现要求一个新的集合 $A = A \cup B$ 。

上述问题可演绎为:

要求对线性表作如下操作:扩大线性表 LA,将**存在于线性表 LB中而不存在于线性表 LA中**的数据元素**插入到线性表 LA中**去。

操作步骤:

1. 从线性表LB中依次察看每个数据元素;

2. 依值在线性表LA中进行查访;

LocateElem (LA, e, equal())

3. 若不存在,则插入之。

ListInsert(LA, n+1, e)

```
void union(List &La, List Lb) {
  La_len = ListLength(La); //求线性表的长度
  Lb_len = ListLength(Lb);
 for (i = 1; i <= Lb_len; i++) {
 GetElem(Lb, i, e); // 取Lb中第i个数据元素赋给e
 if (!LocateElem ( La, e, equal() ) )
 ListInsert(La, ++La_len, e);
 // La中不存在和 e 相同的数据元素,则插入之
 } // union
```

算法:2.1

例2-2:已知线性表LA 和LB中数据元素按值非递减有序排列,现要求将LA 和LB归并为一个新的线性表LC,且LC中的数据元素仍按值非递减有序排列

例如:LA=(3,5,8,11),LB=(2,6,8,9,11, 15,20), 则 LC=(2,3,5,6,8,8,9,11,11,15,20)

从问题要求可知,LC中的数据元素或是LA中的数据元素,或是LB中的数据元素,则只要先设LC为空表,然后将LA或LB中的数据元素逐个插入到LC中即可。

可设两指针 i 和 j 分别指向LA和LB中的某个元素。若设 i 当前所指元素为 a , j 当前所指元素为 b , 则应插入到LC中的元素 c 为 :

```
void MergeList (List La, List Lb, List &Lc) {
//已知线性表La 和Lb中数据元素按值非递减有序排列,归并La
//和Lb得到新的线性表Lc, Lc中的数据元素也按值非递减排列。
InitList(Lc); // 构造空的线性表 Lc
i = j = 1; k = 0;
La len = ListLength(La);
Lb_len = ListLength(Lb);
while ((i <= La_len) && (j <= Lb_len)){
// La 和 Lb 均非空 , i = j = 1, k = 0
  GetElem (La, i, ai);
  GetElem (Lb, j, bj);
  if (ai <= bj) { // 将 ai 插入到 Lc 中
 ListInsert (Lc , ++k , ai ); ++i; }
  else { // 将 bj 插入到 Lc 中
 ListInsert ( Lc , ++k , bj ); ++j; }
 //接下页//
```

```
while ( i <= La_len ) { // 当La不空时
 GetElem(La, i++, ai);
 ListInsert (Lc , ++k , ai ) ;
  } // 插入 La 表中剩余元素
  while ( j <= Lb_len ) { // 当Lb不空时
 GetElem (Lb, j++, bj);
 ListInsert (Lc, ++k, bj);
  } // 插入 Lb 表中剩余元素
} // merge_list
```

算法:2.2