

第二章线性表

- 线性表
- 顺序表
- 链表
- 顺序表与链表的比较

线性表的学习内容

- 线性表是最简单、最常用的数据结构
- 顺序存储、链式存储是最常用的存储方法

线性表

定义: $n \ge 0$ 个数据元素的有限序列,记作 $(a_1, \dots a_{i-1}, a_i, a_{i+1}, \dots, a_n)$ 其中, a_i 是表中数据元素 n是表长度,n=0时为空表

数据元素的具体含义在不同情况下各不相同 在复杂数据表中,一个数据元素由若干数据项组成

线性表

定义: $n \ge 0$ 个数据元素的有限序列,记作 $(a_1, \dots a_{i-1}, a_i, a_{i+1}, \dots, a_n)$

特点:

- 同一线性表中元素具有相同特性
- 相邻数据元素之间存在序偶关系(线性表通过结点之间的位置确定结点之间的相互关系)
- 除第一个元素外,其他每一个元素有一个且仅有一个直接前驱。
- 除最后一个元素外,其他每一个元素有一个且 仅有一个直接后继。

ADT

```
ADT List{
数据对象: D = { ai | 1<= i <= n,n>=0,ai 属于ElemType类型}
数据关系: R={<ai, ai+1> | ai, ai+1属于D, i=1...n-1}
基本运算:
initList(&L): 初始化线性表
destroyList(&L): 销毁线性表
listEmpty(L): 线性表是为空
listLength(L): 线性表的长度
dispList(L): 输出线性表
getElem(L,i,&e):求线性表某元素
locateElem(L,e):按元素查找
listInsert(&L, i, e):插入元素
listDelete(&L,i,e):删除元素
}ADT List
//详细定义参考书上ADT List
```

ADT

两个线性表, LA LB分别表示两个集合A和B, 求新的集合 $A = AUB_{\circ}$ void union (List &La, List Lb) { // 将所有在线性表Lb中但不在La中的数据元素插入到La中 La_len=ListLength (La); Lb_len=ListLength (Lb); //求线性表的长度 for (i=1; i<=Lb_len;i++) { GetElem(Lb,i,e); //取Lb中第i个数据元素赋给e if (! LocateElem (La, e, equal)) ListInsert (La, ++La_len, e) // La中不存在和e相同的数据元素,则插入 // union

ADT

```
两个线性表,LALB分别表示两个集合A和B,求新的集合A=AUB。
void union (List &La, List Lb) {
// 将所有在线性表Lb中但不在La中的数据元素插入到La中
La_len=ListLength (La);
Lb_len=ListLength (Lb);
//求线性表的长度
for (i=1; i<=Lb_len;i++) {
  GetElem(Lb,i,e); //取Lb中第i个数据元素赋给e
  if (! LocateElem (La, e, equal))
 ListInsert (La, ++La_len, e)
  // La中不存在和e相同的数据元素,则插入
}// union
```

对于union操作,用到了线性表基本操作ListLength、GetElem、LocateElem、ListInsert等,对于复杂的个性化的操作,把基本操作组合起来实现的

顺序表

定义:将线性表中的元素相继存放在一个连续的存储空间中。

存储结构: 数组

特点:线性表的顺序存储方式 存取方式:顺序存取、随机存取

顺序存储结构示意图

 0
 1
 2
 3
 4
 5

 45
 89
 90
 67
 40
 78

顺序表的存储方式:

LOC(
$$a_{i+1}$$
) = LOC(a_i)+1
LOC(a_i) = LOC(a_1)+(i-1)*I

顺序表 (SeqList) 的类型定义

```
#define ListSize 100 //最大允许长度
typedef int ListData;
```

```
typedef struct {
 ListData * data; //存储空间基址 int length; //当前元素个数
} SeqList;
```

顺序表基本运算

•初始化,空表长度为0

```
void InitList (SeqList & L) {
 // L.data = new ListData[ListSize];
  L.data = (ListData *) malloc
 (ListSize * sizeof (ListData));
  if (L.data == NULL) {
 printf("存储分配失败!\n");//cout<<"..";
 exit (1);
 • SeqList & L 为什么引用传递?
  L.length = 0;
 还可以如何传参数?
 • 可以使用L= new ListData[ListSize]
```

```
• 求表的长度
int Length (SeqList & L) {
  return L.length;
  }
```


```
· 提取函数: 在表中提取第 i 个元素的值
  ListData GetData (SeqList &L, int i) {
 if (i \ge 0 \&\& i \le L.length)
 return L.data[i];
 else printf ("参数i不合理! \n");
//按位置查找
 可以用[]进行数组数据元素访问吗?
 L.data[i]
 L[i]
```


• 按值查找:找x在表中的位置,若查找成功, 返回表项的位置,否则返回-1

```
int Find (SeqList &L, ListData x) {
  int i = 0;
  while (i < L.length && L.data[i] != x)
 i++;
  if (i < L.length) return i;
  else return -1;
```

注意i < L.length && L.data[i]!= x 的判断顺序

顺序搜索图示

搜索成功的平均比较次数

$$ACN = \sum_{i=0}^{n-1} p_i \times c_i$$

若搜索概率相等,则

ACN =
$$\frac{1}{n} \sum_{i=0}^{n-1} (i+1) = \frac{1}{n} (1+2+\dots+n) =$$

= $\frac{1}{n} * \frac{(1+n)*n}{2} = \frac{1+n}{2}$

搜索不成功 数据比较 11次

• 按值查找: 判断x是否在表中 int IsIn (SeqList &L, ListData x) int i = 0, found=0; while (i < L.length &&!found) if(L.data[i] != x) i++;else found=1; return found;

```
• 按值查找: 寻找x的后继
  int Next (SeqList &L, ListData x ) {
 int i = Find(x);
 if (i \ge 0 \&\& i \le L.length-1) return i+1;
 else return -1;
• 按值查找: 寻找x的前驱
  int Previous (SeqList &L, ListData x) {
 int i = Find(x);
 if (i > 0 & i < L.length) return i-1;
 else return -1;
```

• 顺序表的插入

```
//在表中第 i 个位置插入新元素 x
int Insert (SeqList &L, ListData x, int i) {
if (i < 0 \mid | i > L.length \mid | L.length == ListSize)
 return 0; //插入不成功
else {
 for (int j = L.length; j > i; j--)
 L.data[j] = L.data[j-1];
 L.data[i] = x;
 L.length++;
 return 1; //插入成功
```

插入

顺序表插入时,平均数据移动次数AMN在各表项插入概率相等时

AMN =
$$\frac{1}{n+1} \sum_{i=0}^{n} (n-i) = \frac{1}{n+1} (n+\dots+1+0)$$

= $\frac{1}{(n+1)} \frac{n(n+1)}{2} = \frac{n}{2}$ n为表内数据元素个数

• 顺序表的删除

```
//在表中删除已有元素 x
int Delete (SeqList &L, ListData x ) {
  int i = Find (L, x); //在表中查找 x
  if (i >= 0) {
 L.length --;
 for (int j = i; j < L.length; j++)
 L.data[i] = L.data[i+1];
 return 1; //成功删除
 return 0; //表中没有 x
```

删除

顺序表删除平均数据移动次数AMN在各表项删除概率相等时

$$AMN = \frac{1}{n} \sum_{i=0}^{n-1} (n-i-1) = \frac{1}{n} \frac{(n-1)n}{2} = \frac{n-1}{2}$$

n为表内数据元素个数

```
顺序表的应用:集合的"并"运算
void Union (SeqList &A, SeqList &B) {
  int n = Length(A);
  int m = Length (B);
  for (int i = 0; i < m; i++) {
 int x = GetData(B, i); //在B中取一元素
 int k = Find(A, x); //在A中查找它
 if (k = = -1)
 //若未找到插入它
 { Insert (A, x, n); n++; }
 执行后A,B改变了吗?
 如果C=A并B,程序如何改?
```

顺序表的应用:集合的"交"运算

```
void Intersection (SeqList &A, SeqList &B) {
 int n = Length(A);
 int m = Length (B);
 int i = 0;
 while (i < n)
 int x = GetData(A, i); //在A中取一元素
 int k = Find (B, x); //在B中查找它
 if (k == -1) { Delete (A, i); n--; }
 else i++;
 //未找到在A中删除它
 执行后A,B改变了吗?
 如果C=A交B,程序如何改?
```

下面是采用C++描述的顺序表的定义 及操作,供实验参考

顺序表(SeqList)类的定义

```
class SeqList {
 //顺序表存储数组
 int *data;
 //最大允许长度
 int MaxSize;
 //当前最后元素下标
 int last;
public:
 构造函数、复制构造函数
 SeqList (int MaxSize = defaultSize);
 ~SeqList() { delete [] data; }
 int Length () const { return last+1; }
```

```
//查找
int Find (int& x) const;
int Locate (int i) const; //定位
int Insert (int & x, int i); //插入
 //删除
int Remove (int & x);
 //后继
int Next (int & x);
 //前驱
int Prior (int & x);
int IsEmpty () { return last ==-1; }
int IsFull () { return last == MaxSize-1; }
 //提取
int Get ( int i ) {
  return i < 0 | | i > last? NULL: data[i];
 output (), changeLength ()
```

顺序表部分公共操作的实现

```
//构造函数
SeqList:: SeqList (int sz ) {
  if (sz > 0)
 MaxSize = sz; last = -1;
 data = new int[MaxSize];
 if (data == NULL) { //空间申请失败
 MaxSize = 0; last = -1;
 return;
```

```
int SeqList:: Find (int & x) const {
//搜索函数:在顺序表中从头查找结点值等于
//给定值x的结点
 int i = 0;
 while (i \le last && data[i] != x)
 i++;
 if (i > last) return -1;
 else return i;
```

```
int SeqList:: Insert (int& x, int i) {
//在表中第 i 个位置插入新元素 x
  if (i < 0 \mid | i > last+1 \mid | last == MaxSize-1)
 return 0; //插入不成功
  else {
 last++;
 for (int j = last; j > i; j--)
 data[j] = data[j-1];
 data[i] = x; return 1; //插入成功
```

```
int SeqList:: Remove ( int& x ) {
//在表中删除已有元素 x
  if (i \ge 0)
 last--;
 for (int j = i; j \le last; j++)
 data[j] = data[j+1];
 //成功删除
 return 1;
 //表中没有 x
  return 0;
```

顺序表的应用:集合的"并"运算

```
void Union (SeqList& A, SeqList& B) {
  int n = A.Length ();
  int m = B.Length();
  for (int i = 0; i < m; i++) {
 int k = A.Find (x); //在A中搜索它
 //若未找到插入它
 if (k == -1)
 \{ A.Insert (n, x); n++; \}
```

成员函数的参数是什么?

顺序表的应用:集合的"交"运算

```
void Intersection (SeqList& A, SeqList& B) {
  int n = A.Length ();
  int m = B.Length ();
  int i = 0;
  while (i \le n)
 int x = A.Get (i); //在A中取一元素
 int k = B.Find (x); //在B中搜索它
 if (k == -1) \{ A.Remove (i); n--; \}
 else i++; //未找到在A中删除它
```

课堂练习

• 设计算法, 将顺序表的所有元素逆置

课堂练习

• 设计算法,将顺序表的所有元素逆置 void Reverse(SeqList &L) { ElemType temp; for(i = 0; i < L.length/2; i++) { temp = L.data[i];L.data[i] = L.data[L.length-i-1]; L.data[L.length-i-1] = temp;

顺序表的优缺点

• 优点:

简单、运算方便,特别是对于小线性表或长度固定的线性表,采用顺序存储结构的优越性更为突出;

随机访问效率高

• 缺点:

顺序存储插入与删除一个元素,需要移动若干个数据元素,对大的线性表,特别元素的插入和删除频繁时,顺序存储效率低; (如果不要求按大小排序存储,有优化方法吗?)

顺序存储空间分多了浪费,分少了空间不足上溢,存储空间不便扩充

链表 (Linked List)

链表是线性表的链接存储表示

- 单链表
- 静态链表
- 循环链表
- 双向链表

单链表

定义: 用一组地址任意的存储单元存放线性表中的数据元素。

头指针

31

表中节点位置	存储地址	数据域	指针域
6	1	ZHANG	13
5	7	WANG	1
7	13	LI	null
2	19	ZHAO	37
4	25	WU	7
1	31	ZHOU	19
3	37	SUN	25

存储线性表 ZHOU,ZHAO,SUN,WU,WANG,ZHANG,LI

单链表结构

每个元素由结点(Node)构成,它包括两个 域:数据域Data和指针域Link

Node

data link

存储结构:链式存储结构

特点:存储单元可以不连续

存取方式: 顺序存取

单链表的类型定义

是不是可以这样定义? typedef struct node ListData data; ListData * link } ListNode

typedef char ListData;

```
typedef struct node { //链表结点 //结点数据域 struct node * link; //结点链域 } ListNode;
```


typedef ListNode * LinkList; //链表头指针 LinkList first; //链表头指针

C++如何定义?

单链表的基本运算

• 插入 (三种情况)

第一种情况: 在第一个结点前插入 newnode->link = first; first = newnode;

第二种情况: 在链表中间插入 newnode->link = p->link; p->link = newnode;

两条语句可以交换吗?

第三种情况: 在链表末尾插入

newnode->link = null
p->link = newnode;

newnode->link = p->link;
p->link = newnode;

(插入后)

第一条语句中p->link是什么?

三种插入代码

```
newnode->link = first;
first = newnode;
```

```
newnode->link = p->link;
p->link = newnode;
```


为什么不一样? P是哪个结点?

```
int ListInsert (int x, int i ) {
//在链表第i个结点处插入新元素 x
  ListNode * p = first;
  for (k = 0; k < i -1; k++) // 找第 i-1个结点
 if (p == NULL) break;
 else p = p->link;
  if (p == NULL && first!= NULL) {
 printf( "无效的插入位置!\n");
 return 0;
ListNode *newnode =
 //创建新结点
 (ListNode*) malloc(sizeof (ListNode));
if (first == NULL | | i == 0) { //插在表前
 newnode->link = first;
 if (first == NULL) last = newnode;
 first = newnode;
 //插在表中或末尾
 else {
 newnode->link = p->link;
 if (p->link == NULL) last = newnode;
 p \rightarrow link = newnode;
 return 1;
```

```
int ListInsert (int x, int i ) {
//在链表第i个结点处插入新元素 x
  ListNode * p = first;
  for (k = 0; k < i -1; k++) // 找第 i-1个结点
 if (p == NULL) break;
 else p = p - \sinh x;
  if (p == NULL && first != NULL) {
 printf( "无效的插入位置!\n");
 return 0;
ListNode *newnode = //创建新结点
 (ListNode*) malloc(sizeof (ListNode));
```

```
if (first == NULL | | i == 0) { //插在表前
 newnode->link = first;
 if (first == NULL) last = newnode;
 first = newnode;
 //插在表中或末尾
 else {
 newnode->link = p->link;
 if (p->link == NULL) last = newnode;
 p \rightarrow link = newnode;
 return 1;
```

删除: 在单链表中删除a_i结点
 q = p->link;
 p->link = q->link;

q的作用 p->link = p->link ->link;行不行呢?


```
int ListRemove (inti) {
 //在链表中删除第i个结点
 ListNode *p, *q;
 if (i == 0) //删除表中第1个结点
  \{q = first; p = first = first > link; \}
 else {
 p = first; int k = 0; // 找第 i-1个结点
 while (p!= NULL && k < i-1)
 if (p == NULL \mid p -> link == NULL)
 printf( "无效的删除位置!\n"); return 0;
 else { //删除表或表尾元素
 q = p->link; //重新链接
 p->link = q->link;
 if (q == last) last = p;  //可能修改last
 int x = q->data;
 free(q); //删除q
 return x; //返回第 i 个结点的值
```

```
else { //删除表中或表尾元素
 q = p->link; //重新链接
  p->link = q->link;
 //可能修改last
 if (q == last) last = p;
 int x = q->data;
 free(q); //删除q
 return x; //返回第i个结点的值
 p、q分别指向哪个结点?
```


带表头结点的单链表

表头结点位于表的最前端,本身不带数据, 仅标志表头。

设置表头结点的目的:简化链表操作的实现

插入
$$q->link = p->link;$$
 $p->link = q;$


```
int Insert (LinkList first, ListData x, int i) {
//将新元素 x 插入在链表中第 i 号结点位置
  ListNode * p = Locate (first, i-1);
  if (p == NULL) return 0;  // 参数i值不合理返回0
  ListNode * newnode = //创建新结点
 (ListNode *) malloc (sizeof (ListNode));
  newnode->data = x;
  newnode->link = p->link; //链入
  p->link = newnode;
  return 1;
```


删除 q = p->link; p->link = q->link; delete q;


```
int delete (LinkList first, int i) {
  //将链表第 i 号元素删去
  ListNode * p, * q
  p = Locate (first, i-1); //寻找第i-1个结点
  if (p == NULL \mid p -> link == NULL)
 return 0;//i值不合理或空表
  q = p->link;
  p->link = q->link;
 //删除结点
  free (q);
 //释放
  return 1;
```

前插法建立单链表

- 从一个空表开始, 重复读入数据:
 - · 生成新结点
 - 将读入数据存放到新结点的数据域中
 - 将该新结点插入到链表的前端
 - 直到读入结束符为止


```
LinkList createListF (void) {
  char ch; ListNode *q;
  LinkList head =
 //建立表头结点
 (LinkList) malloc (sizeof (ListNode));
  head->link = NULL;
  while ((ch = getchar())! = (n')
 q = (ListNode *) malloc (sizeof(ListNode));
 q->data = ch; //建立新结点
 q->link = head->link; //插入到表前端
 head-link = q;
  return head;
```

后插法建立单链表

- 每次将新结点加在链表的表尾;
- · 尾指针r,总是指向表中最后一个结点,新结点 插在它的后面;


```
LinkList createListR (void) {
  char ch;
  LinkList head = //建立表头结点
 (LinkList) malloc (sizeof (ListNode));
  ListNode *q, *tail = head;
  while ((ch = getchar())! = (\n')
 q = (ListNode *) malloc (sizeof(ListNode));
 q->data = ch; //建立新结点
 tail ->link = q; tail =q; //插入到表末端
  tail ->link = NULL;
  return head;
```

单链表清空

```
void makeEmpty (LinkList first) {
//删去链表中除表头结点外的所有其它结点
 ListNode *q;
 //当链不空时,循环逐个删去所有结点
 while (first->link!= NULL) {
 q = first->link; first->link = q->link;
 free(q); //释放
 last=first;
 First=NULL是不是更简单?
 • 前删还是后删?
 • 为什么不从另一个方向删?
```

计算单链表长度

```
int Length ( LinkList first ) {
 ListNode *p = first->link; //指针 p 指示第一个结点
  int count = 0;
  while (p!= NULL) { //逐个结点检测
 p = p->link; count++;
  return count;
```

按值查找

```
ListNode * Find (LinkList first, ListData value)
  //在链表中从头搜索其数据值为value的结点
  ListNode * p = first->link;
  //指针p指示第一个结点
  while (p!= NULL && p->data!= value)
 p = p->link;
  return p;
```

- 如果没找到,返回什么?
- 可以使用while (p->data!= value &&p!= NULL)吗?

按序号查找 (定位)

```
ListNode * Locate (LinkList first, int i) {
//返回表中第i个元素的地址
  if (i < 0) return NULL;
  ListNode *p = first;
  int k = 0;
  while (p!= NULL && k < i)
 {p=p->link; k++;} //找第i个结点
  if (k == i) return p; //返回第 i 个结点地址
  else return NULL;
```

顺序表&链表基本操作时间复杂度

- 顺序表
 - 值查找
 - 位置查找
 - 插入
 - 删除
 - 前驱后继
- 链表
 - 值查找
 - 位置查找
 - 插入
 - 删除
 - 前驱后继

顺序表&链表 基本操作时间复杂度

• 顺序表

- 值查找 O(n)---- (n+1) /2
- 位置查找 O(1)
- 插入 O(n)---- n/2
- 删除 O(n)---- (n-1) /2
- 前驱后继 O(1)

• 链表

- 值查找 O(n)---- (n+1) /2
- 位置查找 O(n)---- (n+1) /2
- 插入 O(1)
- 删除 O(1)
- 前驱后继 O(n) O(1)

课堂练习: 获取倒数第N个结点值

课堂练习: 获取倒数第N个结点值

思路:建立两个指针,第一个先走n步,第 2个指针开始走,当第一个结点走到链表 末尾时,第二个节点的位置就是倒数第n 个节点的值。

课堂练习: 获取倒数第N个结点值

```
while (i < n && firstNode->next!= NULL) {
  //正数N个节点, firstNode指向正的第N个节点
  i++;
 firstNode = firstNode->next;
while (firstNode!= NULL) {
 //查找倒数第N个元素
 secNode = secNode->next;
 firstNode = firstNode->next;
```

课堂练习: 删除单链表中的重复元素

课堂练习: 删除单链表中的重复元素

思路:建立两个工作指针p,q,p遍历全表。 p每到一个结点,q从这个结点往后遍历, 并与p的数值比较,相同的话删除掉那个 结点

课堂练习: 删除单链表中的重复元素

```
LinkList RemoveDupNode(LinkList L) { //删除重复结点的算法
 LinkList p, q, r;
 p=L->next;
 while(p) {// p用于遍历链表
 q=p;
 while(q->next) {// q遍历p后面的结点,并与p数值比较
 if(q->next->data==p->data) {
 r=q->next; // r保存需要删掉的结点
 q->next=r->next; // 需要删掉的结点的前后结点相接
 free(r);
 else q=q->next;
 p=p->next;
 return L;
```

单链表的类定义(C++描述)

- 多个类表达一个概念(单链表)
 - 链表结点(ListNode)类
 - 链表(List)类
 - 链表游标(Iterator)类
- 定义方式
 - 复合方式
 - 嵌套方式
 - 继承方式

```
//链表类定义(复合方式)
class List;
 //链表结点类
class ListNode {
 //链表类为其友元类
friend class List;
private:
  int data;
 //结点数据
  ListNode * link;
 //结点指针
};
 //链表类
class List {
private:
  ListNode *first, *last; //表头指针
};
```

```
//链表类定义(嵌套方式)
class List {
private:
 //嵌套链表结点类
  class ListNode {
  public:
 int data;
 ListNode *link;
 ListNode *first, *last; //表头指针
public:
  //链表操作……
};
```

```
链表类和链表结点类定义(继承方式)
 //链表结点类
class ListNode {
protected:
 int data;
 ListNode * link;
};
class List: public class ListNode {
//链表类,继承链表结点类的数据和操作
private:
  ListNode *first, *last; //表头指针
};
```

静态链表

用一维数组描述线性链表

0		1
1	ZHANG	2
2	WANG	3
3	LI	4
4	ZHAO	5
5	WU	-1
6		

0		1
1	ZHANG	2
2	WANG	6
3	LI	5
4	ZHAO	5
5	WU	-1
6	CHEN	3

修改前

(插入chen,删除zhao)修改后

静态链表和动态链表

- 相同点
 - 数据元素之间的逻辑关系依靠指针(游标)关联
- 存储空间
 - 静态链表存储数据元素的个数是预先确定的
 - 动态链表存储数据动态申请内存
- 空闲空间
 - 静态链表是在固定大小的存储空间内随机存储各个数据元素 ,需要使用另一条链表空闲空间位置,分配在新的元素
- 适用场景
 - 没有指针的语言也拥有链表结构
 - 小数据,操作频繁的场景

静态链表的定义

```
const int MaxSize = 100; //静态链表大小
typedef int ListData;
typedef struct node {
 //静态链表结点
  ListData data;
  int link;
} SNode;
typedef struct {
 //静态链表
  SNode Nodes[MaxSize];
  int newptr;
 //当前可分配空间首地址
} SLinkList;
```

```
链表空间初始化
void InitList (SLinkList* SL) {
  SL->Nodes[0].link = -1;
  SL->newptr = 1; //当前可分配空间从1开始
  //建立带表头结点的空链表
  for (int i = 1; i < MaxSize-1; i++)
 SL->Nodes[i].link = i+1; //构成空闲链接表
  SL->Nodes[MaxSize-1].link = -1;
  //链表收尾
```

```
在静态链表中查找具有给定值的结点
int Find (SLinkList SL, ListData x) {
 //指针p指向链表第一个结点
 int p = SL.Nodes[0].link;
 while (p!=-1)//逐个查找有给定值的结点
 if (SL.Nodes[p].data!= x)
 p = SL.Nodes[p].link;
 else break;
 return p;
```

p是什么? --下标

在静态链表中查找第i个结点

```
int Locate (SLinkList SL, int i) {
  if (i < 0) return -1;//参数不合理
  if (i == 0) return 0;
  int j = 0, p = SL.Nodes[0].link;
 //循环查找第 i 号结点
 while (p!=-1 \&\& j < i)
 p = SL.Nodes[p].link;
 i++;
  return p;
```

在静态链表第i个结点处插入一个新结点

```
int Insert (SLinkList* SL, int i, ListData x) {
  int p = Locate (SL, i-1);
  if (p == -1) return 0;  //找不到结点
  int q = SL->newptr;
 //分配结点
  SL->newptr = SL->Nodes[SL->newptr].link;
  SL->Nodes[q].data = x;
  SL->Nodes[q].link = SL.Nodes[p].link;
  SL->Nodes[p].link = q;
 //插入
 return 1;
```

在静态链表中释放第i个结点


```
int Remove (SLinkList* SL, int i) {
  int p = Locate (SL, i-1);
  if (p == -1) return 0; //找不到结点
  int q = SL->Nodes[p].link; //第 i 号结点
 SL->Nodes[p].link = SL->Nodes[q].link;
 SL->Nodes[q].link = SL->newptr; //释放
 SL->newptr = q;
 return 1;
```

释放的元素放到了哪里?

循环链表 (Circular List)

特点:最后一个结点的 link 指针不为NULL, 而是指向头结点。只要已知表中某一结点的地址, 就可搜寻所有结点的地址。

存储结构:链式存储结构

带表头结点的循环链表

循环链表的插入

last和first的关系是什么?

循环链表类型定义

```
#define datatype int
typedef struct node {
 datatype data; /*数据元素类型*/
 struct node *next; /*指针类型*/
  }node, *clklist /*结点类型*/
  //其中node是节点类型
  //clklist是指向node类型的指针
```

循环链表的搜索算法

搜索25

搜索不成功

循环链表的搜索算法 (C描述)

```
node *find_clklist(clklist l ,int i) {
 clklist p = l;
 int j = 0; /*初始化*/
 while((p->next!=1)&&(j<i)) {
 /*p所指不是尾结点且还没找到时*/
 p=p->next; /*找下一个*/
 i++; /*计数器加1*/
 if(j == i) return(p); /*找到第i个*/
 else return(NULL);
```

循环链表的搜索算法 (C++描述)

```
CircListNode * CircList::
Find (int value) {
//在链表中从头搜索其数据值为value的结点
  CircListNode *p = first->link;
  //检测指针p指示第一个结点
  while (p!= first && p->data!=value)
 p = p->link;
  if(p == first) return null;
  return p;
```


非循环链表中在最后判断p的状态吗?

利用可利用空间表回收循环链表 (C描述)

```
减少内存碎片
if (first!= NULL) {
  CircListNode *second = first->next;
  first-> next = av; av = second;
  first = NULL;
 回收前
 回收后
 av-
```


从可利用空间表分配结点 (C描述)

约瑟夫问题

- 用循环链表求解约瑟夫问题
- n个人围成一个圆圈,首先第1个人从1开始一个人一个人顺时针报数,报到第m个人,令其出列。然后再从下一个人开始,从1顺时针报数,报到第m个人,再令其出列,…,如此下去,直到圆圈中只剩一个人为止。此人即为优胜者。
- 例如 n = 8 m = 3


```
void main () {
约瑟夫问题的解法
 CircList<int> clist;
 int n, m;
 cout << "Enter the Number of Contestants?";
 cin >> n >> m;
 for (int i=1; i \le n; i++)
 clist.insert (i); //形成约瑟夫环
 clist.Josephus (n, m); //解决约瑟夫问题
#include <iostream.h>
#include "CircList.h"
void Josephus (int n, int m) {
  for (int i=0; i<n-1; i++) { //执行n-1次
 for (int j=0; j < m-1; j++)
 Next(); //数m-1个人
 cout << "Delete person" << getData() << endl;
 Remove (); //删去
```

循环链表类的定义 (C++表示)

```
class CircList;
class CircListNode {
friend class CircList;
private:
 //结点数据
  int data;
  CircListNode *link; //链接指针
public:
 CircListNode (int d = 0,
 CircListNode *next = NULL)
 : data (d), link (next) { } //构造函数
```

```
class CircList {
private:
 CircListNode *first, *current, *last;
 //链表的表头指针、当前指针和表尾指针
 //哨兵结点
public:
 CircList ();
 ~CircList();
 int Length () const;
 Boolean IsEmpty ()
 { return first->link == first; }
 Boolean Find (const int& value);
 int getData () const;
 void Firster () { current = first; }
 Boolean First ();
 Boolean Next ();
 Boolean Prior ();
 void Insert (const int& value);
 void Remove ();
```

多项式 (Polynomial)

$$P_{n}(x) = a_{0} + a_{1}x + a_{2}x^{2} + \dots + a_{n}x^{n}$$

$$= \sum_{i=0}^{n} a_{i}x^{i}$$

n阶多项式 Pn(x) 有 n+1 项

- 系数 a0, a1, a2, ···, an
- 指数 0, 1, 2, ···, n。按升幂排列

多项式的顺序存储表示

```
第一种: 静态数组表示
  private:
 int degree;
 float coef [maxDegree+1];
  Pn(x)可以表示为:
  pl.degree = n
  pl.coef[i] = ai, 0 \le i \le n
 degree
 maxDegree-1
 a_0
 a_1
coef
 a_2
 a_n
```


```
第二种:动态数组表示
private:
 int degree;
 float * coef;
Polynomial :: Polynomial (int sz) {
 degree = sz;
 coef = new float [degree + 1];
```

以上两种存储表示适用于指数连续排列的多项式。但对于指数不全的多项式如 $P_{101}(x) = 3 + 5x^{50} - 14x^{101}$,空间浪费多

```
第三种:记录对应的系数和指数
 class Polynomial;
 class term { //多项式的项定义
 friend Polynomial;
 private:
 float coef; //系数
 //指数
 int exp;
 };
```

$$A(x) = 2.0x^{1000} + 1.8$$

$$B(x) = 1.2 + 51.3x^{50} + 3.7x^{101}$$

两个多项式存放在termArray中

插入删除的时间复杂度? --空间换时间还能想到别的存储方法吗?

多项式的链表表示

在多项式的链表表示中每个结点增加了一个 数据成员link,作为链接指针。

 $data \equiv Term$ coef exp link

优点是:

- 多项式的项数可以动态地增长,不存在存储溢出问题
- 插入、删除方便,不移动元素

多项式(Polynomial)的抽象数据类型(C)

```
typedef struct{
//项的表示,多项式的项作为LinkList的数据元素
 float coef; //系数
 int exp; //指数
 term *link;
}term,ElemType;
typedef LinkList polynomial;
//用带表头节点的有序链表表示多项式
void CreatPolyn (polynomial &P, int m);
void AddPolyn (polynomial &Pa, polynomial & Pb);
void MultiplyPolyn (polynomial &Pa, polynomial & Pb);
```

创建多项式 (C语言)

```
void CreatePolyn(polynomail &P, int m) {
//输入m项的系数和指数,建立表示一元多项式的有序链表P
InitList(P); h = GetHead(P);
//设置头结点的数据元素
term e; e.coef = 0.0; e.expn = -1; SetCurElem(h,e);
for(i = 1; i < = m; ++1) {// 依次输入m个非零项
 scanf(e.coef,e.expn);
 //当前链表中不存在该指数项,函数说明参见书中
 if(!LocateElem(P,e,q,(*cmp)())) {
 //依a的指数值<=>b的指数值。分别返回-101
 if(MakeNode(s,e) InsFirst(q,s); }//生成结点并插入链表
```


//CreatePolyn

这段代码是如何处理输入了相同指数项的? 有没有更合理的方法呢?

多项式链表的相加

P1= 1 -
$$10x^6 + 2x^8 + 7x^{14}$$

P2 = $-x^4 + 10x^6 - 3x^{10} + 8x^{14} + 4x^{18}$

(a) 两个相加的多项式

(b) 相加结果的多项式

两个多项式的相加算法

- 扫描两个多项式, 若都未检测完:
 - 若当前被检测项指数相等,系数相加。若未变成0,则将结果加到结果多项式。
 - 若当前被检测项指数不等,将指数小者加到结果多项式。
- 若一个多项式已检测完,将另一个多项 式剩余部分复制到结果多项式

多项式链表的相加

```
Polynomial PolyAdd (Polynomial P1, Polynomial P2)
 Polynomial front, rear, temp;
 int sum;
 rear = (Polynomial) malloc(sizeof(struct PolyNode));
 /* 由front 记录结果多项式链表头结点*/
 while (P1 && P2) /* 当两个多项式都有非零项待处理时*/
 switch (Compare(P1->expon, P2->expon)) {
 case 1:
 Attach( P1->coef, P1->expon, &rear);
 P1 = P1->link:
 break:
 case -1:
 Attach(P2->coef, P2->expon, &rear);
 P2 = P2->link:
 break;
 case 0:
 sum = P1->coef + P2->coef:
 if ( sum ) Attach(sum, P1->expon, &rear);
 P1 = P1->link:
 P2 = P2->link:
 break:
 /* 将未处理完的另一个多项式的所有节点依次复制到结果多项式中去*/
 for (; P1; P1 = P1->link ) Attach(P1->coef, P1->expon, &rear);
 for (; P2; P2 = P2->link) Attach(P2->coef, P2->expon, &rear);
 rear->link = NULL:
 temp = front;
 front = front->link; /*令front指向结果多项式第一个非零项*/
 /* 释放临时空表头结点*/
 free(temp);
 return front;
```

双向链表 (Doubly Linked List)

- 双向链表结点结构:

双向循环链表的定义

```
typedef int ListData;
typedef struct dnode {
 ListNode data;
 struct dnode * prior, * next;
} DblNode;
typedef DblNode * DblList;
```

建立空的双向循环链表


```
void CreateDblList (DblList & first) {
  first = (DblNode *) malloc
 (sizeof (DblNode));
  if (first == NULL)
 { print ( "存储分配错!\n" ); exit (1); }
  //表头结点的链指针指向自己
  first->prior = first->next = first;
```

计算双向循环链表的长度

```
int Length (DblList first) {
//计算带表头结点的双向循环链表的长度
  DblNode * p = first > next;
  int count = 0;
  while (p!= first)
 \{p = p > next; count++; \}
  return count;
```


双向循环链表的插入(空表)

在结点*p后插入25 q->next = p->next;

双向循环链表的插入(非空表)

在结点*p后插入25


```
int Insert (DblList first, int i, ListData x) {
  DblNode * p = Locate (first, i-1);
  //指针定位于插入位置
  if (p == first & i != 1) return 0;
  DblNode * q = (DblNode *) malloc
 (sizeof (DblNode)); //分配结点
  q->data = x;
  q->prior = p; p->next->prior = q;
  //在前驱方向链入新结点
  q->next = p->next; p->next = q;
  //在后继方向链入新结点
  return 1;
```

双向循环链表的删除

双向循环链表的删除


```
int Remove (DblList first, int i) {
  DblNode * p = Locate (first, i);
 //指针定位于删除结点位置
  if (p == first) return 0;
  p->next->prior = p->prior;
  p->prior->next = p->next;
 //删除结点 p
 free (p); //释放
 return 1;
```

单链表中某指针p所指结点(即p结点)的数据域为data,链指针域为next,写出在p结点之前插入s结点的操作。

单链表中某指针p所指结点(即p结点)的数据域为data,链指针域为next,写出在p结点之前插入s结点的操作。

设单链表的头指针为head pre=head; while(pre->next!=p) pre=pre->next; s->next=p; pre->next=s;


```
一元稀疏多项式以循环单链表按降幂排列, 结点有三个域,
系数域coef, 指数域exp和指针域next; 现对链表求一阶导数
,链表的头指针为ha,头结点的exp域为-1。
derivative(ha) {
q=ha; pa=ha->next;
while((1)____){
 if ((2)____) {
 ((3)_{)}; free(pa); pa= ((4)_{)};
 else {
 pa->coef (\underline{(5)}__);
 pa->exp((6)_{)};
 q = ((7));
 pa=(8)
```

```
一元稀疏多项式以循环单链表按降幂排列, 结点有三个域,
 系数域coef,指数域exp和指针域 next; 现对链表求一阶导
 数,链表的头指针为ha,头结点的exp域为-1。
derivative(ha) {
q=ha; pa=ha->next;
while (1) pa!=ha )
 if (2) pa->exp==0
 ((3) q-next=pa-next_);
 free(pa); pa= (4) q_);
 else {
 pa->coef((5) = pa->coef*pa->exp_);
 pa - exp((6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (6) - (
 q = ((7)pa);
 pa = (8) pa - next_{});
```

写出下图双链表中对换值为23和15的两个结点相互位置时修改指针的有关语句

写出下图双链表中对换值为23和15的两个结点相互位置时修改指针的有关语句

结点: (llink,data,rlink)

q=p->llink; q->rlink=p->rlink; p->rlink->llink=q; p->llink=q->llink; q->llink->rlink=p; p->rlink=q; q->llink=p;

如果我们不想这么锻炼思维,可以怎么做呢?

顺序表与链表的比较

基于空间的比较

- 存储分配的方式
 - 顺序表的存储空间是静态分配的
 - 链表的存储空间是动态分配的
- 存储密度=结点数据本身所占的存储量/结点 结构所占的存储总量
 - 顺序表的存储密度=1
 - 链表的存储密度<1

顺序表与链表的比较

基于时间的比较

- 存取方式
 - 顺序表可以随机存取,也可以顺序存取
 - 链表是顺序存取的
- 插入/删除时移动元素个数
 - 顺序表平均需要移动近一半元素
 - 链表不需要移动元素,只需要修改指针