

基本运算-初始化线性表InitList(L)

- □ 功能
 - 应 构造一个空的线性表L
- □ 方法
 - 应 分配空间,并将length成员设置为0
- □ 算法


```
void InitList(SqList *&L) //指针的引用
{
 L=(SqList *)malloc(sizeof(SqList));
 L->length=0;
}
```

□ 时间复杂度

```
□ 0(1)
```

```
#define MaxSize 50

typedef struct
{
 ElemType data[MaxSize];
 int length;
} SqList;
```


基本运算-销毁线性表DestroyList(L)

- □ 功能
 - ☆ 释放线性表L占用的内存空间
- □ 方法
 - □ 调用free函数
- □ 算法

```
void DestroyList(SqList *&L)
{
 free(L);
}
```

□ 时间复杂度

□ 0(1)

基本运算-判定是否为空表ListEmpty(L)

- □ 功能
 - 应 该运算返回一个值表示L是否为空表。若 L为空表,则返回true,否则返回false
- □ 算法

```
bool ListEmpty(SqList *L)
{
 return(L->length==0);
}
```

□ 时间复杂度

□ 0(1)

基本运算-求线性表的长度ListLength(L)

- □ 功能
 - 应 返回顺序表L的长度
- □方法
 - □ 即返回length成员的值
- □ 算法

```
int ListLength(SqList *L)
{
 return(L->length);
}
```


基本运算-输出线性表DispList(L)

- □ 方法
 - 应 该运算当线性表L不为空时,顺序显示L中各元素的值
- □ 算法

```
void DispList(SqList *L)
{
 int i;
 if (ListEmpty(L))
 return;
 for (i=0; i<L->length; i++)
 printf("%d ",L->data[i]);
 printf("\n");
}
```

□ 时间复杂度

├── 0(L->length)或0(n)

基本运算-求某个数据元素值GetElem(L,i,e)

- □ 功能
 - 应 返回L中第 i (1≤i≤ListLength(L)) 个元素的值,存放在e中
- □ 算法

```
bool GetElem(SqList *L, int i, ElemType &e)
{
 if (i<1 || i>L->length)
 return false;
 e=L->data[i-1];
 return true;
}

ht知每次時
```

□ 时间复杂度

□ 0(1)

基本运算-接元素值查找LocateElem(L,e)

- □功能
 - 应 查找第1个值域与e相等的元素的逻辑位序。若这样的元素不存在,则返回值为0
- □ 算法

```
int LocateElem(SqList *L, ElemType e)
{
 int i=0;
 while (i<L->length && L->data[i]!=e)
 i++;
 if (i>=L->length)
 return 0;
 else
 return i+1;
}
```

□ 时间复杂度

○ O(L->length)或O(n)

基本运算-插入数据元素ListInsert(L,i,e)

□ 功能

在顺序表L的第i(1≤i≤ListLength(L)+1)
 个位置上插入新的元素e。

□ 方法

- 将顺序表原来第i个元素及以后元素均后移一个位置
- ▷ 腾出一个空位置插入新元素
- ⇨ 最后顺序表长度增1

插入数据元素ListInsert(L,i,e)

```
bool ListInsert(SqList *&L, int i, ElemType e)
 int j;
 0
 a_1
 if (i<1 || i>L->length+1)
 a_2
 return false;
 i-1
 a_{i}
 data
 i--; //将逻辑序号转化为物理序号
 for (j=L->length; j>i; j--) //元素后移
 n-1
 a_n
 L->data[i]=L->data[i-1];
 L->data[i]=e; //腾开的位置插入元素e
 MaxSize-1
 L->length++; //顺序表长度增1
 length
 return true; //成功插入返回true
```

算法复杂度分析

```
bool ListInsert(SqList *&L, int i, ElemType e)
 int j;
 if (i<1 || i>L->length+1)
 return false;
 i--;
 for (j=L->length; j>i; j--)
 L->data[j]=L->data[j-1];
 L->data[i]=e;
 L->length++;
 return true;
```


length

- □ 最佳情况:移动0次
- □ 最差情况:移动n次
- □ 初步结论:移动次数与插入位置相关
- □ 关注:平均情况复杂度

设在第i个位置上插入元素的概率为 $p_i = \frac{1}{n+1}$ 在长度为n的线性表中插入一个元素时所需 移动元素的平均次数为

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

基本运算-删除数据元素ListDelete(L,i,e)

- □ 功能
- □ 方法
 - □ 将线性表第i个元素以后元素均向 前移动一个位置,覆盖了原来的第 i个元素,达到删除该元素的目的
 - ⇨ 最后顺序表长度减1
- □ 平均情况时间复杂度

$$\sum_{i=1}^{n} p_i \times (n-i) = \sum_{i=1}^{n} \frac{1}{n} \times (n-i) = \frac{n-1}{2} = O(n)$$

□ 算法 bool ListDelete(SqList *&L,int i,ElemType &e) int j; if (i<1 || i>L->length) return false; i--; a_1 e=L->data[i]; a_2 for (j=i; j<L->length-1; j++) i-1 data L->data[i]=L->data[i+1]; L->length--; n-1 a_n return true; MaxSize-1 length