第二章 线性表

回顾

□ 研究和解决非数值数据的组织和处理

- 描述非数值计算问题的数学模型,不再是数学方程
- 例如: 前述的三个例子: 数据的线性结构, 树型结构, 图

□ 算法+数据结构=程序

- 算法和数据结构之间的关系
- 软件系统的框架应当建立在数据之上,而不是建立在操作之上

□ 数据结构的作用范畴

- 抽象数据对象的数学模型(逻辑结构)例: 图状结构
- 明确操作(运算的定义) 例: 查找、插入、......
- 在存储结构上映射数据(存储结构) 例:顺序存储
- 实现操作

回顾

- □算法
 - 五特性:
 - 有穷性、确定性、0至多个输入、1至多个输出、有效性
 - 四要求:
 - 正确性、可读性、健壮性、高效性
- □ 算法评价
 - ■事后统计
 - ■事前分析

回顾

□ **时间复杂度 (大O**运算规则)

```
 规则1: kf(n)=O(f(n)) //大O忽略常数因子
 规则2: if f(n)=O(g(n)) and g(n)=O(h(n)) then f(n)=O(h(n)) //传递性
 规则3: f(n)+g(n)=O(max{f(n),g(n)})
 规则4: if f1(n)=O(g1(n)) and f2(n)=O(g2(n)) then f1(n)*f2(n)=O(g1(n)*g2(n))
```

第2章 线性表

第2章 线性表

- □ 2.1 线性表的类型定义
- □ 2.2 线性表的顺序表示和实现
- □ 2.3 线性表的链式表示和实现
- □ 2.4 一元多项式的表示及相加

例1、26个英文字母组成的字母表

(A, B, C, ..., Z)

例2、某实验室从2017年到2023年各种型号的计算机拥有量的变化情况。

(6, 17, 28, 50, 92, 188)

例3、一副扑克的点数

(2, 3, 4, ..., J, Q, K, A)

例4、工厂员工健康情况登记表如下:

姓名	工号	性别	年龄	健康情况
王小林	190631	男	18	健康
陈 红	190632	女	20	一般
刘建平	190633	男	21	健康
张立立	190634	男	17	神经衰弱
			•••••	

1、定义

若结构是非空有限集,则有且仅有一个开始结点和一个终端结点,并且所有结点都最多只有一个直接前趋和一个直接后继。

→可表示为: (a₁, a₂,, a_n)

数据结构:

- 1) 线性表是n(n ≥0)个数据元素的有限序列。
- 2) 含有n个数据元素的线性表是一个数据结构:

$$List = (D,R)$$

其中:

$$D = \{a_i \mid a_i \in ElemSet, i=1,2,...n, n \ge 0\}$$

$$R = \{ < a_{i-1}, a_i > | a_{i-1}, a_i \in D, i = 2,3,...n \}$$

特性:均匀性,有序性(线性序列关系)

2、线性表逻辑结构

线性表的定义: 用数据元素的有限序列表示

74-11

特点: 在数据元素的非空有限集中,

- 1) 有且仅有一个开始结点;
- 2) 有且仅有一个终端结点;
- 3)除第一个结点外,集合中的每个数据元素均有且只有一个前驱;
- 4)除最后一个结点外,集合中的每个数据元素均有且只有一个后继。

简言之, 线性结构反映结点间的逻辑关系是

一对一(1:1)

例、26个英文字母组成的字母表

(A, B, C, ..., Z)

分析:数据元素都是同类型(字母),元素间关系是线性的。

例、工厂员工健康情况登记表如下:

姓名	工 号	性 别	年龄	健康情况
王小林	190631	男	18	健康
陈红	190632	女	20	一般
刘建平	190633	男	21	健康
张立立	190634	男	17	神经衰弱
•••••	•••••	•••••	•••••	•••••

注意: 同一线性表中的元素必定具有相同特性 (数据类型)!

分析:数据元素都是同类型(记录),元素之间关系是线性的。

① "同一数据逻辑结构中的所有数据元素都具有相同的特性" 是指数据元素所包含的数据项的个数都相等。

②线性结构就是线性表

3、线性表的操作

- 1) InitList(&L) 初始化,构造一个空的线性表
- 2) ListLength(L) 求长度,返回线性表中数据元素个数
- 3) GetElem(L,i,&e) 取表L中第i个数据元素赋值给e
- 4) LocateElem(L,e) 按值查找,若表中存在一个或多个值为e的 结点,返回第一个找到的数据元素的位序,则返回一个特殊值。
- 5) ListInsert(&L,i,e) 在L中第i个位置前插入新的数据元素e,表长加1。
- 6) ListDelete(&L,i,e) 删除表中第i个数据元素,e返回其值,表长减1。

例2-1 假设有两个集合 A 和 B 分别用两个线性表 LA 和 LB 表示,即线性表中的数据元素即为集合中的成员。编写一个算法求一个新的集合 $C=A \cup B$,即将两个集合的并集放在线性表LC中。

例2-1 求两个集合的并,即A=A∪B

分析:设A、B分别由两个线性表LA和LB表示,

要求:将LB中存在而LA中不存在的DE插入到表LA中。

算法思想:① 依次从LB中取出一个数据元素E;

② 判在LA中是否存在;

③若不存在,则插入到LA中。

```
void unionList(List &LA,List LB) {
  int lena, lenb, i;
  ElemType e;
  lena=ListLength(LA); /*求线性表的长度*/
  lenb=ListLength(LB);
  for (i=1;i<=lenb;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,++lena, e); /*LA中不存在和e相同者,则插入到LC中*/
 由于LocateElem(LA, e)运算的时间复杂度为0(ListLength(LA)),
 所以本算法的时间复杂度为:
 O(ListLength(LA)*ListLength(LB)).
```

例2-2 已知线性表LA 和LB 中的数据元素按值非递减有序排列, 现要求将LA 和LB 归并为一个新的线性表LC, 且LC 中的数据元素仍按值非递减有序排列。

LA =
$$(3, 5, 8, 11)$$

LB = $(2, 6, 8, 9, 11, 15, 20)$
DU

LC = $(2, 3, 5, 6, 8, 8, 9, 11, 11, 15, 20)$

```
void MergeList (List LA, List LB, List &LC) {
  int lena, lenb, lenc, i, j, k;
  ElemType ai, bj;
  i = j = l; k = 0;
  InitList(LC);
  lena=ListLength(LA); lenb=ListLength(LB); /*求线性表的长度*/
  while((i <= lena) && (j <= lenb)) { /*LA 和LB均非空*/
 GetElem(LA, i, ai); GetElem(LB, j, bj);
 if (ai \le bj) {ListInsert(LC, ++k, ai); ++ i;}
 时间复杂度:
 else {Listinsert(Lc, ++k, bj); ++ j; }
 ListInsert()执行次数
 O(ListLength (LA) +ListLength (LB))
  while(i <= lena) {
 GetElem(La, i++, ai); ListInsert(Lc, ++ k, ai);
  while (j \le lenb) {
 GetElem(Lb, j + + , bj); ListInsert(Lc, ++ k, bj);
```

4、线性表的抽象数据类型

```
ADT List{
 数据对象: D = \{a_i \mid a_i \in ElemSet, i=1, 2, \dots, n \ge 0\}
 数据关系: R1 = {\langle a_{i-1}, a_i \rangle \mid a_{i-1}, a_i \in D, i = 2, 3, \cdots n}
 数据操作:
 InitList(&L);
 ListLength(L);
 GetElem(L,i,&e);
 LocateElem(L,e);
 ListInsert(&L,i,e);
 ListDelete(&L,i,e);
```

5、线性表的物理结构

顺序存储结构与链式存储结构

在确定线性表物理结构的基础上,可以进行相关的操作和编程,用函数实现。

第2章 线性表

- □ 2.1 线性表的类型定义
- □ 2.2 线性表的顺序表示和实现
- □ 2.3 线性表的链式表示和实现
- □ 2.4 一元多项式的表示及相加

线性表的顺序存储结构就是:把线性表中的所有元素按照 其逻辑顺序依次存储到从计算机存储器中指定存储位置开始 的一块连续的存储空间中。

这样,线性表中第一个元素的存储位置就是指定的存储位置,第i+1个元素(1≤i≤n-1)的存储位置紧接在第i个元素的存储位置的后面。

线性表 ↔ 逻辑结构

顺序表 ↔ 存储结构

特点:逻辑上相邻的元素, 物理上也相邻。

假定线性表的元素类型为ElemType,则每个元素所占用存储空间大小(即字节数)为

sizeof(ElemType)

整个线性表所占用存储空间的大小为:

n*sizeof(ElemType)

其中,n表示线性表的长度。

下标位置	线性表存储空间	存储地址
0	\mathbf{a}_1	LOC(A)
1	\mathbf{a}_2	LOC(A)+sizeof(ElemType)
!		
i-1	$a_{ m i}$	LOC(A)+(i-1)*sizeof(ElemType)
i i		
n-1	$\mathbf{a}_{\mathtt{n}}$	LOC(A)+(n-1)*sizeof(ElemType)
:		
MaxSize-1		LOC(A)+(MaxSize-1)*sizeof(ElemType)
•		=

L = sizeof(ElemType)

$$Loc(a_{i+1}) = Loc(a_i) + L$$

一般来说,线性表的第i个元素ai的存储位置为:

$$Loc(a_i) = Loc(a_1) + (i-1)*L$$

其中Loc(a₁)是线性表的第一个数据元素a₁的存储位置,

通常称作线性表的起始位置或基地址。

□ 用"物理位置"相邻来表示线性表中数据元素之间的逻辑关系。

□ 根据线性表的顺序存储结构的特点,只要确定了存储 线性表的**起始位置**,线性表中任—数据元素都可随机 存取,所以,线性表的顺序存储结构是—种**随机存取** 的存储结构。

例:设有一维数组M,下标的范围是0到9,每个数组元素用相邻的4个字节存储。存储器按字节编址,设存储数组元素M[0]的第一个字节的地址是98,则M[3]的第一个字节的地址是多少?

解:已知地址计算通式为:

$$LOC(a_i) = LOC(a_1) + L* (i-1)$$

但此题要注意下标起点略有不同:

$$LOC(M_{[3]}) = 98 + 4 \times (4-1) = 110$$

顺序存储方法:用一组地址连续的存储单元依次存

储线性表的元素。

可以利用数组V[n]来实现, 也可以用指针变量表示

数组→顺序存储结构。

#define MaxSize 100 //或者N,或者是一个常数

typedef struct
{ ElemType data[MaxSize];
 int length;
} SqList; /*顺序表类型*/

其中, data成员存放元素, length成员存放线性表的实际长度。

注意:由于C/C++中数组的下标从0开始,线性表的第i个元素a_i存放顺序表的第i-1位置上。为了清楚,将a_i在逻辑序列中的位置称为逻辑位序,在顺序表中的位置称为物理位序。

1. 建立顺序表

其方法是将给定的含有n个元素的数组的每个元素依次 放入到顺序表中,并将n赋给顺序表的长度成员。算法如下:

```
void CreateList(SqList *&L,ElemType a[],int n)

/*建立顺序表*/

{
 int i;
 L=(SqList *)malloc(sizeof(SqList));
 for (i=0;i<n;i++)
 L->data[i]=a[i];
 L->length=n;
 void *malloc(unsigned int size)
```

2. 顺序表基本运算算法

(1) 初始化线性表InitList(L)

该运算的结果是构造一个空的线性表L。实际上只需将 length成员设置为0即可。

```
void InitList(SqList *&L) //引用型指针{
 L=(SqList *)malloc(sizeof(SqList));
 /*分配存放线性表的空间*/
 if (!L) exit(OVERFLOW);
 L->length=0;

本算法的时间复杂度为O(1)。
```

2. 顺序表基本运算算法

(2) 销毁线性表DestroyList(L)

该运算的结果是释放线性表L占用的内存空间。

```
void DestroyList(SqList *&L)
{
 free(L);
}
```

本算法的时间复杂度为O(1)。

2. 顺序表基本运算算法

(3) 判定是否为空表ListEmpty(L)

该运算返回一个值表示L是否为空表。若L为空表,则返回1,否则返回0。

```
int ListEmpty(SqList *L)
{
 return(L->length==0);
}
```

本算法的时间复杂度为O(1)。

2. 顺序表基本运算算法

(4) 求线性表的长度ListLength(L)

该运算返回顺序表L的长度。实际上只需返回length成员的值即可。

```
int ListLength(SqList *L)
{
 return(L->length);
}
```

本算法的时间复杂度为O(1)。

2. 顺序表基本运算算法

(5) 输出线性表DispList(L)

该运算当线性表L不为空时,顺序显示L中各元素的值。

```
void DispList(SqList *L)
{
 int i;
 if (ListEmpty(L)) return;
 for (i=0;i<L->length;i++)
 printf(''%c'',L->data[i]);
 printf(''\n'');
}
```

本算法中基本运算为for循环中的printf语 句,故时间复杂度为:

O(L->length)或O(n)

2. 顺序表基本运算算法

(6) 求某个数据元素值GetElem(L,i,e)

该运算返回L中第i(1≤i≤ListLength(L))个元素的值,存放在e中。

```
int GetElem(SqList *L,int i,ElemType &e)
{
 if (i<1 || i>L->length) return 0;
 e=L->data[i-1];
 return 1;
}
```

本算法的时间复杂度为O(1)。

2. 顺序表基本运算算法

(7) 按元素值查找LocateElem(L,e) p25

p25~p26算法2.6

该运算顺序查找第1个值域与e相等的元素的位序。若这样的元素不存在,则返回值为0。

```
int LocateElem(SqList *L, ElemType e)
{
 int i=0;
 while (i<L->length && L->data[i]!=e) i++;
 if (i>=L->length)return 0;
 else return i+1;
}
 本算法中基本运算为while循环中的i++语句,故时间复杂度为:
 O(L->length)或O(n)
```

2. 顺序表基本运算算法

(8) 插入数据元素ListInsert(L,i,e)

该运算在顺序表L的第i个位置(1≤i≤ListLength(L)+1)上插入新的元素e。

插入前: L= (a1, ..., ai-1, ai, ..., an)

插入后: L= (a1, ..., ai-1, b, ai, ..., an)

数据元素ai-1 和a; 之间的逻辑关系发生了变化

为了在线性表的第4 和第5 个元素之间插入一个值为25 的数据元素,则需将第5 个至第8 个数据元素依次往后移动一个位置。

算法思想:

- ① 进行合法性检查, 1<=i<=n+1;
- ② 判断线性表是否已满;
- ③ 将第n个至第i个元素逐一后移一个单元;
- ④ 在第i个位置处插入新元素;
- ⑤ 将表的长度加1。

```
int ListInsert(SqList *&L,int i,ElemType e) {
 int j;
  if (i<1 || i>L->length+1) return 0;
  i--; /*将顺序表逻辑位序转化为elem下标即物理位序*/
 for (j=L->length;j>i;j--) L->data[j]=L->data[j-1];
 /*将data[i]及后面元素后移一个位置*/
 L->data[i]=e;
 L->length++; /*顺序表长度增1*/
 return 1;
 a_0
 MaxSize
 逻辑位序
 i+1
 n
```

顺序表动态存储结构

```
#define LIST_INIT_LENTH 100 //或者N,或者是一个常数
#define LISTINCREMENT 10 //线性表存储空间的分配增量
typedef struct {
 ElemType *elem;
 int length; //当前长度
 int listsize; //当前分配的存储容量
} SqList;
```

初始化算法发生了变化: p23算法2.3

```
Status ListInsert sq(SqList &L, int i, ElemType e) {
  if (i<1 | i>L. length+1) return ERROR;
  if (L. length >= L. listsize) {
 newbase=(ElemType*)realloc(L.elem,
 (L. listsize+LISTINCREMENT) *sizeof(ElemType));
 if (!newbase) exit(OVERFLOW);
 L. elem = newbase:
 L. listsize+=LISTINCREMENT;
 q=&(L. elem[i-1]);
 for (p=\&(L.elem[L.length-1]);p>=q;--p)
 *(p+1) = *p;
 *q=e;
 void *realloc(void *p, unsigned int size)
 ++L. length;
 return OK:
```

算法的复杂度。

- □ 所需移动结点的次数不仅依赖于表的长度,而且还 与插入位置有关。
- □ 当i=n+1,最好情况,其时间复杂度O (1);
- □ 当i=1时,结点后移语句将循环执行n次,需移动表中所有结点,这是最坏情况.

□ 时间复杂度为0 (n)。

由于插入可能在表中任何位置上进行,因此需分析算 法的平均复杂度

在长度为n的线性表中第i个位置上插入一个结点,令 $E_{in}(n)$ 表示移动结点的期望值(即移动的平均次数),则 在第i个位置上插入一个结点的移动次数为n-i+1。故

$$\mathbf{E}_{in} = \sum_{i=1}^{n+1} p_i (n-i+1)$$

假设在表中任何位置(1≦i≦n+1)上插入结点的机会均等,则

$$p_1=p_2=p_3=...=p_{n+1}=1/(n+1)$$

因此, 在等概率插入的情况下,

$$E_{in} = \sum_{i=1}^{n+1} p_i (n-i+1) = \frac{1}{n+1} \sum_{i=1}^{n+1} (n-i+1) = \frac{n}{2}$$

虽然E_{is}(n)中n的的系数较小,但就数量级而言,它仍然是线性阶的。因此算法的平均时间复杂度为O(n)。

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

本算法中注意以下问题:

- (1) 顺序表中数据区域有MAXSIZE个存储单元, 所以在向顺序表中做插入时先检查表空间是否满 了,在表满的情况下不能再做插入,否则产生溢 出错误。
- (2) 要检验插入位置的有效性,这里 i 的有效范围是: 1<=i<=n+1, 其中 n 为原表长。
 - (3) 注意数据的移动方向。

(9) 删除数据元素ListDelete(L,i,e)

删除顺序表L中的第i(1≤i≤ListLength(L))个元素。

删除前: L= (a1,...,ai-1,ai,ai+1,...,an)

删除后: L= (a1,...,ai-1,ai+1,...,an)

为了删除第4 个数据元素,必须将从第5 个至第8 个元素都依次往前移动一个位置。

算法思想:

- ① 进行合法性检查, i是否满足1<=i<=n;
- ② 判线性表是否已空, v. last=0;
- ③ 将第i+1至第n个元素逐一向前移一个位置;
- ④ 将表的长度减1。

```
int ListDelete(SqList *&L,int i,ElemType &e) {
  int j;
  if (i<1 || i>L->length) return 0;
 /*将顺序表逻辑位序转化为elem下标即物理位序*/
  e=L->data[i];
  for (j=i;j< L-> length-1;j++) L-> data[j]=L-> data[j+1];
 /*将data[i]之后的元素后前移一个位置*/
  L->length--; /*顺序表长度减1*/
  return 1;
 a_0
 a<sub>i-1</sub>
 i+1
 MaxSize
 逻辑位序
 n
```

```
Status ListDelete sq(SqList &L,int i,ElemType &e) {
 if (i<1||i>L.length) return ERROR;
 p=&(L.elem[i-1]);
 e=*p;
 q=L.elem+L.length-1; //表尾元素结点
 for (++p;p<=q;++p)*(p-1)=*p;
 --L.length;
 return OK
```

● 需将第i+1至第L.length个元素向前移动一个位置

时间复杂度分析:最坏情况是删除第1个元素,此时要前移 n-1个元素,因此:T (n) =O (n)

本算法注意以下问题:

- (1) 删除第i个元素, i的取值为 1<=i<=n,否则第i 个元素不存在,因此,要检查删除位置的有效性。
- (2) 当表空时不能做删除,因表空时 L->last的值为-1,条件(i<1 || i>L->length+1) 也包括了对表空的检查。
- (3) 删除 a_i之后,该数据已不存在,如果需要,先取出 a_i,再做删除。

- □ 结点的移动次数也是由表长n和位置i决定。
- □ 若i=n,最好情况,时间复杂度O(1),
- □ 若i=1,则前移语句将循环执行n-1次,时间复杂度O(n)。
- □ 平均复杂度。在长度为n的线性表中删除一个结点,令 E_{de}(n)表示所需移动结点的平均次数,删除表中第i个结点 的移动次数为n-i,故

$$E_{de} = \sum_{i=1}^{n} p_i(n-1)$$

式中, pi表示删除表中第i个结点的概率.

在等概率条件下

$$p_1 = p_2 = p_3 = ... = p_n = 1/n$$

由此可得:

$$\mathbf{E}_{de} == \sum_{i=1}^{n} p_i(n-i) = \frac{1}{n} \sum_{i=1}^{n+1} (n-i) = \frac{n-1}{2}$$

即在顺序表上做删除运算,平均要移动表中约一半的结点,平均时间复杂度也是O(n)。

(10)线性表合并 (La、Lb为按顺序排列线性表)

将两个元素有序(从小到大)的顺序表合并成一个有序顺序表。 思路:

将两个顺序表进行二路归并。依次扫描通过A和B的元素,比较当前的元素的值,将较小值的元素赋给C,如此直到一个线性表扫描完毕,然后将未完的那个顺序表中余下部分赋给C即可。C的容量要能够容纳A、B两个线性表相加的长度。

(10)线性表合并 (La、Lb为按顺序排列线性表)

```
void MergeList(SqList La, SqList Lb, SqList &Lc) {
 pa=La.elem; pb=Lb.elem;
 Lc. listsize = Lc. length= La. length+Lb. length;
 pc=Lc.elem=(ElemType*)malloc(Lc.listsize*sizeof(ElemType));
  if (!Lc.elem) exit(OVERFLOW);
 pa last=La. elem+La. length-1;
 pb_last=Lb.elem+Lb.length-1;
 while (pa<=pa_last&&pb<=pb_last) {
 时间复杂度
 if(*pa<=*pb) *pc++=*pa++;
 O(La. length+ Lb. length)
 else *pc++=*pb++; }
 while (pa\leq=pa last) *pc++=*pa++;
 while (pb \le pb_1ast) *pc++=*pb++;
```

```
#define MaxSize 100
typedef struct {
  ElemType data[MaxSize];
  int length;
} SqList;
void MergeList Sq(SqList La, SqList Lb, SqList &Lc) {
  int i=0, j=0, k=0;
  InitList (Lc);
  while (i \le La. length-1 \&\& j \le Lb. length-1) {
 if (La. data[i] <= Lb. data[j]) Lc. data[k++] = La. data[i++];
 else Lc. data[k++]=Lb. data[j++]; }
  while (i \le La. length-1) Lc. data[k++]=La. data[i++];
  while (j \le Lb. length-1) Lc. data[k++]=Lb. data[j++];
  Lc. length = k;
```

顺序表应用举例

例 设计一个算法,将x插入到一个有序(从小到大排序)的线性表(顺序存储结构即顺序表)的适当位置上,并保持线性表的有序性。

解:先通过比较在顺序表L中找到存放x的位置i,然后将x插入到L.elem[i]中,最后将顺序表的长度增1。

```
void Insert(SqList &L,ElemType x) {
 int i=0,j;
 if (L.length >= L.listsize) return OVERFLOW;
 while (i<L.length && L.elem[i]<x)
 i++;
 for (j=L.length-1;j>=i;j--)
 L.elem[j+1]=L.elem[j];
 L.elem[i]=x;
 L.length++;
 a<sub>i-<u>1</u></sub>
 \mathbf{a}_{\mathbf{0}}
 i+1
 listsize
逻辑位序
 n
```

例 已知长度为n的线性表A采用顺序存储结构,编写一个时间复杂度为O(n)、空间复杂度为O(1)的算法,该算法删除线性表中所有值为item的数据元素。

解:用k记录顺序表A中等于item的元素个数,边扫描A边统计k,并将不为item的元素前移k个位置,最后修改A的长度。对应的算法如下:

```
void delnode1(SqList &A,ElemType item)
 int k=0,i; /*k记录值不等于item的元素个数*/
 for (i=0;i<A.length;i++)
 算法1: 类似于
 if (A.elem[i]!=item)
 A.elem[k]=A.data[i];
 k++; /*不等于item的元素增1*/
 A.length=k; /*顺序表A的长度等于k*/
```

```
void delnode2(SqList &A,ElemType item)
 int k=0,i=0; /*k记录值等于item的元素个数*/
 while (i<A.length)
 算法2
 if (A.elem[i]==item) k++;
 else A.elem[i-k]=A.elem[i]; /*当前元素前移k个位置*/
 i++;
  A.length=A.length-k; /*顺序表A的长度递减*/
```

上述算法中只有一个while循环,时间复杂度为O(n)。算法中只用了i,k两个临时变量,空间复杂度为O(1)。

例 将顺序表 $(a_1, a_2, ..., a_n)$ 重新排列为以 a_1 为界的两部分: a_1 前面的值均比 a_1 小, a_1 后面的值都比 a_1 大(这里假设数据元素的类型具有可比性,不妨设为整型),操作前后如图所示。这一操作称为划分。 a_1 也称为基准。

25		15
30		10
20		20
60		25
10		30
35		60
15		35
•		•
•		•
•		•

基本思路:

从第二个元素开始到最后一个元素,逐一向后扫描: (1) 当前数据元素 al 比 a1 大时,表明它已经在 a1 的后面,不 必改变它与 a1 之间的位置,继续比较下一个。

(2) 当前结点若比 a1 小,说明它应该在 a1 的前面,此时将它上面的元素都依次向下移动一个位置,然后将它置入最上方。

```
void part(SeqList *L) {
 int i,j;
 datatype x,y;
 x=L->data[0]; /* 将基准置入 x 中*/
 for(i=1;i<=L->last;i++)
 if(L->data[i]< x) {
 y = L->data[i];
 for(j=i-1;j>=0;j--) /*移动*/
 L->data[j+1]=L->data[j];
 L->data[0]=y;
```

本算法中,有两重循环,外循环执行n - 1次,内循环中移动元素的次数与当前数据的大小有关,当第 i 个元素小于 a_1 时,要移动它上面的 i-1个元素,再加上当前结点的保存及置入,所以移动 i-1+2次,在最坏情况下, a_1 后面的结点都小于 a_1 ,故总的移动次数为:

$$\sum_{i=2}^{n} (i-1+2) = \sum_{i=2}^{n} (i+1) = \frac{n*(n+3)}{2}$$

即最坏情况下移动数据时间性能为O(n²)。 这个算法简单但效率低。

正在答疑