

广义表

- □ 一个**广义表**是n (n≥0) 个元素的一个序列
- □ 广义表GL的一般表示与线性表相同:

$$GL=(a_1,a_2,\ldots,a_i,\ldots,a_n)$$

- 应 若n=0时则称为空表
- 应 其中n表示广义表的长度,即广义表中所含元素的个数,n≥0
- 应 如果a;是单个数据元素,则a;是广义表GL的原子
- 应 如果a;是一个广义表 , 则a;是广义表GL的子表

广义表的特性

- □ 广义表中的数据元素有相对次序;
- 广义表的长度定义为最外层包含元素个数;
- □ 广义表的深度定义为所含括弧的重数,其中原子的深度为0,空表的深度为1;
- □ 广义表可以共享,一个广义表可以为其他广义表 共享,这种共享广义表称为再入表;
- □ 广义表可以是一个递归的表:一个广义表可以是自己的子表,这种广义表称为**递归表**,递归表的深度是无穷值,长度是有限值;
- □ 任何一个非空广义表GL=(a₁,a₂,...,aᵢ,...,aₙ)均可分解为表头head(GL)=a₁和表尾tail(GL)=(a₂,...,aո) 两部分。

A=()

B=(e)

C=(a,(b,c,d))

D=(A,B,C)=((),(e),(a,(b,c,d)))

E=((a,(a,b),((a,b),c)))

F=(a, F)

广义表是一种递 归的数据结构!

广义表的表示

A=()
B=(e)
C=(a,(b,c,d))
D=((),(e),(a,(b,c,d)))
E=((a,(a,b),((a,b),c)))

ADT

```
ADT GList
 数据对象:
 D = {e, | i=1,2,...,n, n≥0, e,∈AutoSet或e,∈GList} //AutoSet为某数据对象
 数据关系:
 R = \{\langle e_{i-1}, e_i \rangle \mid e_{i-1}, e_i \in D, i=2,3,...,n \}
 数据操作:
 D=(A,B,C)=((),(e),(a,(b,c,d)))
 (1) CreatGL(s): 创建广义表;
 GLLength(D): 3
 (2) GLLength(L): 求广义表长度;
 (3) GLDepth(L): 求广义表深度;
 GLDepth(D): 3
 (4) DispGL(L): 输出广义表L;
 Head(L): ()
 (5) Head(L): 求表头
 (6) Tail(L): 求表尾
 Tail(L): ((e),(a,(b,c,d)))
```