

链式存储

- 链表概述
- 若干微操作
- 单链表基本运算及其实现
- 单链表应用

什么是链表

- 链表是由若干个节点组成。
- 节点通常是结构体变量或对象,除包含有数据域外,设置一个或多个指针域,用以指向其后继结点
- 每个链表必定存在一个头指针,指向链表的 第一个节点

链表分类

空表 head=NULL

•单链表 非空表

$$\xrightarrow{\text{head}} a_1 \longrightarrow a_2 \longrightarrow \cdots \longrightarrow a_n \wedge$$

●单循环链表: 将单链表的首尾相接,将终端结点的指针域由空指针改为指向头结点,构成单循环链表,简称循环链表。

head

•双链表: 在单链表的每个结点中再设置一个指向其前驱结点的指针域。

链式存储

- 链表概述
- 若干微操作
- 单链表基本运算及其实现
- 单链表应用

链表微操作

- •生成一个节点
- •让一个指针指向存在的节点
- •让节点的指针指向另一个节点
- •让指向节点的指针指向下一个节点
- •判断是否为空

生成一个节点

用new分配一个节点,例如 p=new StudentNode;

用delete释放一个节点,例如 delete p;

让一个指针指向存在的节点

假设q指向一个已存在的节点 执行语句:

p=q;

让节点的指针指向另一个节点

p=new StudentNode;

q=new StudentNode;

p->next=q

让指向节点的指针指向下一个节点

假设p指向链表中某一节点,执行语句 p=p->next;

判断是否为空

1. 通过判断头指针是否为0来判断链表是否为空

2. 判断节点后面是否有节点 if(r->next!=NULL) ...

- 链表不具有的特点是____。
 - A. 元素的存储地址可以不连续
 - B. 存储空间根据需要动态开辟,不会溢出
 - C. 可以直接随机访问元素
 - D. 插入和删除元素的时间开销与位置无关

将上述链表当中q和r所指的节点交换位置,同时保持链表的连续,则下列语句当中无法胜任的是____。

- A. $q\rightarrow next=r\rightarrow next$; $p\rightarrow next=r$; $r\rightarrow next=q$;
- B. $p\rightarrow next=r$; $q\rightarrow next=r\rightarrow next$; $r\rightarrow next=q$;
- C. $q\rightarrow next=r\rightarrow next$; $r\rightarrow next=q$; $p\rightarrow next=r$;
- D. $r\rightarrow next=q$; $p\rightarrow next=r$; $q\rightarrow next=r\rightarrow next$;

将上述链表当中q所指的节点删除,同时保持链表的连续,则下列语句当中无法胜任的是____。

- A. $p\rightarrow next=q\rightarrow next$;
- B. $p\rightarrow next = p\rightarrow next \rightarrow next$;
- C. $p\rightarrow next=r$;
- D. $p = q \rightarrow next$

设有如上链表, s、p、q为正确定义的指针。现有如下代码:

```
q=s; s=s->next; p=s;
while(p->next) p=p-next;
p->next=q; q->next=NULL;
则该程序段的功能是______。
```

- A) 首结点成为尾结点 B) 尾结点成为首结点
- C) 删除首结点 D) 删除尾结点

链式存储

- 链表概述
- 若干微操作
- 单链表基本运算及其实现
- 单链表应用

单链表类型声明

在单链表中,假定每个结点类型用LinkList表示,它应包括存储元素的数据域,这里用data表示,其类型用通用类型标识符ElemType表示,还包括存储后继元素位置的指针域,这里用next表示。

LinkList类型的定义如下:

typedef struct LNode /*定义单链表结点类型*/

{ ElemType data;

struct LNode *next; /*指向后继结点*/

} LinkList;

单链表基本运算

1. 建立单链表

先考虑如何建立单链表。建立单链表的常用方法有如下两种:

- (1) 头插法建表
- (2) 尾插法建表

【假设】通过一个含有n个数据的数组来建立单链表。

(1) 头插法建表【节点插入在链首】

该方法从一个空表开始,读取字符数组a中的字符,生成新结点,将读取的数据存放到新结点的数据域中,然后将新结点插入到当前链表的表头上,直到结束为止。

newnode→next=head; //注意:链表操作次序非常重要head=newnode;


```
void CreateListF(LinkList *&L,ElemType a[],int n)
 LinkList *s;int i;
 L=(LinkList *)malloc(sizeof(LinkList)); /*创建头结点*/
 L->next=NULL;
 for (i=0;i<n;i++) //从数组中获取数据
 s=(LinkList *)malloc(sizeof(LinkList));
 /*创建新结点*/
 s->data=a[i]; s->next=L->next;
 /*将*s插在原开始结点之前,头结点之后*/
 L->next=s;
```

采用头插法建立单链表的过程

第1步:建头结点

第2步: i=0,新建a结点,插入到头结点之后

第3步: i=1,新建d结点,插入到头结点之后

第4步:i=2,新建c结点,插入到头结点之后

第5步:i=3,新建b结点,插入到头结点之后

head
$$\rightarrow$$
 b c \rightarrow $a \land$

(2) 尾插法建表【节点插在队尾】

头插法建立链表虽然算法简单,但生成的链表中结点的次序和原数组元素的顺序相反。若希望两者次序一致,可采用尾插法建立。该方法是将新结点插到当前链表的表尾上,为此必须增加一个指针r,使其能找到并指向当前链表的尾结点。采用尾插法建表的算法如下:

newnode.next=NULL; p→next=newnode;


```
void CreateListR(LinkList *&L,ElemType a[],int n)
  LinkList *s,*r;int i;
  L=(LinkList *)malloc(sizeof(LinkList));
 /*创建头结点*/
  r=L; /*r始终指向终端结点,开始时指向头结点*/
  for (i=0;i<n;i++)
  { s=(LinkList *)malloc(sizeof(LinkList));
 /*创建新结点*/
 s->data=a[i];r->next=s; /*将*s插入*r之后*/
 r=s;
  r->next=NULL; /*终端结点next域置为NULL*/
```

采用尾插法建立单链表的过程

2. 插入结点运算

插入运算是将值为x的新结点插入到单链表的第i 个结点(可以有其他特殊需求)的位置上。先在单 链表中找到第i-1个结点,再在其后插入新结点。

```
newnode→next=p;
//或newnode→next=q→next; 可用于插入某结点之后
q→next=newnode
```


```
int ListInsert(LinkList *&L,int i,ElemType e)
 int j=0; LinkList *p=L,*s;
 while (j<i-1 && p!=NULL) /*查找第i-1个结点*/
 j++; p=p->next; }
 if (p==NULL) return 0; /*未找到位序为i-1的结点*/
 /*找到位序为i-1的结点*p*/
 s=(LinkList *)malloc(sizeof(LinkList)); /*创建新结点*s*/
 s->data=e;
 s->next=p->next; /*将*s插入到*p之后*/
 p->next=s;
 return 1;
```


插入结点示意图

3. 删除结点运算

删除运算是将单链表的第i个结点删去。先在单链表中找到第i-1个结点,再删除其后的结点。删除单链表结点的过程如下所示。

- 令一个指针q指向要删除节点的前一个节点
- 令一个指针p指向要删除的节点
 - p=q->next;
- 令删除节点的前一个节点的next指针指向被删除节点的后一个节点。
 - q->next=q->next->next或q->next=p->next;
- 删除该节点 delete p


```
int ListDelete(LinkList *&L,int i,ElemType &e)
  { int j=0; LinkList *p=L,*q;
 while (j<i-1 && p!=NULL) /*查找第i-1个结点*/
  j++; p=p->next; }
 if (p==NULL) return 0; /*未找到位序为i-1的结点*/
 else /*找到位序为i-1的结点*p*/
 /*q指向要删除的结点*/
 q=p->next;
 if (q==NULL) return 0; /*若不存在第i个结点,返回0*/
 p->next=q->next; /*从单链表中删除*q结点*/
 /*释放*q结点*/
 free(q);
 return 1;
```


(a) 删除前

(b) p- next=p- next->next

(c) 删除后

删除结点示意图

- 4. 线性表基本其他运算实现
- (1) 初始化线性表InitList(L)

该运算建立一个空的单链表,即创建一个头结点。

void InitList(LinkList *&L) //指针的引用

L=(LinkList *)malloc(sizeof(LinkList)); /*创建头结点*/L->next=NULL;

(2) 销毁线性表DestroyList(L)

释放单链表L占用的内存空间。即<mark>逐一</mark>释放全部结点的空间。

```
void DestroyList(LinkList *&L)
 LinkList *p=L,*q=p->next;
 while (q!=NULL)
 free(p);
 p=q;q=p->next;
 free(p);
```

(3) 判线性表是否为空表ListEmpty(L)

若单链表L没有数据结点,则返回真,否则返回假。

```
int ListEmpty(LinkList *L)
```

```
return(L->next==NULL);
```

(4) 求线性表的长度ListLength(L)

返回单链表L中数据结点的个数。

```
int ListLength(LinkList *L)
 LinkList *p=L;int i=0;
 while (p->next!=NULL)
 i++;
 p=p->next;
 return(i);
```

(5) 输出线性表DispList(L)

逐一扫描单链表L的每个数据结点,并显示各结点的data域值。

```
void DispList(LinkList *L)
 LinkList *p=L->next;
 while (p!=NULL)
 cout<<p->data;
 p=p->next;
 head
 info0
 info<sub>1</sub>
 info,
 cout<<"\n";
 p
```

(6)返回线性表L中指定位置的某个数据元素 GetElem(L,i,&e)

思路:在单链表L中从头开始找到第 i个结点,若存在第i个数据结点,则将其data域值赋给变量e。

```
int GetElem(LinkList *L,int i,ElemType &e)
 int j=0;
 LinkList *p=L;
 while (j<i && p!=NULL)
 { j++; p=p->next;
 if (p==NULL) return 0; /*不存在第i个数据结点*/
 /*存在第i个数据结点*/
 else
 e=p->data; return 1;
```

(7) 按元素值查找LocateElem(L,e)

思路:在单链表L中从头开始找第1个值域与e相等的结点,若存在这样的结点,则返回位置,否则返回0。

```
int LocateElem(LinkList *L,ElemType e)
```

```
LinkList *p=L->next;int n=1;
while (p!=NULL && p->data!=e)

{ p=p->next; n++; }
if (p==NULL) return(0);
else return(n);
```

修改返回值,要求:若能找到 第1个值域与e相等的结点,返 回结点指针;

作业:完成链表基本操作

- •用C++完成,代码可运行
- •着重分析:
 - 1 是否有头结点,对算法的影响
 - 2 函数的返回值

若函数返回值是bool型,且函数功能将新生成一个新链表,此时头指针是如何返回?

3 函数的形式参数 SqList *L和 SqList * &L

链式存储

- 链表概述
- 若干微操作
- 单链表基本运算及其实现
- 单链表应用

例1 设C={a₁,b₁,a₂,b₂,...,a_n,b_n}为一线性表,采用带头结点的hc单链表存放,编写一个算法,将其拆分为两个线性表,使得:

$$A = \{a_1, a_2, ..., a_n\}, B = \{b_1, b_2, ..., b_n\}$$

解: 设拆分后的两个线性表都用带头结点的单链表存放。

先建立两个头结点*ha和*hb,它们用于存放拆分后的线性表A和B,ra和rb分别指向这两个单链表的表尾,用p指针扫描单链表hc,将当前结点*p链到ha未尾,p沿next域下移一个结点,若不为空,则当前结点*p链到hb未尾,p沿next域下移一个结点,如此这样,直到p为空。最后将两个尾结点的next域置空。

对应算法如下:

void fun(LinkList *hc, LinkList *&ha, LinkList *&hb)

LinkList *p=hc->next,*ra,*rb;

ha=hc; /*ha的头结点利用hc的头结点*/

ra=ha; /*ra始终指向ha的末尾结点*/

hb=(LinkList *)malloc(sizeof(LinkList)); /*创建hb头结点*/

rb=hb; /*rb始终指向hb的末尾结点*/

```
while (p!=NULL)
 ra->next=p;ra=p; /*将*p链到ha单链表未尾*/
 p=p->next;
 if (p!=NULL)
 rb->next=p;
 rb=p; /*将*p链到hb单链表未尾*/
 p=p->next;
ra->next=rb->next=NULL; /*两个尾结点的next域置空*/
```

本算法实际上是采用尾插法建立两个新表。所以,尾插法建表算法是很多类似习题的基础!

例 2: 有一个带头结点的单链表 head,其ElemType类型为char,设计一个算法使其元素递增有序。

解:若原单链表中有一个或以上的数据结点, 先构造只含一个数据结点的有序表(只含一个数据结点的单链表一定是有序表)。扫描原单链表 余下的结点*p(直到p==NULL为止),在有序表中通过比较找插入*p的前驱结点*q,然后将*p插入到*q之后(这里实际上采用的是直接插入排序方法)。

```
void Sort(LinkList *&head)
 LinkList *p=head->next,*q,*r;
 if (p!=NULL) /*head有一个或以上的数据结点*/
 r=p->next; /*r保存*p结点后继结点的指针*/
 p->next=NULL;
 /*构造只含一个数据结点的有序表*/
 p=r;
 while (p!=NULL)
 r=p->next;
 /*r保存*p结点后继结点的指针*/
```

```
q=head;
while (q->next!=NULL && q->next->data<p->data)
  q=q->next; /*在有序表中找插入*p的前驱结点*q*/
p->next=q->next; /*将*p插入到*q之后*/
q->next=p;
 /*扫描原单链表余下的结点*/
p=r;
```

链表的综合实例1

手机通讯录

问题描述:

- 1、显示一个菜单
- 2、根据选择的菜单项完成相应的操作

欢迎光临使用手机通讯录

- 1、输入联系人
- 2、查询联系人
- 3、删除联系人
- 0、退出

请选择需要的操作

分析

定义一个结构体,可以保存保存联系人信息的姓名、手机号、住址

姓名 手机 住址

结构体: 联系人

分析

Why?

因为手机联系人经常变,不好使用数组使用链表

张三
1381
张湾
next

李四
1381
红卫
next

王五
1381
汽院
^

1、结构体定义

lesson19_01.c

struct node {
 char name[20];
 char phone[12];
 char address[50];
 struct node * next;
} head={"","","",NULL};

head作为头 结点变量

2023/4/12

```
2、主函数
void showMenu();
void selectMenu();
void add(struct node * head);
void find(struct node * head);
void del(struct node * head);
int main(){
 showMenu();
 selectMenu();
 return 0;
```

<mark>20</mark>23/4/12

3、输出菜单

```
void showMenu(){
 printf("欢迎光临使用手机通讯录\n");
 printf(" 1、输入联系人\n");
 printf(" 2、查询联系人\n");
 printf(" 3、删除联系人\n");
 printf(" 0、退出\n");
```

2023/4/12

return;

链表的实例 void selectMenu(){ 3、菜单选择 int select; while(1){ printf("请选择需要的操作\n"); scanf("%d",&select); getchar();/*过滤后面的回车*/ switch(select){ case 1: add(&head);break; case 2: find(&head);break; case 3: del(&head);break; case 0: return;

4、增加联系人 void add(struct node * head){ struct node *newNode; newNode=(struct node *)malloc(sizeof(struct node)); printf("姓名: "); gets(newNode->name); printf("电话: "); gets(newNode->phone); printf("住址: "); gets(newNode->address); newNode->next=head->next; head->next= newNode; return;

```
5、 查找联系人
void find(struct node * head){
  struct node *p=head->next;
  char name[20];
  printf("输入查找的姓名:");gets(name);
  while(p!=NULL){
 if(strcmp(name,p->name)==0){
 printf("电话是:%s\n", p->phone);
 break;
 p=p->next;
  if(p==NULL){printf("没找到!\n");}
return ;
```

链表的实例 6、删除联系人

```
void del(struct node * head){
 struct node *pre=head,*p=head->next;
  char name[20];
  printf("输入删除的姓名:");gets(name);
  while(p!=NULL){
 if(strcmp(name,p->name)==0){
 printf("删除的电话是:%s\n", p->phone);
 pre->next=p->next;
 free(p);
 break;
 p=p->next;
  if(p==NULL){printf("没找到!\n");}
  return;
```

附录:线性表的应用

计算任意两个表的简单自然连接过程讨论线性表的应用。假设有两个表A和B,分别是m1行、n1列和m2行、n2列,它们简单自然连接结果C=A ⋈ B,其中i表示表A中列号,j表示表B中的列号,C为A和B的笛卡儿积中满足指定连接条件的所有记录组,该连接条件为表A的第i列与表B的第j列相等。例如:

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 3 \\ 1 & 1 & 1 \end{bmatrix} \qquad B = \begin{bmatrix} 3 & 5 \\ 1 & 6 \\ 3 & 4 \end{bmatrix}$$

C=AXB的计算结果如下:

由于每个表的行数不确定,为此,用单链表作为表的存储结构,每行作为一个数据结点。另外,每行中的数据个数也是不确定的,但由于提供随机查找行中的数据,所以每行的数据采用顺序存储结构,这里用长度为MaxCol的数组存储每行的数据。因此,该单链表中数据结点类型定义如下:

#define MaxCol 10

/*最大列数*/

typedef struct Node1

/*定义数据结点类型*/

{ ElemType data[MaxCol];

struct Node1 *next; /*指向后继数据结点*/

} DList;

另外,需要指定每个表的行数和列数,为此将单链 表的头结点类型定义如下:

typedef struct Node2 /*定义头结点类型*/

{ int Row, Col; /*行数和列数*/

DList *next; /*指向第一个数据结点*/

} HList;

采用尾插法建表方法创建单链表,用户先输入表的行数和列数,然后输入各行的数据,为了简便,假设表中数据为int型,因此定义:

typedef int ElemType;

对应的建表算法如下:

```
void create(HList *&h)
  int i,j; DList *r,*s;
 h=(HList *)malloc(sizeof(HList));h->next=NULL;
  printf("表的行数,列数:");
 scanf("%d%d",&h->Row,&h->Col);
 for (i=0;i<h->Row;i++)
 printf(" 第%d行:",i+1);
 s=(DList *)malloc(sizeof(DList));
 for (j=0;j<h->Col;j++)
 scanf("%d",&s->data[j]);
 if (h->next==NULL) h->next=s;
 else r->next=s;
 r=s; /*r始终指向最后一个数据结点*/
 采用尾插法建表
 r->next=NULL;
```

```
对应的输出表的算法如下:
void display(HList *h)
 int j;
 DList *p=h->next;
 while (p!=NULL)
 for (j=0;j<h->Col;j++)
 printf("%4d",p->data[j]);
 printf("\n");
 p=p->next;
```

为了实现两个表h1和h2的简单自然连接,先要输入两个表连接的列序号f1和f2,然后扫描单链表h1,对于h1的每个结点,从头至尾扫描单链表h2,若自然连接条件成立,即h1的当前结点*p和h2的当前结点*q满足:

p->data[f1-1]==q->data[f2-1]

则在新建单链表h中添加一个新结点。

新建的单链表h也是采用尾插法建表方法创建的。

实现两个表h1和h2的简单自然连接并生成结果h的算法如下:

```
void link(HList *h1,HList *h2,HList *&h)
 int f1,f2,i;DList *p=h1->next,*q,*s,*r;
 printf("连接字段是:第1个表位序,第2个表位序:");
 scanf("%d%d",&f1,&f2);
 h=(HList *)malloc(sizeof(HList));
 h->Row=0;
 h->Col=h1->Col+h2->Col;
 h->next=NULL;
 while (p!=NULL)
 q=h2->next;
```

```
while (q!=NULL)
 { if (p->data[f1-1]==q->data[f2-1]) /*对应字段值相等*/
 s=(DList *)malloc(sizeof(DList));
 /*创建一个数据结点*/
 for (i=0;i<h1->Col;i++) /*复制表1的当前行*/
 s->data[i]=p->data[i];
 for (i=0;i<h2->Col;i++)
 s->data[h1->Col+i]=q->data[i];/*复制表2的当前行*/
 if (h->next==NULL) h->next=s;
尾插法建表
 else r->next=s;
 r=s; /*r始终指向最后数据结点*/
 h->Row++; /*表行数增1*/
 q=q->next; /*表2下移一个记录*/
 p=p->next; /*表1下移一个记录*/
  r->next=NULL;/*表尾结点next域置空*/
```

一个应用: 有序表

所谓有序表,是指这样的线性表,其中所有元素以递增或递减方式排列,并规定有序表中不存在元素值相同的元素。在这里仍以顺序表进行存储。

其中只有ListInsert()基本运算与前面的顺序表对应的运算有所差异,其余都是相同的。有序表的ListInsert()运算对应的算法如下:

```
int ListInsert(SqList &L,ElemType e)
```

```
int i=0,j;
while (i<L.length && L.data[i]<e) i++;
if (L.data[i]==e) return 0;
for (j=ListLength(L);j>i;j--)
/*将data[i]及后面元素后移一个位置*/
 L.data[j]=L.data[j-1];
L.data[i]=e;
L.length++; /*顺序表长度增1*/
return 1;
```

注意: 这里用的不是

顺序表指针,直接就

是顺序表

本章小结

本章的基本学习要点如下:

- (1) 理解线性表的逻辑结构特性。
- (2) 深入掌握线性表的两种存储方法,即顺序表和链表。体会这两种存储结构之间的差异。
 - (3) 重点掌握顺序表和链表上各种基本运算的实现。
- (4)综合运用线性表这种数据结构解决一些复杂的实际问题。