

第二章 线性表

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

52-2

顺序存储: 用一组地址连续的存储单元依次存储线性表的元素。


```
#define MaxSize 100

typedef struct {
 ElemType data[MaxSize];
 int length;
} SqList;
```

```
#define LIST_INIT_LENTH 100
#define LISTINCREMENT 10
typedef struct {
 ElemType *elem;
 int length;
 int listsize;
} SqList;
```

void *malloc(unsigned int size)

```
void *realloc(void *p, unsigned int size)
```


```
1 2 3 4 5 6 7 空闲空间
```

```
q=&(L.elem[i-1]);
for (p=&(L.elem[L.length-1]);p>=q;--p)
 *(p+1) = *p;
*q=e;
++L.length;
```

1 2 8 3 4 5 6 7 空闲空间

```
e=*p;
q=L.elem+L.length-1;
for (++p;p<=q;++p)
 *(p-1)=*p;
--L.length;</pre>
```

1) 优点

- 顺序表的结构简单
- 顺序表的存储效率高,是紧凑结构
- 顺序表是一个随机存储结构(直接存取结构)

2) 缺点

- 在顺序表中进行插入和删除操作时,需要移动数据元素,算法效率较低。
- 对长度变化较大的线性表,或者要预先分配较大空间或者要经常扩充线性表,给操作带来不方便。
- 原因: 数组的静态特性造成

2.3 线性表的链式表示和实现

- □ 2.3.1 线性表的链式存储—链表
- □ 2.3.2 单链表基本运算的实现
- □ 2.3.3 静态链表
- □ 2.3.4 循环链表
- □ 2.3.5 双链表

□ 特点:在内存中用一组任意的存储单元来存储线性表的数据元素,用每个数据元素所带的指针来确定其后继元素的存储位置。这两部分信息组成数据元素的存储映像,称作结点。

在每个结点中除包含有数据域外,只设置一个指针域,用以指向其后继结点,这样构成的链接表称为线性单向链接表,简称单链表;

data next

●结点:数据域+指针域(链域)

□ 链式存储结构: n个结点链接成一个链表

□ 线性链表(单链表):链表的每个结点只包含一个指针域

以26个字母的链表为例,每个结点都有两个分量:

方式1: 直接表示为 <u>node.data</u> = 'a'; <u>node.next</u>=q

方式2: p指向结点首地址,然后 p->data='a'; p->next=q;

方式3: p指向结点首地址,然后 (*p).data='a'; (*p).next = q

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

设p为指向链表的第i个元素的指针,则第i个元素的数据域写为 p->data ,指针域写为 p->next a_i 的值 a_{i+1} 的地址

用结构类型和指针来表示顺序结构


```
typedef struct Lnode {
ElemType data; //数据域
struct Lnode *next; //指针域
}Lnode, *LinkList; //*LinkList为Lnode类型的指针
```

Q1: 第一行的Lnode 与最后一行的Lnode是不是一回事?

A1: 不是。前者Lnode是结构名,后者Lnode是对整个struct类型的一种"缩写",是一种"新定义名",它只是对现有类型名的补充,而不是取代。

如何具体编程来建立和访问链表?——链表的实现

在线性表的链式存储中,为了便于插入和删除算法的实现,每个链表带有一个头结点,并通过头结点的指针惟一标识该链表。

带头结点单链表示意图

- ●说明:头结点的next域指向链表中的第一个数据元素结点。
- ●对于头结点数据域的处理:
 - a.加特殊信息
 - b.置空
 - c.如数据域为整型,则在该处存放链表长度信息

头指针

- 头指针是指链表指向第一个结点的指针,若链表有头结点,则是指向头结点的指针
- 头指针具有标志作用,所以常用头指针冠以链表的 名字
- 无论链表是否为空、头指 针均不为空。头指针是链 表的必要元素

头结点

- 头结点是为了操作的统一和方便而设立的,放在第一元素的结点之前,其数据域一般无意义(也可存放链表的长度)
- 有了头结点,对在第一元素结点前插入结点和删除第一结点,其操作与其他结点的操作就统一了
- 头结点不一定是链表必需要素

空链表: L->next=NIL

p->data

p->next

p->next->data

后续节点访问:

无论链表是否为空, 其头指针是指向头结 点的非空指针,因此 对空表与非空表的处 理也就统一了,简化 了链表操作的实现

2.3 线性表的链式表示和实现

- □ 2.3.1 线性表的链式存储—链表
- □ 2.3.2 单链表基本运算的实现
- □ 2.3.5 静态链表
- □ 2.3.3 循环链表
- □ 2.3.4 双链表

- □ 取元素 p29 算法2.8
- □ 插入元素 p30 算法2.9
- □ 删除元素 p30 算法2.10
- □ 建立链表 p30~p31 算法2.11
- □ 有序链表的合并 p31 算法2.12
- □ 查找 (按值查找)
- □ 求长度
- □ 集合的并运算

(1)取元素

```
从链表的头指针出发,顺链域next逐个结点往下搜索,直至找到第i
个结点为止(j=i)
Status GetElem L(LinkList L,int i,ElemType &e) {
 LinkList p;
  p=L->next; int j=1;
  while (p && j<i) { p=p->next; ++j; }
  if (!p || j>i) return ERROR;
  e=p->data;
  return OK;
```

(1)插入元素

在链表中插入一个元素√的示意图如下:

链表插入的核心语句:


```
Step 1: s->next=p->next;
```

Step 2: p->next=s;

思考: Step1和Step2能互换么?

前插结点:设 p 指向链表中某结点, s 指向待插入的值为x的新结点,将*s插入到*p的前面。

思路: 首先要找到*p的前驱*q, 然后再完成在*q之后插入*s, 设单链表头指针为L

q=L; while (q->next!=p) q=q->next; /*找*p的直接前驱*/ s->next=q->next; q->next=s;

```
Status ListInsert L(LinkList &L, int i, ElemType e) {
  LinkList p, s;
  p=L; int j=0;
  while (p && j < i-1) { p=p->next; ++j;}
  if (!p \mid | j > i-1) return ERROR;
  s = (LinkList) malloc(sizeof (LNode));
  s-data = e:
  s-next = p-next;
  p-next = s;
  return OK;
 s->next
```


在带表头结点的单链表第一个结点前插入新结点

newnode→next = p→next;
if (p→next ==NULL) tail = newnode;
p→next = newnode;

(2)删除元素

设p指向单链表中某结点,删除*p。操作示意图如图所示。要实现对结点*p的删除,首先要找到*p的前驱结点*q,然后完成指针的操作即可。

删除动作的核心语句 (要借助辅助指针变量q):


```
q = p->next; //首先保存b的指针, 靠它才能找到c;
p->next=q->next; //将a、c两结点相连, 淘汰b结点;
free(q); //彻底释放b结点空间
```

思考: 省略free(q)语句行不行?

(2)删除元素

```
Status ListDelete_L(LinkList &L, int i, ElemType &e) {
  LinkList p, q:
  p=L: int j=0:
  while (p-)next && j<i-1) { p=p-)next; ++j;}
  if (!(p-)next) \mid j \mid j \mid i-1) return ERROR;
  q=p-next; p-next = q-next;
  e=q->data; free(q);
  return OK;
 a_{i+1}
```

从带表头结点的单链表中删除第一个结点


```
q = p→next;
p→next = q→next;
delete q;
if (p→next == NULL) last = p;
```


插入和删除

因线性链表不需要移动元素,只要修改指针, 一般情况下时间复杂度为O(1)。

如果要在单链表中进行前插或删除操作,因为要从头查找前驱结点,所耗时间复杂度将是 O(n)。

(3)建立单链表

以插法建表:读取字符数组a中的字符,生成新结点,将读取的数据存放到新结点的数据域中,然后将新结点插入到当前链表的表头上,直到结束为止:

线性表: (25,45,18,76,29) 之链表的建立过程

(3)建立单链表

```
void CreateListL(LinkList &L,ElemType a[],int n) {
 LNode *s;int i;
 L=(LNode *)malloc(sizeof(LNode)); /*创建头结点*/
 L->next=NULL;
 for (i=0;i<n;i++){
 s=(LNode *)malloc(sizeof(LNode));
 /*创建新结点*/
 s->data=a[i]; s->next=L->next;
 /*将*s插在原开始结点之前,头结点之后*/
 L->next=s;
```

口 尾插法建表

将新结点插到当前链表的表尾上,为此必须增加一个尾指针r,使其始终 指向当前链表的尾结点:

H=NULL r=NULL /*初始状态*/

线性表: (25,45,18,76,29) 之链表的建立过程

算法思路:初始状态,头指针H=NULL,尾指针 r=NULL;按线性表中元素的顺序依次读入数据元素,不是结束标志时,申请结点,将新结点插入到 r 所指结点的后面, 然后 r 指向新结点。

```
void CreateListR(LinkList &L,ElemType a[],int n){
  LNode *s,*r;int i;
  L=(LNode *)malloc(sizeof(LNode)); /*创建头结点*/
  r=L; /*r始终指向终端结点,开始时指向头结点*/
  for (i=0;i<n;i++){
 s=(LNode *)malloc(sizeof(LNode)); /*创建新结点*/
 s->data=a[i];r->next=s; /*将*s插入*r之后*/
 r=s:
  r->next=NULL; /*终端结点next域置为NULL*/
```

(4)显示单链表

讨论: 要统计链表中数据元素的个数, 该如何改写?

(5)单链表的修改(或读取)

思路:要修改第i个数据元素,必须从头指针起一直找到该结点的指针p,然后才能执行p->data=new value。

修改第i个数据元素的操作函数可写为:

```
Status GetElem_L(LinkList L, int i, ElemType &e) {
 p=L->next; j=1; //带头结点的链表
 while(p&&j<i) {p=p->next; ++j;}
 if(!p) return ERROR;
 p->data =e; //若是读取则为: e=p->data;
 return OK;
}// GetElem_L
```

缺点:想寻找单链表中第i个元素,只能从头指针开始逐一查询(顺藤摸瓜), 无法随机存取。

(6)初始化带头结点的线性表

该运算建立一个空的单链表,即创建一个头结点。

```
void InitList(LinkList &L)
{
 L=(LNode *)malloc(sizeof(LNode)); /*创建头结点*/
 L->next=NULL;
}
```

(7)销毁带头结点的线性表

释放单链表L占用的内存空间。即逐一释放全部结点的空间。

```
void DestroyList(LinkList &L) {
 LNode *p=L,*q=p->next;
 while (q!=NULL)
 { free(p);
 p=q;q=p->next;
 }
 free(p);
}
```

(8)判断带头结点的线性表是否为空表

```
int ListEmpty(LinkList L) {
 return(L->next==NULL);
}
```

(9)求带头结点的线性表长度

```
int ListLength(LinkList L) {
 LNode *p=L;int i=0;
 while (p->next!=NULL) {
 i++;
 p=p->next;
 return(i);
```

(10)查找带头结点线性表中的元素

```
int LocateElem(LinkList L,ElemType e) {
 LNode *p=L->next;int n=1;
 while (p!=NULL && p->data!=e) {
 p=p->next; n++;
 }
 if (p==NULL) return(0);
 else return(n);
}
```

(11)合并有序链表

算法要求:

已知:线性表 A和B,分别由单链表 La和Lb 存储,其中数据元素按值非递减有序排列(即已经有序);

要求:将A和B归并为一个新的线性表C,C的数据元素仍按值非递减排列。设线性表C由单链表Lc存储。

假设: A= (3, 5, 8, 11), B= (2, 6, 8, 9, 11)

预测:合并后的C = (2, 3, 5, 6, 8, 8, 9, 11, 11)

算法主要包括搜索、比较、插入三个操作:

搜索: 需要设立三个指针来指向La、Lb和Lc链表;

比较:比较La和Lb表中结点数据的大小;

插入:将La和Lb表中数据较小的结点插入新链表Lc。

请注意链表的特点,仅改变指 针便可实现数据的移动,即 "数据不动,指针动"

Pa、Pb用于搜索La和Lb, Pc指向新链表当前结点。


```
void MergeList_L(LinkList &La, LinkList &Lb, LinkList &Lc) {
 LinkList pa, pb, pc;
  pa = La \rightarrow next; pb = Lb \rightarrow next;
  Lc = pc = La;
  while (pa && pb) {
 if (pa->data <= pb->data) {
 pc->next=pa; pc=pa; pa=pa->next;}
 else {pc->next=pb;pc=pb;pb=pb->next;}
  pc->next=pa ? pa:pb;
 free(Lb):
```

不用Lc,直接把La表插到Lb表中;或者把Lb表插到La表中,怎么修改?

合并A=A∪B

```
void UnionList_L(LinkList &La, LinkList Lb) {
  LinkList p, q, first; int x;
  first = La->next; p=Lb->next;
  while (p) {
 x=p-\lambda data; p=p-\lambda ext; q=first;
 while (q \&\& q \rightarrow data !=x) q=q \rightarrow next;
 if (!g) {
 q=(LinkList)malloc(sizeof(LNode));
 q-data = x; q-next = La->next;
 La-next = q;
```

ElemType data; //数据域

struct Lnode *next; //指针域

```
例 设C=\{a_1,b_1,a_2,b_2,...,a_n,b_n\}为一线性表,采用带头结点的hc单链表存放,编写一个算法,将其拆分为两个线性表,使得: A=\{a_1,a_2,...,a_n\},B=\{b_1,b_2,...,b_n\} typedef struct LNode {
```

```
void fun(LinkList hc, LinkList &ha, LinkList &hb) {
 LNode *p=hc->next,*ra,*rb;
 /*ha的头结点利用hc的头结点*/
 ha=hc;
 ra=ha; /*ra始终指向ha的末尾结点*/
 hb=(LNode *)malloc(sizeof(LNode)); /*创建hb头结点*/
 rb=hb; /*rb始终指向hb的末尾结点*/
 while (p!=NULL) {
 ra->next=p;ra=p; /*将*p链到ha单链表未尾*/
 p=p->next;
 if (p!=NULL)
 rb->next=p;
 rb=p; /*将*p链到hb单链表未尾*/
 p=p->next;
 ra->next=rb->next=NULL; /*两个尾结点的next域置空*/
```

下述哪一条是顺序存储结构的优点?()

- A
 - 存储密度大
 - B 插入运算方便
 - **一 删除运算方便**
 - 可方便地用于各种逻辑结构的存储表示

链表不具有的特点是()

- A 插入、删除不需要移动元素
- ✓ B 可随机访问任─元素
 - ~ 不必事先估计存储空间
 - 所需空间与线性长度成正比

正在答疑