第二章 线性表

本章目录

- 2.1 线性表的类型定义
 - 2.1.1 线性表的概念
 - 2.1.2 线性表的抽象数据类型
- 2.2 线性表的顺序表示和实现
 - 2.2.1 线性表的顺序表示
 - 2.2.2 顺序表上基本运算的实现
- 2.3 线性表的链式表示和实现
 - 2.3.1 单链表的表示
 - 2.3.2 单链表操作的实现
- 2.4 线性表实现方法的比较
- 2.5 循环链表
- 2.6 双链表
- 2.7 算法设计举例

主要内容

●知识点

- 线性表的定义
- 顺序表
- 单链表
- 循环链表
- 双链表

●重点难点

- 顺序表操作的实现
- 单链表操作的实现
- 顺序表和链表操作时间复杂度的分析

线性结构

线性结构特点: 在数据元素的非空有限集中

- 存在唯一的一个被称作"第一个"的数据元素
- 存在唯一的一个被称作"最后一个"的数据元素
- 除第一个外,集合中的每个数据元素均只有一个前驱
- 除最后一个外,集合中的每个数据元素均只有 一个后继

2.1线性表(Linear List)定义

- ◆ 定义: n个具有相同特性的数据元素组成的有限序列;
 - 表示: {a₁,...,a¡-1,a¡,a¡+1,...,an}
 - ai必须具有相同特性,即属于同一数据对象
 - ai-1是ai的直接前驱元素,ai+1是ai的直接后继元素
 - 数据元素ai在线性表中有确定的位置i, i称为位序
 - 线性表中数据元素的个数n称为线性表的长度,n=0时,线性表称为空表

如
$$\left(a_{1}, a_{2, \dots, n}, a_{i}, \dots, a_{n}\right)$$

例 英文字母表 (A,B,C,....Z)是一个线性表

例

学号	姓名	年龄
001	张三	18
002	李四	19
• • • • •	• • • • •	• • • • •

数据元素

- 元素个数n—表长度, n=0空表
- 1<i<n时
 - ai的直接前驱是ail, ai无直接前驱
 - ai的直接后继是ai+1, an无直接后继
- 元素同构,且不能出现缺项

线性表的抽象数据类型:

```
ADT List
{
 数据对象: D={ai|ai∈ ElemSet,i=1,2,...,n,n≥0}
 数据关系: R={<ai-1,ai>|ai,ai-1∈ D,i=2,...,n}
 基本操作:
 ListInit (&L); //线性表初始化
 int ListLength(L); //求线性表长度
 ElemType ListGet(L,i); //取表元
 int ListLocate(L,x);//按值查找
 ListClear(&L);//清空线性表
 int ListEmpty(L);//判空线性表
 ListInsert(&L,i,e);//插入
 ListDelete(&L,i);//删除
 ElemType Listprior(L,e); //前驱
 ElemType ListNext(L,e); //后继
 ListPrint(L);//遍历
}ADT List
```

2.2 线性表的顺序存储结构

● 顺序表:

定义:把线性表的结点(元素)按其逻辑次序 依次存入一组地址连续的存储单元里,用这种 方法存储的线性表称为顺序表。

• 特点:

- 以元素在计算机内存中的"物理位置相邻"来表示 线性表中数据元素之间的逻辑关系。
- 只要确定了首地址,线性表中任意数据元素都可以 随机存取。

- 元素地址计算方法:
 - LOC(a₁)=LOC(a₁)+(i-1)*L
 - LOC(a_{i+1})=LOC(a_i)+L
 - 其中:
 - L—一个元素占用的存储单元个数
 - LOC(a_i)—线性表第i个元素的地址
- 优点:
 - 实现逻辑上相邻—物理地址相邻
 - 实现随机存取
- 实现:可用C语言的一维数组实现

顺序表的类型定义

```
#define LIST INIT SIZE 100
#define LISTINCREMENT 10
typedef int ElemType;
typedef struct
ElemType *elem;
int length;
int listsize;
}SqList;
```

顺序表基本运算的实现

- 1 顺序表的初始化 构造一个空的顺序表,设置length域为0。
- Status InitList(SqList &L) //初始化
- {L.elem=(ElemType*)malloc(LIST_INIT_SIZE* sizeof(ElemType));
- if(!L.elem) printf("no succeed!");
- L.length=0;
- L.listsize=LIST_INIT_SIZE;
- return 1;
- **}**

• 2 插入操作

• 定义:线性表的插入是指在第i个位置上插入一个新的数据元素x,使长度为n的线性表

$$(a_1, a_{2,\dots, a_{i-1}}, a_{i}, \dots a_n)$$

变成长度为n+1的线性表

$$(a_1, a_{2,\dots}, a_{i-1}, x, a_i, \dots, a_n)$$

需将第i至第n共(n-i+1)个元素后移

顺序表上基本运算的实现

- 插入运算:在第 i 个位置,插入元素e
- 思想: 把从第i个位置开始的元素,依次 后移
- 步骤:
 - 1.当前表是否已经满?
 - 2.输入是否有效?
 - 3.依次后移,插入元素
 - 4.长度加1。

```
Status ListInsert_Sq(SqList &L, int i, ElemType e) //插入
ElemType *newbase; int j;
if(i<1||i>L.length+1) printf("i is error");
if(L.length>=L.listsize)
{ newbase=(ElemType *)realloc(L.elem,(L.listsize+
  LISTINCREMENT)*sizeof(ElemType));
  if(!newbase) printf("no realloc");
  L.elem=newbase;
  L.listsize+=LISTINCREMENT;
for(j=L.length-1;j>=i-1;j--)
 L.elem[j+1]=L.elem[j];
L.elem[i-1]=e;
L.length++;
return 1;
```

- 算法时间复杂度T(n)
 - 设P是在第i个位置插入一个元素的概率,则在长度为n的 线性表中插入一个元素时,所需移动的元素次数的平均 次数为:

$$Eis = \sum_{i=1}^{n+1} P_i (n - i + 1)$$

若认为
$$P_i = \frac{1}{n+1}$$

$$\mathbb{II} Eis = \frac{1}{n+1} \sum_{i=1}^{n+1} (n-i+1) = \frac{n}{2}$$

$$T(n) = O(n)$$

● 3 删除操作

定义:线性表的删除是指将第i(1≤i≤n)个 元素删除,使长度为n的线性表

$$(a_1, a_{2,\dots}, a_{i-1}, a_i, \dots a_n)$$

变成长度为n-1的线性表

$$(a_1, a_2, \dots, a_{i-1}, a_{i+1}, \dots, a_n)$$

需将第i+1至第n共 (n-i)个元素前移

顺序表上基本运算的实现(3)

- 删除运算:删除第i个元素,用e返回删除元素值
- 思想: 把第i+1个位置开始的元素, 依次前移
- 步骤:
 - 1.要检查删除位置的有效性;
 - 2.用e返回删除元素,依次移动元素;
 - 3.长度减1。

```
void ListDelete_Sq(SqList &L, int i, ElemType &e)
{ int j;
  if(i<1||i>L.length) printf("i is error");
  e=L.elem[i-1];
 for(j=i;j<=L.length-1;j++)
 L.elem[j-1]=L.elem[j];
 L.length--;
```

- 删除操作的时间复杂度
 - 设Q:是删除第i个元素的概率,则在长度为n的线性表中删除一个元素所需移动的元素次数的平均次数为:

•故在顺序表中插入或删除一个元素时,平均移动表的一半元素,当n很大时,效率很低

4 按值查找

- ◆ 在L中查找值为x的元素,若有则返回该 元素下标,否则返回0。
- int SeqListLocate(SqList L,ElemType x)

```
int i;
i = 1:
while(i<=L.length&&L.data[i-1]!=x)
 j++:
if(i<=L.length) return i;
else return 0;
```

}

5 输出

```
void disp(SqList L) //显示或遍历
{ int i;
if(L.length==0) printf("no element\n");
for(i=0;i<=L.length-1;i++)</li>
printf("%d\n",L.elem[i]);
}
```

6 实现顺序表的就地逆置

```
void reverse(SqList &L)
  ElemType t; int i;
  for(i=0; i<L.length/2; i++)
 t=L.elem[i];
 L.elem[i]=L.elem[L.length-1-i];
 L.elem[L.length-1-i]=t;
```

7 有序顺序表的合并

- 已知两个非递减的有序表La和Lb, 求La 和Lb合并后的有序表Lc。
- 例如:

已知:

```
La={1, 4, 5, 7, 19}
Lb={2, 4, 6, 7, 15, 16}
则La和Lb的合并结果Lc为:
Lc={1, 2, 4, 4, 5, 6, 7, 7, 15, 16, 19}
```

```
void MergeList(SqList La, SqList Lb, SqList & Lc)
 int i=0, j=0, k=0;
 InitList(Lc);
 while((i<La.length)&&(j<Lb.length))
 if(La.elem[i]<Lb.elem[j])
 Lc.elem[k++]=La.elem[i++];
 else
 Lc.elem[k++]=Lb.elem[j++];
 while(i<La.length)
 Lc.elem[k++]=La.elem[i++];
 while(j<Lb.length)
 Lc.elem[k++]=Lb.elem[j++];
 Lc.length=k;
 时间复杂度: O(La.length+Lb.length)
```

8 有序顺序表表示集合,关于集合的操作---集合并

- 已知两个非递减的有序表La和Lb, La和Lb 分别表示两个集合,求La和Lb的并集Lc。
- 例如:

已知:

```
La={1, 4, 5, 7, 19}
Lb={2, 4, 6, 7, 15, 16}
则La和Lb的并集结果Lc为:
Lc={1, 2, 4, 5, 6, 7, 15, 16, 19}
```

```
void Union(SqList La, SqList Lb, SqList & Lc)
 int i=0, j=0, k=0;
 InitList(Lc);
 while((i<La.length)&&(j<Lb.length))
 if(La.elem[i]==Lb.elem[j])
 { Lc.elem[k++]=La.elem[i++]; j++; }
 else if(La.elem[i]<Lb.elem[j])
 Lc.elem[k++]=La.elem[i++];
 else
 Lc.elem[k++]=Lb.elem[j++];
 while(i<La.length)
 Lc.elem[k++]=La.elem[i++];
 while(j<Lb.length)
 Lc.elem[k++]=Lb.elem[j++];
 Lc.length=k;
```

9 有序顺序表表示集合,关于集合的操作---集合交

- 已知两个非递减的有序表La和Lb, La和Lb 分别表示两个集合,求La和Lb的并集Lc。
- 例如:

已知:

```
La={1, 4, 5, 7, 19}
Lb={2, 4, 6, 7, 15, 16}
则La和Lb的交集结果Lc为:
```

$$Lc = \{4, 7\}$$

```
void jiao(SqList La, SqList Lb, SqList & Lc)
 int i=0, j=0, k=0;
 InitList(Lc);
 while((i<La.length)&&(j<Lb.length))
 { if(La.elem[i]==Lb.elem[j])
 Lc.elem[k++]=La.elem[i++];
 j++;
 if(La.elem[i] < Lb.elem[j])</pre>
 i++;
 else
 j++;
 Lc.length=k;
```

顺序存储结构的优缺点

- 优点
 - •逻辑相邻,物理相邻
 - 可随机存取任一元素
 - 存储空间使用紧凑
- ●缺点
 - 插入、删除操作需要移动大量的元素

思考题

- 1、判断顺序表中元素是否对称,对称 返回1,否则返回0。
- ◆ 2、实现把顺序表中所有奇数排在偶数之前,即表的前面为奇数,后面为偶数。
- ◆ 3、输入整型元素序列利用有序表插入算 法建立一个有序表。

2.3 线性表的链式表示和实现

以链式结构存储的线性表称之为线性 链表。线性表中的数据元素可以用任意的 存储单元来存储,逻辑相邻的两元素的存 储空间可以是不连续的。为表示逻辑上的 顺序关系,对表的每个数据元素除存储本 身的信息之外,还需存储其后继的地址 (即用指针表示逻辑关系)。这两部分信 息组成数据元素的存储映象、称为结点。

单链表结构图示

■ 结点a_i

a_i next

链表

例 线性表 (ZHAO,QIAN,SUN,LI,ZHOU,WU,ZHENG,WANG)

● 单链表结点的类型定义


```
typedef int ElemType;
typedef struct node {
  ElemType data;
  struct node *next;
 next
LNode, *LinkList;
 data
 结点(*p)
LinkList h,p;
(*p)表示p所指向的结点
(*p).data⇔p->data表示p指向结点的数据域
(*p).next⇔p->next表示p指向结点的指针域
```

指针变量使用前需要分配内存空间 p=(LinkList)malloc(sizeof(LNode));

h=NULL;表示h是空指针。

带头结点的单链表

通常情况下,为了运算的统一,常在第一个结点前附设一个结点,称为"头结点",头指针具有标识作用,因而,常用作链表的名字

LinkList p;

p=(LinkList) malloc(sizeof(LNode));

则完成了申请一块LNode类型的存储单元的操作,并将其地址赋值给变量p。

释放结点: free(p)

单链表操作的实现(1)

- 带头结点的单链表的初始化:
 - int LinkedListInit(LinkList &L)
 - {//建立一个空的单链表
 - L=(LinkList)malloc(sizeof(LNode));
 - if (L==NULL)
 - {printf("无内存空间可分配");retutn 0;}
 - L->next=NULL;
 - return 1;
 - }

单链表操作的实现(2)

求表长:

- int LinkedListLength(LinkList L)
- {//求带头结点的单链表的长度
- LinkList p; int j;
- p=L->next; //p指向第一结点
- j=0;
- while(p!=NULL)
- {j++;p=p->next;}//移动p指向下一结点
- return j;
- }

单链表操作的实现(3)

- 取第i个元素:
 - int LinkListGet(LinkList L, int i, ElemType &e)
 - {//在单链表L中查找第i个元素结点,用e返回
 - LinkList p; int j;
 - p=L->next; j=1;
 - while (p!=NULL && j<i)
 - {j++; p=p->next;}
 - if(!p||j>i) return 0; //第i个元素不存在
 - e=p->data;
 - return 1;

单链表操作的实现(4)

● 按值查找:

- LinkList LinkedListLocate(LinkList L,ElemType x)
- {//在带头结点的单链表L中查找值为x的结点,找到后返回其指针,否则返回空
- LinkList p;
- p=L->next;
- while(p!=NULL && p->data!=x)
- p=p->next;
- if(!p) {printf("无值为X的结点");return NULL;}
- else return p;
- }

单链表操作的实现(5)

- 查找p结点的前驱:
 - LinkList LinkedListLocate(LinkList L, LinkList p)
 - {//在单链表L中求p指向的结点的前驱
 - LinkList pre;
 - if(L->next==p)
 - {printf("p指向第一元素结点,无前驱");return NULL;}
 - pre=L->next;
 - while(pre!=NULL && pre->next!=p)
 - pre=pre->next;
 - return pre;
 - }

单链表操作的实现(6)

- 查找值为e的结点的后继:
 - LinkList LinkedListLocate(LinkList L, ElemType e)
 - {//在单链表L中求元素值为e的结点的后继
 - LNode *p;
 - p=L->next;
 - while(p!=NULL && p->data!=e)
 - p=p->next;
 - if(p==NULL)
 - {printf("不存在值为e的结点");return NULL;}
 - else if(p->next==NULL)
 - {printf("值为e的结点是最后一个结点,无后继");return NULL;}
 - else return p->next;
 - }

单链表操作的实现(7)

插入元素:

p表示当前结点, pre表示前一个结点(的指针)。 在p前插入元素s

```
s->next = pre->next;
pre->next = s;
```

单链表操作的实现(7)—插入

```
int ListInsert L(LinkList &L, int i, ElemType e)
{ //在带头结点的单链表L中第i个位置之前插入元素e
 int j; LinkList p, s; j=0; p=L;
 while(j<i-1&&p)
 {j++;p=p->next;}
 if(j>i-1||!p) //不存在第i-1个元素
 return 0;
 s=(LinkList)malloc(sizeof(LNode));
 s->data=e;
 s->next=p->next;
 p->next=s;
 return 1;
```

单链表操作的实现(8)


```
p表示当前结点, pre表示前一个结点。
删除p结点的语句
pre->next = p->next;
free(p);
```

单链表操作的实现(8)—删除

```
int ListDelete_L(LinkList &L,int i, ElemType &e)
{ int j; LinkList p, q;
j=0; p=L;
while(j<i-1&&p)</p>
{ j++;p=p->next; }
if(j>i-1||!(p->next))
 return 0;
  q=p->next;
  e=q->data;
p->next=q->next;
 free(q);
 return 1;
```

单链表操作的实现(9)

建立单链表--头插法: 从一个空表开始,读入一个数据,生成新结点,将新结点插入到单链表的表头上,直到读入n个数据为止。

单链表操作的实现(9)

```
void CreateList L(LinkList &L, int n) //创建单链表,逆序
 LinkList p; int i;
 L=(LinkList)malloc(sizeof(LNode));
 L->next=NULL;
 for(i=n;i>=1;i--)
 { p=(LinkList)malloc(sizeof(LNode));
 scanf("%d",&(p->data));
 p->next=L->next;
 L->next=p;
```

单链表操作的实现(10)

建立单链表一一<mark>尾插法:</mark>从一个空表开始,读入一个数据,生成新结点,将新结点插入到单链表的表尾上,直到读入结束标识符为止。

单链表操作的实现(10)

```
void LinkedListCreat2(LinkList &L)
{//用尾插法建立带头结点的单链表
LinkedList r;
L=(LNode*)malloc(sizeof(LNode));
L->next=NULL; r=L;
scanf("%d",&x);
while (x!=flag)  //设置结束标志
 {p=(LNode*)malloc(sizeof(LNode);
 //赋值元素值
  p->data=x;
 //在尾部插入新结点
  r->next=p;
 //r 指向新的尾结点
  r=p;
 scanf("%d",&x);}
 //最后结点的指针域放空指针
r->next=NULL;
```

带头结点的单链表的就地逆置

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

单链表的遍历

```
void print(LinkedList L)
LinkedList p=L->next;
while (p)
  printf("%d",p->data);
  p=p->next;
```

链表算法举例----合并单链表

- Union(LinkList la, LinkList lb, LinkList lc)
- ◆ {□ 将非递减有序的单链表la和lb合并成新的非递减有序单链表lc,并要求利用原表空间

- if(pa->data<=pb->data)
- {pc->next=pa; pc=pa; pa=pa->next; }

链表算法举例

```
(接上页)
 else
 {pc->next=pb; pc=pb; pb=pb->next; } Ib中元素
插入Ic
  if(pa) pc->next=pa;
● ‖ 若pa未到尾,将pc指向pa
  else pc->next=pb;
● ‖ 若pb未到尾,将pc指向pb
free(la);
free(lb);
```

***** }

思考题

- 上页的合并单链表如果保留1a和1b不变,应该如何操作呢?
- 思路: 再定义一个Linklist变量s,为s分配存储空间,给s赋值后加入1c链表中。
- 将非递减有序的单链表1a和1b合并成新的非递增有序单链表1c,并要求利用原表空间。
- 思路: 往1c中插入元素时,采用头插法,而不是 尾插法。

删除递增有序的带头结点单链表L中值大于min小于max的元素

```
void delminmax(LinkList &L, int min, int max)
  LinkList p,q,t;
  q=L; p=L->next;
  while(p!=NULL&&p->data<=min)
 q=p;p=p->next; }//从p开始删除
  while(p!=NULL&&p->data<max)
 t=p;
 q->next=p->next;
 p=p->next;
 free(t);
```

链式结构的特点

- 非随机存贮结构,所以取表元素要慢于顺序表。
 - 节约了内存(结点现用现申请,不会浪费)
- ●适合于插入和删除操作
 - 实际上用空间换取了时间,结点中加入 了指针,使得这两种操作转换为指针操 作;

线性表实现方法的比较

- 顺序存储可以随机存取,插入删除操作需要移动元素,要求存储单元连续。
- 链式存储不能随机存取,适用于插入删除操作比较频繁的情况,不需要移动元素,存储单元可以不连续。

循环链表

循环链表:链表尾结点的指针域指向头结点。

这样形成的链表我们叫做循环链表。

单循环链表:

循环链表有时只设尾指针

连接两个只设尾指针的单循环链 表L1和L2

语句段如下:

双链表

如果希望查找前驱的时间复杂度达到O(1), 我们可以用空间换时间,每个结点再加一个指 向前驱的指针域,使链表可以进行双方向查找。 用这种结点结构组成的链表称为双向链表。

结点的结构图:

prior data next

双向链表的逻辑表示

双向循环链表

双向链表的类型定义

双向链表结点的类型定义如下:


```
typedef int ElemType;
typedef struct DLNode
{ElemType data;
  struct DLNode *prior, *next;
}DLNode, *DLinkList;
```

双向链表的插入


```
s->prior = p->prior;
p->prior->next = s;
s->next = p;
p->prior = s;
```

双向链表的删除


```
p->prior->next = p->next;
P->next->prior = p->prior;
free( p );
```

单循环链表算法举例(1)

已知一个带头结点的单循环链表,元素按从大到小排序,试写一个算法,插入一个元素x至循环链表的适当位置,使之保持链表的有序性。

void insertsort(LinkList L, ElemType x)

```
{ LinkList p, q, s;
 p=L; q=L->next;
 s=(ElemType *) malloc (sizeof(ElemType));
 s->data=x;
 while(q!=L&&q->data>x)
 { p=q; q=q->next; }
 p->next=s;
 s->next=q;
}
```

循环链表算法举例(2)

已知一带头结点的双向循环链表,从第二个结点至表尾递增有序, (设a1<x<an)如下图。试编写程序,将第一个结点删除并插入表中适当位置,使整个链表递增有序(带头结点)

循环链表算法举例(2)

```
void DInsert (DLinkList &L)
{s=L->next; x=s->data; s暂存第一结点的指针
 p=s->next; # 将第一结点从链表上摘下
 p->prior=L; L->next=p;
  while (p->data<x&&p!=L)
 p=p->next; | 查插入位置,插入在p的前面
  s->next=p; s->prior=p->prior; ▮ 插入s
  p->prior->next=s; p->prior=s;
  }|| 算法结束
```

一元多项式的表示及相加

• 一元多项式的表示:

$$P_n(x) = P_0 + P_1 x + P_2 x^2 + \dots + P_n x^n$$

可用线性表P表示
$$P = (P_0, P_1, P_2, \dots, P_n)$$

但对S(x)这样的多项式浪费空间 $S(x) = 1 + 3x^{1000} + 2x^{20000}$

一般
$$P_n(x) = P_1 x^{e_1} + P_2 x^{e_2} + \cdots + P_m x^{e_m}$$

其中
$$0 \le e1 \le e2 \cdots \le em$$
 (P_i 为非零系数)

用数据域含两个数据项的线性表表示

$$((P_1, e1), (P_2, e2), \cdots (P_m, em))$$

其存储结构可以用顺序存储结构,也可以用单链表

• 单链表的结点定义

typedef struct node
{ int coef,exp;
 struct node *next;
}JD;

coef exp next

• 一元多项式相加

运算规则 A=A+B

设p,q分别指向A,B中某一结点,p,q初值是第一结点,

p->exp < q->exp: p结点是和多项式中的一项 p后移,q不动 比较 p->exp与q->exp p->exp > q->exp: q结点是和多项式中的一项 将q插在p之前,q后移,p不动 释放p,q,p,q后移 ≠0: 修改p系数域, 释放q,p,q后移 直到p或q为NULL 若q==NULL,结束 若p==NULL,将B中剩余部分连到A上即可

算法描述

```
void add poly(JD * &pa,JD *pb)
{ JD *p,*q,*u,*pre;
 int x;
 p=pa->next; q=pb->next; pre=pa;
 while((p!=NULL) && ((q!=NULL))
 { if(p->exp<q->exp) //p后移
 { pre=p; p=p->next;}
 else if(p->exp==q->exp)
 { x=p->coef+q->coef; //计算系数和
 if(x!=0){p->coef=x; pre=p;}
 else { pre->next=p->next; free(p); //删除并释放p}
 p=pre->next; //p后移
 q=q->next; //q后移,并释放原来的q
 u=q;
 free(u);
 接下页
```

接上页

```
else // p->exp>q->exp的情况
 { u=q->next;
 q->next=p;pre->next=q; //将q插入在p前面
 pre=q; q=u;
} //while
if(q!=NULL)
  pre->next=q;
free(pb);
```

