

第十一章 链表

结构的概念与应用

例:跳马。依下图将每一步跳马之后的位置 (x,y)放到一个"结点"里,再用"链子穿起来",形成一条链,相邻两结点间用一个指针 将两者连到一起。

依上图有7个结 点

为了表示这种既有数据又有指针的情况,引入结构这种数据类型。

11.7 用指针处理链表

链表是程序设计中一种重要的动态数据结构,它是动态地进行存储分配的一种结构。

动态性体现为

- ■链表中的元素个数可以根据需要增加和减少 ,不像数组,在声明之后就固定不变;
- ■元素的位置可以变化,即可以从某个位置删除,然后再插入到一个新的地方;

结点里的指针是存放下一个结点的地址

- 1、链表中的元素称为"结点",每个结点包括两个域:数据域和指针域;
- 2、单向链表通常由一个头指针(head),用于指向链表头:
- 3、单向链表有一个尾结点,该结点的指针部 分指向一个空结点(NULL)。

链表中结点的定义

□链表是由结点构成的, 关键是定义结点;

□链表的结点定义打破了先定义再使用的限制 ,即可以用自己定义自己;

□递归函数的定义也违反了先定义再使用;

这是C语言程序设计上的两大特例

链表的基本操作

对链表的基本操作有:

- (1)创建链表是指,从无到有地建立起一个链表,即往空链表中依次插入若干结点,并保持结点之间的前驱和后继关系。
- (2)检索操作是指,按给定的结点索引号或检索条件,查找某个结点。如果找到指定的结点,则称为检索成功;否则,称为检索失败。
- (3)插入操作是指,在结点 k_{i-1} 与 k_i 之间插入一个新的结点 k',使线性表的长度增 1,且 k_{i-1} 与 k_i 的逻辑关系发生如下变化:
- 插入前, $\mathbf{k_{i-1}}$ 是 $\mathbf{k_i}$ 的前驱, $\mathbf{k_i}$ 是 $\mathbf{k_{i-1}}$ 的后继;插入后,新插入的结点 $\mathbf{k'}$ 成为 $\mathbf{k_{i-1}}$ 的后继、 $\mathbf{k_i}$ 的前驱 .

- (4) 删除操作是指,删除结点 k_i ,使线性表的长度减 1 ,且 k_{i-1} 、 k_i 和 k_{i+1} 之间的逻辑关系发生如下变化:
- 删除前, \mathbf{k}_{i} 是 \mathbf{k}_{i+1} 的前驱、 \mathbf{k}_{i-1} 的后继;删除后, \mathbf{k}_{i-1} 成为 \mathbf{k}_{i+1} 的前驱, \mathbf{k}_{i+1} 成为 \mathbf{k}_{i+1} 的前驱, \mathbf{k}_{i+1} 0,打印输出

一个指针类型的成员既可指向其它类型的结构体数据,也可以指向自己所在的结构体类型的数据

next 是 struct student 类型中的一个成员,它又指向 struct student 类型的数据。

换名话说: next 存放下一个结点的地址

```
11.7
#define NULL 0
struct student
 建
{ long num; float score;
 立
 struct student *next; };
 和
main()
 输
{ struct student a, b, c, *head, *p;
 出
 b. num=99103; b.score=90 辟的,始终占有内容不放,这种链
 个
 表称为"静态链表"
 c.num=99107; c.score=85;
 简
 head=&a; a.next=&b; b.next=&c; c.next=NULL;
 单
 p=head;
do
 表
{ printf("%ld %5.1f\n",p->num,p->score);
 10
  p=p->next; }while(p!=NULL); }
```

11.7.3 处理动态链表所需的函

语言使用系统函数动态开辟和释放存储单元

1.malloc 函

数原形: void *malloc(unsigned int size);

作用: 在内存的动态存储区中分配 一个 长度为 size的连续空间。

返回值: 是一个指向分配域起始地址的指针 (基本类型 void)。

执行失败:返回 NULL

2. calloc 逐

数

函数原形:void *calloc(unsigned n,unsigned size);

作用:在内存动态区中分配 n 个 长度为 size 的连续空间。

函数返回值:指向分配域起始地址的指针

执行失败:返回 null

主要用途:为一维数组开辟动态存储空间。

n 为数组元素个数,每个元素长度为 size

3. Tree 凼 数

函数原形: void free(void *p);

作用:释放由 p 指向的内存区。

P: 是最近一次调用 calloc 或 malloc 函数时返回的值。

free 函数无返回值

动态分配的存储单元在用完后一定要释 放,否则内存会因申请空间过多引起 资源不足而出现故障。

结点的动态分配

```
ANSI C 的三个函数(头文件 malloc.h) void
 *malloc(unsigned int size)
 void *calloc(unsigned n, unsigned
  size)
 void free(void *p)
C++ 的两个函数
 new 类型(初值)
 delete [ ] 指针变量
 /*[]表示释放数组,可有可无)*/
使用 new 的优点:
 可以通过对象的大小直接分配,而不管对象的具
  体长度是多少(p340 例 14.10)
```

11.7.4 建立动态链表

基本方法:

三个结点(头结点 head、尾结点 NULL 和待插入结点 P)

第一步: 定义头结点 h *head,*p1,*p2 和待插入结点 p1,待插入的结点数据部分初始化;

第三步: 重复申请待插入结点空间,对该结点的数据部分赋值(或输入值),将该结点插入在最前面,或者最后面(书上在尾部插入).

```
P2->nov+-D1: D2-P1;
P2->next=NULL;
取归:P2->next=NULL;
```

11.7.4 建立动态链表

待插入的结点 p1 数据部分初始化, 该结点被头结点 head、尾结点 p2 同时指向.

- **1.** 任务是开辟结点和输入数据
- 2. 并建立前后相链的关系

11.14

p2

(c)

P2 指向新 结点 p2=p1

例 11.8 建立一个有 3 名学生数据的单向动态链表


```
#define NULL 0
#define LEN sizeo 结构体类型数据的长度, sizeof 是"字节数
 运算符"
struct student
{long num; float score; struct student *next; };
int n;
struct student *creat(void) 定义指针类型的函数。带回链表的起始
{ struct student *head; struct student*p1,*p2;
P1,p2 是指向结构体类型数据的指
 lloc(I 开辟长度为 LEN 的内
针变量,强行转换成结构体类型
 scanf("%1d,%f",&p1->n 存区
  head=NULL;
 假设头指向空结点
```

```
续
```

```
while(p1->num!=0)
 /*n 是结点的个数 */
 \{ n=n+1; \}
 头指针指向 p1 结
 if(n==1)head=p1;
 else p2->next=p1; p2=p1; P1 开辟的新结点链到了 p2 的
 p1=(struct student*)malloc(LLIN); P1继续开辟新结
 scanf("%1d,%f",&p1->num,&p1-<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</a>。<a>/s</
 p2->next=NULL; return(head); }// 返回链表的头
 指针
```

```
算法: p1指向新开的结点: p1=(stuct student*)malloc(LEN); p1的所指向的结点连接在 p2 所指向结点后面,用 p2->next=p1来实现。
```

p2 指向链表中最后建立的结点,:p2=p1;

链表遍历

- 1. 单向链表总是从头结点开始的;
- 2. 每访问一个结点,就将当前指针向该结点的下一个结点移动:

3. 直至下一结点为空


```
void print (struct student *head)
{ struct student * p;
  printf("\nNow,These %d records are:\n",n);
  p=head;
  if(head!=NULL)
 do
  { printf("%ld %5.lf\n",p -> num,p -> score);
 p=p -> next;
  }while(p!=NULL);
```


11.7.6 对链表的删除操作

删除结点原则:

不改变原来的排列顺序,只是从链表中分离开来,撤消原来的链接关系。

两种情况:

- 1、要删的结点是头指针所指的结点则直接操作;
- 2、不是头结点,要依次往下找。

另外要考虑: 空表和找不到要删除的结点

链表中结点删除

需要由两个临时指针:

P1: 判断指向的结点是不是要删除的

结点(用于寻找);

P2: 始终指向 P1 的前面一个结点;

图 11.20

原链 表

P1 指 向头结 点

P2 指向 p1 指向的 结点。 P1 指向下移 一个结点

0

图 11.20


```
struct student *del( struct student *head, long num )
{ struct student *p1, *p2;
  if(head==NULL) {printf("\nlist null!\n"); goto end; }
  p1=head;
  while(num!=p1->num&&p1->next!==NULL)
  { p2=p1; p1=p1->next; }
  if(num==p1->num)
  { if(p1==head) head=p
 题
 else p2->next=p1->next;
 printf("delete:%ld\n",num);
 n=n-1; }
  else printf("%ld not been found!\n",num);
 end: return(head); }
 没找到
```

11.7.7 对链表的插入操作

插入结点: 将一个结点插入到已有的链表中

插入原则:

- 1、插入操作不应破坏原链接关系
- 2、插入的结点应该在它该在的位置

实现方法:

应该有一个插入位置的查找子过程

共有三种情况:

- 1、插入的结最小
- 2、插入的结点最大
- 3、插入的结在中间

操作分析

```
同删除一样,需要几个临时指针:
 指向待插的结点;初始化: p0=数组 stu;
 P1: 指向要在 P1 之前插入结点; 初始化: p1=head;
 P2: 指向要在 P2 之后插入结点;
插入操作: 当符合以下条件时: p0->num 与 p1->num 比较找位置
if(p0->num>p1->num)&&(p1->next!=NULL) 则插入的结点不在 p1 所
 指结点之前;指针后移,交给 p2;
  则继续与 p0 指向的数组去比,直到 (p1->next!=NULL) 为止。
否则有两种情况发生:
 if(head==p1) head=p0;p0->next=p1插到原来第一个结
 点之前:
else p2->next=p0; p0->next=p1; 插到 p2 指向的结点之后;
还有另外一种情况:插到最后的结点之后;
p1->next=p0;p0->next=NULL;
```


(a)

(b)

```
struct student insert(struct student *head,struct student *stud)
{struct student *p( P0 指向要插的结点
 p1=head; p0=stud;
 原来的链表是空
 if( head==NULL; )
 表
 { head=p0;p0->next=lvoll,,
 使 p0 指向的结点作为头结点
 else
 while((p0->num>p1->num)&&(p1->next!=NULL))
 {p2=p1; p1=p1->next;}
 使 p2 指向刚才 p1 指向的
 if( p0->num<=p1->num)
 插到原来第一个结点之前
 { if(head==p1) head=p0;
 else p2->next=p0; p0->next=p 插到 p2 指向的结点
 else {p1->next=p0;p0->next=NULL;} _ 插到最后的结点之后
  n=n+1; return(head); }
```


课堂举例:已有一个如图所示的链表; 它是按结点中的整数域从小到大排序的,现在 要插入一个结点,该结点中的数为 **10**

分析: 按三种情况

1、第一种情况,链表还未建成(空链表),待插入 结点p实际上是第一个结点。这时必然有 head==null。只要让头指针指向 p 就可以了。 语句为

> head = p; p->next = null;

2、第二种情况,链表已建成,待插入结点 p 的数据要比头结点的数据还要小,这时有 (p->num) < (head->num) 当然 p 结点要插在 head 结点前。

语句为 p->next=head ;

3、第三种情况,链表已建成,待插入结点 p 的数据比头结点的数据大,需要找到正确的插入位置。这时,可以借助两个结构指针 r 和 g ,利用循环比较来找到正确位置。然后将结点 p 插入到链表中正确的位置。

参见下面的图示

说明:这种情况下, p 结点已经与链表的第一个结点比较过了, 所以从链表的下一个结点开始比较。 13>8,继续比较。

说明: 13>12,继续比较。

说明: 13<15,找到了正确的插入位置,则插入结点 p;语句为:

r>next = p; p->next = g;

参考程序

```
// 结构 7.c
```

```
// 预编译命
#include <stdio.h>
#include <malloc.h>
 // 内存空间
  分配
 // 定义空指
#define null 0
  针常量
#define LEN sizeof(struct numST)
 // 定
  义常量,表示结构长度
struct numST
 // 结构声明
 // 整型数
```

```
// 被调用函数 insert(), 两个形参分别表示链表和待插入的结
voidinsert (struct numST **phead, struct numST *p)
 // 函数体开始
 // 定义结构指针 q,r
  struct numST *q,*r;
 // 第一种情况,链表为空
  if ((*phead)==null)
 // 链表头指向 p
 *phead = p;
 // 完成插入操作,返回
 return;
 // 链表不为空
  else
 // 第二种情况, p结点 num 值小于链表头结点的 num
  值
 if ( (*phead)->num > p->num)
 { // 将 p 结点插到链表头部
 p->next = *phead;// 将 p 的 next 指针指向链表头
  (*phead)
 45
```

```
// 第三种情况,循环查找正确位置
  r = *phead; // r 赋值为链表头
  q = (*phead)->next; // q 赋值为链表的下一个结点
 // 利用循环查找正确位置
  while (q!=null)
 // 判断当前结点 num 是否小于 p 结点的 num
 if (q->num < p->num)
 r = q; // r 赋值为 q ,即指向 q 所指的结点
 q = q->next;// q指向链表中相邻的下一个
结点
 // 找到了正确的位置
 else
 break; // 退出循环
  // 将 p 结点插入正确的位置
  r->next = p;
  p->next = q;
 46
```

```
// 被调用函数,形参为 ST 结构指针,用于输出链表内容—
void print(struct numST *head)
 // 整型变量,用于计数
  int k=0;
 // 声明r为ST结构指针
  struct numST * r;
 // r 赋值为 head, 即指向链表头
  r=head;
 // 当型循环,链表指针不为空则继
  while(r != null)
  续
 // 循环体开始
 // 计数加 1
 k=k+1;
 printf("%d %d\n",k,r->num);
 // 取链表中相邻的下一个结点
  r=r->next;
 // 循环体结束
```

```
// 主函数开始
// 函数体开始
void main()
  struct numST *head, *p; // ST 型结构指针
  head = null;
  // 分配两个 ST 结构的内存空间,用于构造链表
  head = (struct numST *) malloc(LEN);
  head->next = (struct numST *) malloc(LEN);
  // 为链表中的两个结点中的 num 赋值为 5 和 10
  head->num = 5;
  head->next->num = 10;
  head->next->next = null; // 链表尾赋值为空
  // 构造一个结点 p ,用于插入链表
  p = (struct numST*) malloc(LEN);
  p->num = 8;
  p->next = null;
  insert(&head, p);
 // 调用 create 函数建立链表,
 // 调用 print 函数,输出链表内容 // 主函数结束
  print(head);
 48
```

明: 函数 insert() 的第一个形参为 struct numST**类型,即"指针的指针"。调用时送 入的实参是链表头指针的地址, 即程序中的 &head。这样对 head 的修改才会在函数返回后 仍有效。如果形参为 struct numST*,则传入 的为指针,当函数返回后, head 无法改变。

11.8 共用体

在同一存储单元里,根据需要放不同类型的数据, 使用覆盖技术。

11.8.1 概念

单元起始地址: 1000 。三个变量(数据)占

用同一单元: 1000 —— 1003

	整型(2Byte	e)
字符型(1 byte)			
			浮点型(4 byte)

共用体变量的定义

格式(一般形式):

union 联合类型名

{ 成员列表

} 变量列表;

11.8.2 共用体变量的引用方式_____

同结构类型变量的引用格式: 变量名。成员名

格式与结构类型的定义和变量声明形式上类似,但实质上有区别:

- 1. 结构类型的长度 = 各成员的长度和; 各成员占独立的存储单元,不共享;
- 2. 联合类型的长度为成员中长度的最大者,各成员共享长度最大的存储单元

11.8.3 共用体类型数据的特点

- 虽然同一内存单元内可以存放不同类型 (同一地址)、不同长度的数据,但任一 时刻,只有一种类型数据(最后赋值的) 起作用;其它的都没有意义;
- ▼ 不能对共用体变量整体赋值,也不能对其初始化。
- 共用变量不可作为函数的参数,但可以通过指针指向;
- ▶ 共用体类型可以和结构类型 / 数组类型互 为基类型; p289

```
{ int num;
  char name[10];
  char sex; char job;
  union
 {int class; char position[10];
 }category;
 }person[2];
main()
{ int n,i;
  for(i=0;i<2;i++);
 {scanf("%d, %s, %c, %c",
 &person[i].num,person[i].name,&person
 [i].sex,&person[i].job);
```

struct

```
if(person[i].job=='s')
 scanf("%d",&person[i].category.class);
  else if(person[i].job=='t')
 scanf("%s",person[i].category.position);
 else printf("input error!");
  printf("\n");
 printf("no.
 job
 name
 sex
 class/position\n");
for(i=0;i<2;i++)
  { if(person[i].job=='s')
 printf("%-6d %-10s %-3c %-3c %-
 6d\n", person[i].num, person[i].name, person[i].
 sex,person[i].job,person[i].category.class);
 else
 printf("%-6d %-10s %-3c %-3c %-
 6s\n", person[i].num, person[i].name, person[i].
 sex,person[i].job,person[i].category.position);
```


枚举类型

----构造类型之三

11.9 枚举类型

枚举类型是指能将类型所包含的值一一列举出来。枚举 值称为枚举常量

定义枚举类型的关键字是 enum。其类型的定义以及变量的声明同结构类型和联合类型;

声明格式:

enum weekday(sum,mon,tue,wed,thu,fri,sat);

定义变量:

enum weekday workday, week_end;

关于枚举类型变量

► 在 C 编译中,对枚举元素按常量处理;

- 对枚举型变量的赋值(枚举型变量的 取值)只能取该变量所属枚举类型的 枚举常量值;
- ▶ 一个整数不能直接赋给一个枚举变量。 进行强制性转换;

说明

(1)枚举型仅适应于取值有限的数据。

例如,根据现行的历法规定,1周7天,1年12个 月。

(2)取值表中的值称为枚举元素,其含义由程序解释。

例如,不是因为写成"Sun"就自动代表"星期天"。事实上, 枚举元素用什么表示都可以。

- (3)枚举元素作为常量是有值的——定义时的顺序号 (从0开始),所以枚举元素可以进行比较,比较 规则是:序号大者为大!
- 例如,上例中的 Sun=0、 Mon=1、、 Sat=6, 所以 Mon>Sun、 Sat 最大。
 - (4)枚举元素的值也是可以人为改变的:在定义时由程序指定。

例如,如果 enum weekdays {Sun= 7 , Mon = 1 ,Tue, Wed, Thu, Fri, Sat};则 Sun= 7 , Mon= 1 ,从 Tue=2 开始,依次增 1。

例 题 13

```
*file1.c 文件 1*/
main()
{ extern enter-string(char str[80]);
  extern delete-string(char str[],char ch);
  extern print-string(char str[]);
  char c; char str[80];
  enter string(str); scanf("%c",&c);
  delete string(str,c); print string(str);}
/* file2.c 文件 2*/
#include<stdio.h>
enter string(char str[80])
{gets(str);}
```


```
for(i=0;i<2;i++)
 {if(person[i].job=='s')
 printf("%-6d %-10s %-3c %-3c %-
  6d\n",person[i].num,person[i].name,person[i].
  sex,person[i].job,person[i].category.class);
 else
 printf("%-6d %-10s %-3c %-3c %-
  6s\n",person[i].num,person[i].name,person[i].
  sex,person[i].job,person[i].category.position)
  ; } }
```

11.10 用 **typedef** 为类型定义新 名字

除可直接使用C提供的标准类型和自定义的类型(结构、共用、枚举)外,也可使用 typedef 定义已有类型的别名。该别名与标准类型名一样,可用来定义相应的变量。

定义已有类型别名的方法如下:

(1)按定义变量的方法,写出定义体

•

- (2)将变量名换成别名;
- (3)在定义体最前面加上

typedef 。

名字

```
任何已有的类型可以重新命名
 typedef long integer;
 //将 long 重新命名为 integer, 使得 integer
  和 long 同等使用
可以和新类型定义一起定义名字
 typedef int ARR[10];
 // 定义了一个数组名 ARR,它是具有 10 个元素的
  整型数组类型
 typedef struct{ int num;
  float score;
  } S; /*定义结构体别名为 S*/
 STUDENT stu1;
```

讨论: typedef 和

#define

说明:

- (1)用 typedef 只是给已有类型增加 1 个别名,并不能创造 1 个新的类型。就如同人一样,除学名外,可以再取一个小名(或雅号),但并不能创造出另一个人来。
- (2) typedef与#define有相似之处,但二者是不同的:前者是由编译器在编译时处理的;后者是由编译预处理器在编译预处理的,而且只能作简单的字符串替换。

结构体与共体例子

```
struct TM
 // 结构 TM 的成员, x,y 为整
 int x,y;
 数型
 struct TM * next // 结构 TM 的成员,属 TM
 的表是马的跳步方案,从左下角跳到右
 n1
 n3
 n2
 n6
 n7
 n5
 n4
```


NULL 为空地址 下面是形成链表的一个参考程 序

```
// 结构 1.c
 // 预编译命令
#include <stdio.h>
 // 定义空指针常量
#define null 0
 // 定义结构 TM
struct TM
 // 整型变量 x,y
  int x,y;
 // 指向 TM 结构的指针
  struct TM * next;
};
 // 主函数
void main()
 // 主函数开始
 // 声明整型变量
 int i;
 // 声明 TM 结构 n1~n7, 结构指针 head,p
 struct TM n1,n2,n3,n4,n5,n6,n7, * head,
```


```
// 分别对 TM 结构 n1~n7 中的
  x,y 赋值
 n1.x=0;n1.y=0;
 n2.x=1;n2.y=2;
 n3.x=2;n3.y=4;
 n4.x=4;n4.y=4;
 n5.x=6;n5.y=4;
 n6.x=7;n6.y=2;
 n7.x=8;n7.y=4;
 // head 赋值为 n1,即 head 指
 向 n1
```

```
// n1~n7 构成链表
n1.next=&n2;
n2.next=&n3;
n3.next=&n4;
n4.next=&n5;
n5.next=&n6;
n6.next=&n7;
// n7 的 next 指针赋值为空指针
n7.next=null;
```

```
p=head; // p 赋值为 head,即 p 指向
head 所指的内容
i=1; //i 赋值为 1
do // 直到型循环
 // 循环体开始
  // 输出结点信息
  printf(" 结点 %d: x=%d, y=
d^n,i,p->x,p->y;
 // p 指向下一个
  p=p->next;
结点
 // 计数加 1
  i=i+1;
} while(p!=null); // 未到达链表尾部,则
继续循环
```

用结构数组,利用键盘输入结点中的数据。

重点看 scanf("%d",&a); n[i].x=a;

结构数组,数组中的元素为结构类型的数据 ,如 n[8]

```
// 结构 2.c
#include <stdio.h> // 预编译命令
#define null 0 // 定义空指针常量
struct TM // 定义 TM 结构
{
 int x,y; // 整型变量 x,y
 struct TM *next; // 指向 TM 结构的指针
};
```

```
void main()
 // 主函数
 // 主函数开始
 // 声明整型变量 i,a,b
 // 声明 TM 型结构数组 n[8], TM 结构指针 head,p
 struct TM n[8],*head,*p;
 // 循环
 for(i=1;i<=7;i=i+1)
 // 循环体开始
 printf(" 输入 n[%d] 的 x\n",i); // 提示输入第 i 个结构
  的x值
 // 输入 a
 scanf("%d",&a);
 // 将 a 的值赋给结构 n[i] 的元
 n[i].x=a;
  素 χ
 printf(" 输入 n[%d] 的 y\n",i); // 提示输入第 i 个结构
  的y值
 scanf("%d",&b);
```

```
// 链表头部指向 n[1]
head=&n[1];
 // 将结构数组 n 形成链表
or(i=1;i<=6;i=i+1)
  n[i].next=&n[i+1]; // n[i] 的 next 指针指向下一个结构
n[i+1]
 // 链表尾部指向空
n[7].next=null;
 //p指向链表头部 head
p=head;
 //i 赋值为 1
i=1;
 // 直到型循环,用于输出链表内容
do
 // 循环体开始
 // 输出结点内容
 printf(" 结点 %d: x=%d, y=%d\n",i,p->x,p->y);
 //p指向相邻的下一个结点
 p=p->next;
 // 计数 i 加 1
 i=i+1;
 // 未到链表尾部,则继续循环
} while(p!=null);
```

下面的程序与上面的程序区别仅在

```
| scanf("%d",&(n[i].x));
| 去替换
| scanf("%d",&a);
| n[i].x=a;
```

```
// 结构 3.c
#include <stdio.h> // 预编译命令
#define null 0 // 定义空指针常量
struct TM // 定义 TM 结构
{
 int x,y; // 整型变量 x,y
 struct TM *next; // 指向 TM 结构的指针
};
```

```
// 主函数
void main()
 // 主函数开始
 // 声明整型变量 i,a,b
 // 声明 TM 型结构数组 n[8], TM 结构指针 head,p
 struct TM n[8],*head,*p;
 for(i=1;i<=7;i=i+1) // 循环
 // 循环体开始
 printf(" 输入 n[%d] 的 x\n",i); // 提示输入第 i 个结构
  的x值
 scanf("%d",&(n[i].x)); // 输入 n[i].x
 printf(" 输入 n[%d] 的 y\n",i);
 // 提示输入第 i 个结构
  的y值
 // 输入 n[i].y
 scanf("%d",&(n[i].y));
 // 循环体结束
 75
```

```
// 链表头部指向 n[1]
head=&n[1];
or(i=1;i<=6;i=i+1)
 // 循环
 // 循环体开始
 // n[i].next 指向 n[i+1]
 n[i].next=&n[i+1];
 // 循环体结束
 // 链表尾部赋值为空指针
n[7].next=null;
 //p指向链表头部 head
p=head;
 //i 赋值为 1
i=1;
 // 直到型循环
do
 // 循环体开始
  // 提示输入结点信息
  printf(" 结点 %d: x=%d, y=%d\n",i,(*p).x,(*p).y);
 //p 指向相邻的下一个结点
  p=(*p).next;
 // i 加 1
  i=i+1;
 // 未到达链表尾部,则继续循环
} while(p!=null);
 // 主函数结束
 76
```

任务

我们要作一张登记表,登记排队求职信息,包括:姓名、年龄、性别、电话四个参数。希望便于管理,即可以插入和删除,这时可用队列,采用结构类型变量。

循 环 链 表

例:猴子选大王。

n 只猴子围成一圈,顺时针方向从 1 到 n 编号。之后从 1 号开始沿顺时针方向让猴子从 1 , 2 , ..., m 依次报数,凡报到 m 的猴子,都让其出圈,取消候选资格。然后不停地按顺时针方向逐一让报出 m 者出圈,最后剩下一个就是猴王。

猴子被淘汰的顺序 3 6 1 5 2 8 4

如图 1 所示有 8 只猴子围成一圈, m=3。从 1#猴的位置开始,顺时针 1 至 3 报数,第一个出圈的是 3#;第二个出圈的是 6#,第 3 个出圈的是 1#;第 4 个出圈的是 5#;第 5 个是 2#,第 6 个是 8#;第 7 个是 4#。最后剩下一个是 7#,它就是猴王。

我们用循环链表来模拟这个选择过程。

1、定义一个名为 mon 的结构 struct mon

int num; // 整数,表示猴子的编号 struct mon *next; // 指针,指向相邻的下 一只猴子 }

- 2、将链表的头指针 head 定义为全局变量。 struct mon*head;
- 3、主函数 用键盘输入猴子数 n,输入数 m,调用函数 create 建立一个循环链表,模拟众猴围成一圈的情况。该函 数的实参为 n。调用函数 select,模拟 1 至 m 报数 ,让 n-1 只猴子逐一出列的过程。即在具有 n 个结点 的循环链表按报数 m 删除结点的过程。该函数的实参

- 4、建立循环链表的函数 create(int nn) 其中 nn 为形式参数。要从编号1到编号 nn 。思路是
 - (1) 先做第1个结点,让其中的数据域 p->num 赋值为 1, 让指针域赋值为 null。之后让链头指针 head 指向第1个结点。利用指针 q记住这个结点,以便让指针 p去生成下面的结点。
 - (2)利用一个计数循环结构,做出第2个结点到第 nn 个结点。并将相邻结点一个接一个链接到一起。

5、删结点的函数 select(int mm)

mm 为形式参数,从1至m报数,凡报到mm者 删除其所在的结点。

设计两个指针 p 和 q。一开始让 q 指向链表的尾部 q=tail。让 p 指向 q 的下一个结点。开始时让 p 指向 1# 猴所在的结点。用一个累加器 x , 初始时 x=0 , 从 1# 猴所在结点开始让 x=x+1=1 , 如果 mm 是 1 的话,1# 猴所在的 p 结点就要被删除。有三条语句 printf("被删掉的猴子号为 %d 号 \n",p->num);

q->next = p->next; free(p); head 1 2 tail 8 8 过里 free(p) 是释放 p 结点所占用的内存空间的语句。如果 mm 不是 1 而是 3 ,程序会在 do-while 循环中,让 x 加两次 1 , q 和 p 一起移动两次 , p 指向 3# 所在结点, q 指向 2# 所在结点, 之后仍然用上述三条语句删去 3# 所在的结点。

本 do-while 循环的退出条件是 q==q->next。即当只剩下一个结点时才退出循环。当然猴王非其莫属了。这时,让头指针 head 指向 q, head 是全局变量,在主程序最后输出猴王时要用 head->num。

参考程序如下:

```
// 预编译命令
#include <stdio.h>
 // 内存空间分配
#include <malloc.h>
 // 定义空指针常量
#define null 0
// 定义常量,表示结构长度
#define LEN sizeof(struct mon)
 // 结构声明
struct mon
 // 整型数,用于记录猴子号
 int num;
 struct mon *next; // mon 结构指针
};
```

struct mon *head, *tail; // mon 结构指针,全局变量

```
void create(int nn)
 // 被调用函数
 // 函数体开始
 // 整型变量 i , 用于计数
 int i;
 // 声明 mon 结构指针 p, q
 struct mon *p,*q;
 // 为 p 分配内存空间
 p=(struct mon *) malloc(LEN);
 // 初始化 p 结点 num 域为 1
 p->num=1;
 // 初始化 p 结点 next 域为空
 p->next=null;
 // 链表头指针 head 赋值为 p
 head=p;
 //q赋值为p
 88
```

```
fpr(i=2;i<=nn;i=i+1) // 利用循环结构构造链表
 // 循环体开始
  p=(struct mon *)malloc(LEN);// 为 p 分配内存空
间
  p->num=i; // 初始化 p 结点 num 域为 i ,表示
猴子号
 // 将 p 结点加到链表尾部
  q->next=p;
 // 让q指向链表尾部结点
  q=p;
 // 链表尾部指向空
  p->next=null;
 // 循环体结束
 // 链表尾
tail = q;
 // 链表尾部指向链表头,
tail->next=head;
 89
```

```
// 被调用函数 select, mm 表示结点删除间隔
void select(int mm)
 // 函数体开始
 int x=0;
 // 声明整型值 x, 并初始化为 0
 struct mon *p,*q;
 // 声明结构指针 p, q
 q=tail;
 //q 赋值为 tail,指向循环链表尾部
  do
 // 直到型循环,用于循环删除指定间隔的
 结点
 // 循环体开始
 p=q->next;
 //p 赋值为 q 相邻的下一个结点
 x=x+1;
 // x 加 1
 if(x % mm==0) // x 是否整除 mm,
 // 表示是否跳过指定间隔
 // 输出被删掉的猴子号
 printf("被删掉的猴子号为 %d 号 \n",p-
 >num);
 q->next=p->next; // 删除此结点
 free(p); // 释放空间
 else q=p;
 //q指向相邻的下一个结点 p
  }while(q!=q->next);
 // 剩余结点数不为 1,则继续循环
 90
```

```
// 主函数开始
void main()
 // 函数体开始
 int n,m;
 // 声明整型变量 n,m
 // 初始化 head 为空
 head = null;
 printf(" 请输入猴子数 \n");  // 提示信息
 scanf("%d",&n); // 输入待插入结点数据
 printf(" 请输入间隔 m\n"); // 提示信息
 scanf("%d",&m); // 输入间隔
 create(n);  // 调用函数 create 建立循环链表
 select(m); // 调用函数 select, 找出剩下的猴子
 printf("猴王是 %d 号 \n",head->num);  // 输出
 猴王
 91
 // 逐粉体结击
```