2.2 线性表的顺序表示和实现

顺序映象:以 x 的存储位置和 y 的存储位置之间某种关系表示逻辑关系<x,y>。

线性表的顺序表示指的是用一组地址连续的存储单元依次 存放线性表的数据元素。

线性表的起始地址

称作线性表的基地址

以"存储位置相邻"表示有序对 $<math>a_{i-1}$, a_i

即: LOC
$$(a_i) = LOC (a_{i-1}) + C$$

其中: C 是一个数据元素所占存储量

所有数据元素的存储位置均取决于第一个数据元素的存储

位置。即:

顺序映像的 C 语言描述

```
#define LIST_INIT_SIZE 100
 // 线性表存储空间的初始分配量
#define LISTINCREMENT 10
 // 线性表存储空间的分配增量
typedef struct {
 ElemType *elem; // 存储空间基址
 length; // 当前长度
 int
 listsize; // 当前分配的存储容量
 int
 //(以sizeof(ElemType)为单位)
} SqList; // 俗称 顺序表
```

线性表的基本操作在顺序表中的实现:

```
InitList(&L) // 结构初始化
LocateElem ( L, e, compare() ) // 查找
ListInsert ( &L, i, e ) // 插入元素
ListDelete ( &L, i ) // 删除元素
```

算法**时间复杂度**: **O(1)**

算法:2.3

线性表操作:ListInsert(&L, i, e)的实现:

首先分析:插入元素时,线性表的逻辑结构发生什么变化?

$$(a_1, \ldots, a_{i-1}, a_i, \ldots, a_n)$$
 改变为 $(a_1, \ldots, a_{i-1}, e, a_i, \ldots, a_n)$ (a_{i-1}, a_i) (a_{i-1}, a_i)

```
Status ListInsert_Sq(SqList &L, int i, ElemType e) {
// 在顺序表L的第 i 个元素之前插入新的元素e ,
// i 的合法范围为 1≤i≤L.length+1
  .....//见下页//
q = &(L.elem[i-1]); // q 指示插入位置
for (p = \&(L.elem[L.length-1]); p >= q; --p)
  *(p+1) = *p; // 插入位置及之后的元素右移
*q = e; // 插入e
++L.length; // 表长增1
return OK;
} // ListInsert_Sq
```

```
if (i < 1 \parallel i > L.length+1) return ERROR;
 // 插入位置不合法
if (L.length > = L.listsize) {
 // 当前存储空间已满,增加分配
  newbase = (ElemType *)realloc(L.elem,
 (L.listsize+LISTINCREMENT)*sizeof (ElemType));
  if (!newbase) exit(OVERFLOW);
 // 存储分配失败
  L.elem = newbase; // 新基址
  L.listsize += LISTINCREMENT; // 增加存储容量
 算法时间复杂度为:O(ListLength(L))
 算法:2.4
```

考虑移动元素的平均情况:

假设在第 i 个元素之前插入的概率为 P_i ,则在长度为n 的 线性表中插入一个元素所需移动元素次数的期望值为:

$$E_{is} = \sum_{i=1}^{n+1} p_i (n-i+1)$$

若假定在线性表中任何一个位置上进行插入的概率都是相等的,则移动元素的期望值为:

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

```
例如:ListInsert_Sq(L, 5, 66)
q = &(L.elem[i-1]); // q 指示插入位置
for (p = \&(L.elem[L.length-1]); p >= q; --p)
 *(p+1) = *p;
 30 75
 42
 18
 56
 87
21
 L.length-1
0
 66
 87
 18
 30
 75
 42
 56
21
```

线性表操作: ListDelete(&L, i, &e)的实现:

首先分析:删除元素时,线性表的逻辑结构发生什么变化?

$$(a_1, \ldots, a_{i-1}, a_i, a_{i+1}, \ldots, a_n)$$
 改变为 $(a_1, \ldots, a_{i-1}, a_{i+1}, \ldots, a_n)$ (a_{i-1}, a_i) , (a_{i-1}, a_{i+1}) (a_{i-1}, a_i) , (a_{i-1}, a_{i+1}) $(a_{i-1}, a_{$

```
Status ListDelete_Sq(SqList &L, int i, ElemType &e) {
  // 在顺序表L中删除第 i 个元素,并用e返回其值,
  // i 的合法范围为 1≤i≤L.length
  if ((i < 1) || (i > L.length)) return ERROR;
 // i值不合法
  p = &(L.elem[i-1]); // p 为被删除元素的位置
  e = *p; // 被删除元素的值赋给 e
  q = L.elem + L.length - 1; // 表尾元素的位置
  for (++p; p \le q; ++p) *(p-1) = *p;
 // 被删除元素之后的元素左移
  --L.length // 表长减1
  return OK;
} // ListDelete_Sq
 算法时间复杂度为:O(ListLength(L))
 算法:2.5
```

考虑移动元素的平均情况:

假设删除第 i 个元素的概率为 q_i ,则在长度为n 的线性表中删除一个元素所需移动元素次数的期望值为:

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

若假定在线性表中任何一个位置上进行删除的概率都 是相等的,则移动元素的期望值为:

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

```
例如:ListDelete_Sq(L, 5, e)
  p = &(L.elem[i-1]);
  q = L.elem+L.length-1;
  for (++p; p \le q; ++p) *(p-1) = *p;
 21 18 30 75 42 56 87
 L.length-1
  0
 21 18 30 75 56 87
```

讨论例2.1和例2.2在顺序存储结构的线性表中的实现方法和时间复杂度的分析。

算法2.1的执行时间主要取决于查找函数LocateElem的执 行时间。在顺序表L查访是否存在和e相同的数据元素的最简便 的方法是,令e和L中的数据元素逐个比较之,如算法2.6所示。 从2.6中可见,基本操作是"进行两个元素之间的比较",若L 中存在和e相同的数据元素 a_i ,则比较次数为 $i(1 \le i \le L.length)$,否 则为L.length,即算法LocateElem_Sq的时间复杂度为O(L.length)。由此,对于顺序表La和Lb而言,union的时间复 杂度为O(La.length×Lb.length)。

例如:顺序表


```
int LocateElem_Sq(SqList L, ElemType e,
 Status (*compare)(ElemType, ElemType)) {
 // 在顺序表中查询第一个满足判定条件的数据元素 /
// 若存在,则返回它的位序,否则返回0
  i = 1; // i 的初值为第 1 元素的位序
  p = L.elem ; // p 的初值为第 1 元素的存储位置
  while (i \leq L.length && !(*compare)(*p++, e))
++i;
 if (i <= L.length) return i;
 else return 0;
} // LocateElem_Sq
 算法的时间复杂度为: O ( ListLength(L) )
 算法:2.6
```

```
void MergeList _Sq(SqList La, SqList Lb, SqList &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。
 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); //存储分配失败
```

```
pa_last = La.elem + La.length-1;
pb_last = Lb.elem + Lb.length-1;
 while (pa<= pa_last && pb<= pb_last ) { //归并
 if (*pa<= *pb) *pc++ = *pa++;
 else *pc++ = *pb++;
  while (pa<= pa_last) *pc++ = *pa++;
  //插入La的剩余元素
  while ( pb \le pb_{last} ) *pc++=*pb++;
  //插入Lb的剩余元素
} // MergeList _Sq
```

算法:2.7