

本章內容

- 3-1 串列
- 3-2 循序配置串列:用陣列直接儲存串列
- 3-3 鏈結配置串列: 串列加上鏈結
- 3-4 用結構體陣列實作鏈結串列
- 3-5 指標與結構體
- 3-6 動態配置節點實作鏈結串列
- 3-7 更多類型的鏈結串列
- 3-8 鏈結串列的應用

在射擊遊戲中,子彈朝不同的角度發射,有些一路前進,有些則擊中目標或碰到邊界而銷毀。遊戲程式設計者如何管理這些子彈?

答案是使用「**鏈結串列」(linked list)**。遊戲程式設計者將子彈等隨時會產生也隨時會消滅的**動態物件放在鏈結串列中**

3-1 串列(list)

串列 是許多項目有順序的排列 (集合(set)裡的元素則沒有前後之分)

二次大戰同盟國國名串列

10到30之間的質數由小到大排列

常用於串列上的幾個運算

- 1. 插入新節點 (Insert) 在原有的串列中加入一個新的元素。
- 2. 刪除某節點 (Delete) 將某一個元素從原本的串列中移除。
- 3. 找尋某節點 (Find) 依照需求將所指定的(或第幾個)元素值讀出來

串列的實作方式

「循序配置串列」(sequential allocation list)

「鏈結配置串列」(linked allocation list)

A = {中國,美國,英國,蘇俄}

1.「集合」可以執行"插入新元素到第一個位置"的運算嗎? 為什麼?

2. 「集合」可以執行串列三個運算的哪些項目?

3-2 循序配置串列:用陣列直接儲存串列

Prime[0] 中國 Alli[0] 11 美國 Alli[1] 13 Prime[1] 英國 Alli[2] Prime[2] 17 蘇俄 Alli[3] Prime[3] 19 23 Prime[4] 29 Prime[5]

利用陣列循序儲存串列的方式,具有以下的優缺點:

優點:只要標明要查詢第幾個元素,就能很快地根據元素註標讀寫該元素, 因為陣列的隨機存取 (random access) 效率相當高,時間複雜度為 O(1)。

缺點:插入元素 (insert) 和刪除元素 (delete) 兩個動作所需時間的複雜度為 O(n)。這是因為陣列所有元素在記憶體中的實體位置 (physical location) 是連續的,因此不論是執行元素的插入或刪除,都必須進行資料的搬移,以維持正確的順序(參考2.2節)。

3-3 鏈結配置列:串列加上鏈結

「鏈結串列」(linked list) 可以用來解決陣列循序配置的缺點:

- 1. 鏈結串列的元素之間不必實體連續(不必依元素順序佔用記憶體中的連續位址),只要有邏輯上(logical)的順序存在即可
- 2. 「鏈結」(link) 就是用來維持這順序的工具,它可以告訴我們「下一個元素放在哪裡」。

鏈結串列中,我們可以直接存取第3個節點資料而不經過前 2個節點嗎?

3-4 用結構體陣列實作鏈結串列

data 欄位存 放資料本身

從這裡開始

next 欄位存 放下一個資 料的位置

節散散佈在陣列中,實體位置沒有連續,但根據鏈結可以得到以下次序

資料會這麼"散亂",是假設經過了一系列的插入及刪除等動態運算,用來說明"實體上雖然散亂、邏輯上仍然有序"的概念。

插入新節點

節點之後插入一個新節點 要在 '英國' '法國' data next Table[0] 3 找到一個空節點(next值為-1), 填入資料'法國' [1] 美 國 6 [2] 1 法 國 $3 - 1 \rightarrow 7$ 找到英國,或者條件已知 [3] 中 國 3 將英國的 next (7) 複製到法 [4] -1 國的next [5] 將法國的位置(2)填入英國 2 英 國 $4 7 \rightarrow 2$ [6] 的next [7] 蘇 俄 0 [8] -1 3 0 6 英國 7→2 中國 美國 蘇俄 3 6 首節點

刪除節點

要將「阿里山」加在「太魯閣」之後

	data	next
table[0]		5
table[1]	日月潭	2
table[2]	墾丁	0
table[3]		-1
table[4]		-1
table[5]	溪頭	7
table[6]		-1
table[7]	太魯閣	1
table[8]		-1

	data	next
table[0]		5
table[1]	日月潭	2
table[2]	墾 丁	0
table[3]	阿 里 山	-1→1
table[4]		-1
table[5]	溪頭	7
table[6]		-1
table[7]	太魯閣	1→3
table[8]		-1

刪除「太魯閣」

	data	next
table[0]		5
table[1]	日月潭	2
table[2]	墾 丁	0
table[3]	阿 里 山	-1→1
table[4]		-1
table[5]	溪頭	7
table[6]		-1
table[7]	太魯閣	1→3
table[8]		-1

	data	next
table[0]		5
table[1]	日月潭	2
table[2]	墾 丁	0
table[3]	阿 里 山	1
table[4]		-1
table[5]	溪頭	7→3
table[6]		-1
table[7]	太魯閣	3→-1
table[8]		-1

3-5 指標與結構體

◎變數是存放資料的地方 int i, j;

◎指標是存放位址的地方 int *p;

p指向i←→p裡面存放i的位址

同義詞

◎ *p是"p所指變數"的同義詞

結構體 (structure)

▶結構體是將不同型別的元素集合起來,形成一種新的資料型別

```
1. struct student {
2. char name[8]; //姓名欄位
3. int age; //年齡欄位
4. int height; //身高欄位
5. }
```

此時就會產生一種叫做student的新結構體,這種結構體含有三個欄位,其中姓名欄位是一個字元陣列、年齡欄位是整數、身高欄位也是整數。

➤ 宣告 typedef int INTEGER;

就產生一個「新」的型別叫INTEGER,可以根據這個型別來宣告變數:

INTEGER i, j;

它的效果就好像宣告 int i, j; 一樣。

3-6 動態配置節點實作鏈結串列

動態配置節點方式實作鏈結串列,常會執行的串列運算按照順序為:

- 1. 宣告節點結構
- 2. 動態配置節點
- 3. 指標在串列中移動
- 4. 插入新節點
- 5. 删除節點
- 6. 建立串列

1. 宣告節點結構


```
typedef struct listnode
{ int data; /*資料欄位*/
 struct listnode *next; /*鏈結欄位*/
}NODE;
NODE *listA;
```


2. 動態配置節點


```
listA = (NODE *) malloc( sizeof(NODE));
在C++語言中則可用 new 運算子
listA = new NODE;

data next 20 填入資料欄位,NULL 填入鏈結欄位:
listA→ listA->data = 20;
listA->next = NULL;
```

3. 指標在串列中移動

指標p指向下一個節點

走訪整個鏈結串列

插入新節點

要將指標 NewNode 所指到的新節點,插入指標 p 所指舊節點之後

第一步:掛上新節點的鏈結

NewNode -> next = p -> next;

第二步:改變舊節點的鏈結

p->next = NewNode;


```
int InsertAfter(ListNode *p, int value)
 ListNode *NewNode:
 NewNode = (ListNode*) malloc(sizeof(ListNode)); //動態配置節點
3.
 // C++: NewNode = new ListNode;
4.
 if (NewNode == NULL)
5.
 return FALSE;
 //配置失敗
 //將新節點的值填入
6.
 NewNode->data = value;
 //掛上新節點的鏈結
7.
 NewNode->next = p->next;
 //改變原有節點的鏈結
8.
 p->next = NewNode;
 //傳回成功訊息
9.
 return TRUE;
10.
```


刪除節點

要刪除指標 Node 所指到的節點

Node Node

第一步:找到前一個節點

PreNode = GetPreNode(head,Node);

第二步:前一節點的鏈結,使它越過舊節點

PreNode->next = Node->next ;

第三步:將舊節點動態歸還

free(Node);


```
1.int DeleteNode(ListNode *head, ListNode *OldNode)
 ListNode *PreNode:
2.{
3.
 if (head == OldNode) //不可刪除首節點
4.
 return FALSE; //非法刪除,傳回失敗訊息
5.
 PreNnode = GetPreNode(head, OldNode);
 //找到前一節點
 if (PreNode == NULL)//OldNode節點不在串列中
6.
7.
 return FALSE; //無法刪除, 傳回失敗訊息
8.
 PreNode->next = OldNode->next;
 //越過刪除原有節點
9.
 //歸還被刪除節點
 free(OldNode);
 // C++: delete OldNode;
10
 return TRUE;
11.}
```

6. 建立鏈結串列

- 建立鏈結串列的方法是重複地將新節點加入串列。
- > 新節點加入的位置
 - 1. 可以是串列的前面
 - 2. 也可以是在串列的尾端
 - 3. 也可以是在串列的特定地方(例如按照 data 欄位大小排列)。

◎計算串列長度(節點數目)--線性鏈結串列

◎串接兩鏈結串列 -- 線性鏈結串列


```
void ListConcate( NODE *listA, NODE *listB)
{
 NODE *p = listA;
 while ( p->next != NULL) // p一路往右直到最後一個節點
 p = p->next;
 p->next = listB->next; // 改變其鏈結
}
```

3.7 更多類型的鏈結串列

環狀鏈結串列

環狀鏈結串列的特點

- 1. 最後節點的鏈結不接地,而是指向首節點
- 2. 從任何一個節點開始,都可以走訪所有節點。只要繞回 原起點就可以停止

雙向鏈結串列

```
typedef struct dlist_node
{ struct dlist_node *left;
 int data;
 struct dlist_node *right;
}Dnode;
```


插入新節點

要將指標 NewNode 所指到的新節點,插入指標 p 所指舊節點之右

第一步:掛上新節點的兩個鏈結

NewNode -> left = p;

NewNode -> right = p -> right;

第二步:改變舊節點的兩個鏈結

p->right->left = NewNode;

p->right = NewNode;

刪除節點

要删除指標 p 所指到的節點

第一步:改變左邊節點的右指標使它越過舊節點

p->left->right = p->right ;

第二步:改變右邊節點的左指標使它越過舊節點

p->right ->left = p->left;

第三步:將舊節點歸還系統

free(*p*) ;

3-8 鏈結串列的應用

◎ 多項式的表示與運算

使用鏈結串列表示多項式,每個非零項使用一個節點,每個節點包含兩個資料欄位:係數欄位和冪次欄位,以及一個鏈結欄位。節點結構可以宣告為:

```
typedef struct plistnode
{ float coef; /* 係數*/
 int expo; /* 冪次*/
 struct plistnode *next; /*鏈結指標*/
} Pnode;
```

5x⁴ 可表示為: 5 4

$$A(x) = 5x^4 + 6.1x^2 + 2.9x + 6$$

※ 多項式相加

- 1. 兩多項式分別從高冪次項往右掃瞄。
- 2. 比較兩項冪次大小,冪次大者,複製此項至C(x),如果冪次相同,則係數相加後,同樣複製此項至C(x)。
- 3. 凡是已被複製的項,多項式就往右移一項。重複步驟1,2, 直到兩個多項式都用完為止。

3. pa->exp(=4) 大於 pb->exp(=2) , 複製 *pa , pa往右一個節點

4. pa->exp 等於 pb->exp ,新節點係數為 pa->coef 加 pb->coef ,pa及pb往右一個節點 pa

5. pb已經接地,將串列A剩下的節點複製到串列C

◎稀疏矩陣的表示

$$\mathbf{M} = \begin{pmatrix} 0 & 0 & 1 & 0 & 2 & 0 \\ -1 & 0 & 0 & \mathbf{6} & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 3 & 0 & 1 \\ 0 & 0 & 2 & 0 & 0 & 6 \end{pmatrix} 5 \times 6$$

M矩陣的 $30(5 \times 6)$ 個元素中只有 9 個非零項,使用率只有 9/30 = 30%

○使用節點來表示每個非零項,每個節點結構有3個資料欄位—data、row、col之外,兩個鏈結欄位—right、down。

同一列的節點藉著right 鏈結成為一個串列,

同一行節點也藉著down鏈結成為一個串列。節點的結構可以圖示為:

$$\mathbf{M} = \begin{pmatrix} 0 & 0 & 1 & 0 & 2 & 0 \\ -1 & 0 & 0 & \mathbf{6} & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 3 & 0 & 1 \\ 0 & 0 & 2 & 0 & 0 & 6 \end{pmatrix} 5 \times 6$$

