第2章 线性表

线性结构是最常用、最简单的一种数据结构。而线性表是一种典型的线性结构。其基本特点是线性表中的数据元素是有序且是有限的。在这种结构中:

- ① 存在一个唯一的被称为"第一个"的数据元素;
- ② 存在一个唯一的被称为"最后一个"的数据元素;
- ③ 除第一个元素外,每个元素均有唯一一个直接前驱;
- ④ 除最后一个元素外,每个元素均有唯一一个直接后继。

2.1 线性表的逻辑结构

2.1.1 线性表的定义

线性表(Linear List): 是由 $n(n \ge 0)$ 个数据元素(结点) a_1 , a_2 , ... a_n 组成的有限序列。该序列中的所有结点具有相同的数据类型。其中数据元素的个数n称为线性表的长度。

当n=0时,称为空表。

当n>0时,将非空的线性表记作: $(a_1, a_2, ...a_n)$

2.1.1 线性表的定义

a₁称为线性表的第一个(首)结点, a_n称为线性表的最后一个(尾)结点。

 a_1 , a_2 , ... a_{i-1} 都是 a_i ($2 \le i \le n$)的前驱,其中 a_{i-1} 是 a_i 的直接前驱;

a_{i+1},a_{i+2},…a_n都是a_i(1≤i≤n-1)的后继,其中 a_{i+1}是a_i的直接后继。

2.1.2 线性表的逻辑结构

线性表中的数据元素a_i所代表的具体含义随具体应用的不同而不同,在线性表的定义中,只不过是一个抽象的表示符号。

◆ 线性表中的结点可以是单值元素(每 个元素只有一个数据项)。

例1: 26个英文字母组成的字母表: (A, B, C、...、Z)

例2: 某小学从2010年到2015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)

◆ 线性表中的结点可以是记录型元素,每个元素含有多个数据项,每个项称为每点的一个域。每个元素有一个可以唯一标识每个结点的数据项组,称为关键字。

例4: 某校2022级同学的基本情况: {('2022414101', '张里户', '男', 06/24/2003), ('2022414102', '张化司', '男', 08/12/2002)..., ('2022414102', '李利辣', '女', 08/12/2002)}

- ◆ 若线性表中的结点是按值(或按关键字值)由小 到大(或由大到小)排列的,称线性表是有序的。
- ◆ 线性表是一种相当灵活的数据结构,其长度可根据需要增长或缩短。
 - → 对线性表的数据元素可以访问、插入和删除。

2.1.3 线性表的抽象数据类型定义

ADT List{

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

|数据关系: $\mathbf{R} = \{ \langle \mathbf{a}_{i-1}, \mathbf{a}_i \rangle \mid \mathbf{a}_{i-1}, \mathbf{a}_i \in \mathbf{D}, i=2,3,...,n \}$

基本操作:

InitList(&L)

操作结果:构造一个空的线性表L;

ListLength(L)

初始条件:线性表L已存在;

操作结果: 若L为空表,则返回TRUE,否则返回

FALSE;

• • • •

GetElem(L, i, &e)

初始条件:线性表L已存在,1≤i≤ListLength(L);

操作结果:用e返回L中第i个数据元素的值;

ListInsert (L, i, &e)

初始条件:线性表L已存在,1≤i≤ListLength(L);

操作结果: 在线性表L中的第i个位置插入元素e;

• • •

} ADT List

2.2 线性表的顺序存储

2.2.1 线性表的顺序存储结构

顺序存储:把线性表的结点按逻辑顺序依次存放 在一组地址连续的存储单元里。用这种方法存储的线性表简称顺序表。

顺序存储的线性表的特点:

- → 线性表的逻辑顺序与物理顺序一致;
- ◆ 数据元素之间的关系是以元素在计算机内"物理位置相邻"来体现。

设有非空的线性表: $(a_1, a_2, ...a_n)$ 。顺序存储如图 2-1所示。

非空的线性表: (a₁, a₂, ...a_n)

图2-1 线性表的顺序存储表示

在具体的机器环境下:设线性表的每个元素需占用 l个存储单元,以所占的第一个单元的存储地址作为数据元素的存储位置。则线性表中第i+1个数据元素的存储位置LOC(a_i)和第i个数据元素的存储位置LOC(a_i)之间满足下列关系:

$$LOC(a_{i+1}) = LOC(a_i) + l$$

线性表的第i个数据元素ai的存储位置为:

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

在高级语言(如C语言)环境下:数组具有随机存取的特性,因此,借助数组来描述顺序表。除了用数组来存储线性表的元素之外,顺序表还应该有表示线性表的长度属性,所以用结构类型来定义顺序表类型。

```
#define OK 1
#define ERROR -1
#define MAX SIZE 100
typedef int Status;
typedef int ElemType;
typedef struct sqlist
  { ElemType Elem_array[MAX_SIZE];
 int length;
  } SqList;
```

2.2.2 顺序表的基本操作

顺序存储结构中,很容易实现线性表的一些操作:初始化、赋值、查找、修改、插入、删除、求长度等。 以下将对几种主要的操作进行讨论。

1 顺序线性表初始化

```
Status Init_SqList( SqList *L )
{ L->elem_array=( ElemType
 * )malloc(MAX_SIZE*sizeof( ElemType ) );
  if (!L-> elem_array ) return ERROR;
  else { L->length= 0; return OK; }
}
```

2 顺序线性表的插入

在线性表 $L=(a_1, ...a_{i-1}, a_i, a_{i+1}, ..., a_n)$ 中的第 $i(1 \le i \le n)$ 个位置上插入一个新结点e,使其成为线性表:

$$L=(a_1, ..., a_{i-1}, e, a_i, a_{i+1}, ..., a_n)$$

实现步骤

- (1) 将线性表L中的第i个至第n个结点后移一个位置。
- (2) 将结点e插入到结点a_{i-1}之后。
- (3) 线性表长度加1。

算法描述

```
Status Insert_SqList(Sqlist *L, int i, ElemType e)
  { int j;
 if (i<0||i>L->length-1) return ERROR;
 if (L->length>=MAX_SIZE)
 { printf("线性表溢出!\n"); return ERROR; }
 for (j=L->length-1; j>=i-1; --j)
 L->Elem_array[j+1]=L->Elem_array[j];
 /* i-1位置以后的所有结点后移 */
 L->Elem_array[i-1]=e; /* 在i-1位置插入结点 */
 L->length++;
 return OK;
```

时间复杂度分析

在线性表L中的第i个元素之前插入新结点,其时间主要耗费在表中结点的移动操作上,因此,可用结点的移动来估计算法的时间复杂度。

设在线性表L中的第i个元素之前插入结点的概率为 P_i ,不失一般性,设各个位置插入是等概率,则 $P_{i=1}/(n+1)$,而插入时移动结点的次数为n-i+1。

总的平均移动次数: $E_{insert} = \sum p_i^*(n-i+1) (1 \le i \le n)$

 $E_{insert} = n/2$.

即在顺序表上做插入运算,平均要移动表上一半结点。当表长n较大时,算法的效率相当低。因此算法的平均时间复杂度为O(n)。

3 顺序线性表的删除

在线性表 $L=(a_1, ...a_{i-1}, a_i, a_{i+1}, ..., a_n)$ 中删除结点 $a_i(1 \le i \le n)$,使其成为线性表:

$$L=(a_1, ..., a_{i-1}, a_{i+1}, ..., a_n)$$

实现步骤

- (1) 将线性表L中的第i+1个至第n个结点依此向前移动一个位置。
- (2) 线性表长度减1。

算法描述

ElemType Delete_SqList(Sqlist *L, int i)

{ int k; ElemType x;

```
if (L->length==0)
  { printf("线性表L为空!\n"); return ERROR; }
else if (i<1||i>L->length)
  { printf("要删除的数据元素不存在!\n");
 return ERROR; }
  else { x=L->Elem_array[i-1]; /*保存结点的值*/
 for (k=i; k< L-> length; k++)
 L->Elem_array[k-1]=L->Elem_array[k];
 /* i位置以后的所有结点前移 */
 L->length--; return (x);
```

时间复杂度分析

删除线性表L中的第i个元素,其时间主要耗费在表中结点的移动操作上,因此,可用结点的移动来估计算法的时间复杂度。

设在线性表L中删除第i个元素的概率为 P_i ,不失一般性,设删除各个位置是等概率,则 P_{i} =1/n,而删除时移动结点的次数为n-i。

则总的平均移动次数: $E_{delete} = \sum p_i^*(n-i)$ $(1 \le i \le n)$

 $E_{\text{delete}} = (n-1)/2$.

即在顺序表上做删除运算,平均要移动表上一半结点。当表长n较大时,算法的效率相当低。因此算法的平均时间复杂度为O(n)。

4 顺序线性表的查找定位删除

在线性表 $L=(a_1, a_2, ..., a_n)$ 中删除值为x的第一个结点。

实现步骤

- (1) 在线性表L查找值为x的第一个数据元素。
- (2) 将从找到的位置至最后一个结点依次向前移动一个位置。
- (3) 线性表长度减1。

算法描述

Status Locate_Delete_SqList(Sqlist *L, ElemType x)

/* 删除线性表L中值为x的第一个结点 */

 $\{ int i=0, k; \}$

```
while (i<L->length) /*查找值为x的第一个结点*/
  { if (L->Elem_array[i]!=x) i++;
 else
 { for ( k=i+1; k< L->length; k++)
 L->Elem_array[k-1]=L->Elem_array[k];
 L->length--; break;
if (i>L->length)
 printf("要删除的数据元素不存在!\n");
 return ERROR; }
return OK;
```

时间复杂度分析

时间主要耗费在数据元素的比较和移动操作上。 首先,在线性表L中查找值为x的结点是否存在; 其次,若值为x的结点存在,且在线性表L中的位置为i, 则在线性表L中删除第i个元素。

设在线性表L删除数据元素概率为 P_i ,不失一般性,设各个位置是等概率,则 $P_{i=1}/n$ 。

- ◆ 比较的平均次数: $E_{compare} = \sum p_i * i$ $(1 \le i \le n)$
- \therefore E_{compare}=(n+1)/2.
 - ♦ 删除时平均移动次数: $E_{delete} = \sum p_i * (n-i) (1 \le i \le n)$
- ∴ E_{delete}=(n-1)/2。 平均时间复杂度: E_{compare}+E_{delete}=n, 即为O(n)

2.3 线性表的链式存储

2.3.1 线性表的链式存储结构

链式存储:用一组任意的存储单元存储线性表中的数据元素。用这种方法存储的线性表简称**线性链**表。

存储链表中结点的一组任意的存储单元可以是连续的,也可以是不连续的,甚至是零散分布在内存中的任意位置上的。

链表中结点的逻辑顺序和物理顺序不一定相同。

为了正确表示结点间的逻辑关系,在存储每个结点值的同时,还必须存储指示其直接后继结点的地址(或位置),称为指针(pointer)或链(link),这两部分组成了链表中的结点结构,如图2-2所示。

链表是通过每个结点的指针域将线性表的n个结点 按其逻辑次序链接在一起的。

每一个结只包含一个指针域的链表,称为单链表。

为操作方便,总是在链表的第一个结点之前附设一个头结点(头指针)head指向第一个结点。头结点的数据域可以不存储任何信息(或链表长度等信息)。

data | next

data:数据域,存放结点的值。next:指针域,存放结点的直接后继的地址。

图2-2 链表结点结构

1 结点的描述与实现

C语言中用带指针的结构体类型来描述

typedef struct Lnode

{ ElemType data; /*数据域,保存结点的值*/ struct Lnode *next; /*指针域*/

}LNode; /*结点的类型 */

2 结点的实现

结点是通过动态分配和释放来的实现,即需要时分配,不需要时释放。实现时是分别使用C语言提供的标准函数: malloc(), realloc(), sizeof(), free()。

动态分配 p=(LNode*)malloc(sizeof(LNode));

函数malloc分配了一个类型为LNode的结点变量的空间, 并将其首地址放入指针变量p中。

动态释放 free(p);

系统回收由指针变量p所指向的内存区。P必须是最近一次调用malloc函数时的返回值。

3 最常用的基本操作及其示意图

(1) 结点的赋值

LNode *p;

p

20 NULL

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

p->data=20; p->next=NULL;

(2) 常见的指针操作

(2) 常见的指针操作

 \bigcirc q->next=p->next; (a) 操作前 操作后 操作前 (b)

操作后

2.3.2 单线性链式的基本操作

1 建立单链表

假设线性表中结点的数据类型是整型,以32767作为结束标志。动态地建立单链表的常用方法有如下两种: 头插入法,尾插入法。

(1) 头插入法建表

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,然后将新结点插 入到当前链表的表头上,直到读入结束标志为止。即每 次插入的结点都作为链表的第一个结点。

算法描述

```
LNode *create_LinkList(void)
 /* 头插入法创建单链表,链表的头结点head作为返回值 */
 int data;
 LNode *head, *p;
 head=(LNode *) malloc( sizeof(LNode));
 head->next=NULL; /* 创建链表的表头结点head */
 while (1)
 { scanf("%d", &data);
 if (data==32767) break;
 p= (LNode *)malloc(sizeof(LNode));
 p->data=data; /* 数据域赋值 */
```

(2) 尾插入法建表

头插入法建立链表虽然算法简单,但生成的链表中结点的次序和输入的顺序相反。若希望二者次序一致,可采用尾插法建表。该方法是将新结点插入到当前链表的表尾,使其成为当前链表的尾结点。

算法描述

```
LNode *create_LinkList(void)
  /* 尾插入法创建单链表,链表的头结点head作为返回值 */
  { int data;
 LNode *head, *p, *q;
 head=p=(LNode *)malloc(sizeof(LNode));
 p->next=NULL; /* 创建单链表的表头结点head */
 while (1)
 { scanf("%d",& data);
 if (data==32767) break;
 q=(LNode *)malloc(sizeof(LNode));
 q->data=data; /* 数据域赋值 */
 q \rightarrow next = p \rightarrow next; p \rightarrow next = q; p = q;
```

```
/*钩链,新创建的结点总是作为最后一个结点*/
}
return (head);
}
```

无论是哪种插入方法,如果要插入建立的单线性链表的结点是n个,算法的时间复杂度均为O(n)。

对于单链表,无论是哪种操作,只要涉及到钩链(或重新钩链),如果没有明确给出直接后继,钩链(或重新钩链)的次序必须是"先右后左"。

2 单链表的查找

(1) 按序号查找 取单链表中的第i个元素。

对于单链表,不能象顺序表中那样直接按序号i访问结点,而只能从链表的头结点出发,沿链域next逐个结点往下搜索,直到搜索到第i个结点为止。因此,链表不是随机存取结构。

设单链表的长度为n,要查找表中第i个结点,仅 当1≤i≤n时,i的值是合法的。

算法描述

∴时间复杂度: O(n)。

```
ElemType Get_Elem(LNode *L, int i)
  { int j; LNode *p;
 p=L->next; j=1; /* 使p指向第一个结点 */
 while (p!=NULL && j<i)
 { p=p->next; j++; } /* 移动指针p,j计数 */
 if (j!=i) return(-32768);
 else return(p->data);
 /* p为NULL表示i太大; j>i表示i为0 */
移动指针p的频度:
 i<1时: 0次; i∈[1,n]: i-1次; i>n: n次。
```

(2) 按值查找

按值查找是在链表中,查找是否有结点值等于给定值key的结点?若有,则返回首次找到的值为key的结点的存储位置;否则返回NULL。查找时从开始结点出发,沿链表逐个将结点的值和给定值key作比较。

```
LNode *Locate Node(LNode *L, int key)
/* 在以L为头结点的单链表中查找值为key的第一个结点 */
  { LNode *p=L->next;
 while (p!=NULL&& p->data!=key) p=p->next;
 if (p->data==key) return p;
 else
 printf("所要查找的结点不存在!!\n");
 retutn(NULL);
```

算法的执行与形参key有关,平均时间复杂度为O(n)。

3 单链表的插入

插入运算是将值为e的新结点插入到表的第i个结点的位置上,即插入到 a_{i-1} 与 a_{i} 之间。因此,必须首先找到 a_{i-1} 所在的结点p,然后生成一个数据域为e的新结点q,q结点作为p的直接后继结点。

算法描述

```
void Insert_LNode(LNode *L, int i, ElemType e)

/* 在以L为头结点的单链表的第i个位置插入值为e的结点 */

{ int j=0; LNode *p, *q;

p=L->next;

while (p!=NULL&& j<i-1)
```

{ p=p->next; j++; }

```
if (j!=i-1) printf("i太大或i为0!!\n");
else
{ q=(LNode *)malloc(sizeof(LNode));
 q->data=e; q->next=p->next;
 p->next=q;
}
```

设链表的长度为n,合法的插入位置是 $1 \le i \le n$ 。算法的时间主要耗费移动指针p上,故时间复杂度亦为O(n)。

4 单链表的删除

(1) 按序号删除

删除单链表中的第i个结点。

为了删除第i个结点 a_i ,必须找到结点的存储地址。该存储地址是在其直接前趋结点 a_{i-1} 的next域中,因此,必须首先找到 a_{i-1} 的存储位置p,然后令p—>next指向 a_i 的直接后继结点,即把 a_i 从链上摘下。最后释放结点 a_i 的空间,将其归还给"存储池"。

设单链表长度为n,则删去第i个结点仅当 $1 \le i \le n$ 时是合法的。则当i=n+1时,虽然被删结点不存在,但其前趋结点却存在,是终端结点。故判断条件之一是p-next!=NULL。显然此算法的时间复杂度也是O(n)。

```
void Delete_LinkList(LNode *L, int i)
  /* 删除以L为头结点的单链表中的第i个结点 */
  { int j=1; LNode *p, *q;
 p=L; q=L->next;
 while (p->next!=NULL&& j<i)
 { p=q; q=q->next; j++; }
 if (j!=i) printf("i太大或i为0!!\n");
 else
 \{ p->next=q->next; free(q); \}
```

(2) 按值删除

删除单链表中值为key的第一个结点。

与按值查找相类似,首先要查找值为key的结点是否存在?若存在,则删除;否则返回NULL。

```
void Delete_LinkList(LNode *L, int key)
 /* 删除以L为头结点的单链表中值为key的第一个结点 */
 \overline{\text{LNode *p=L, *q=L->next;}}
 while (q!=NULL&& q->data!=key)
 { p=q; q=q->next; }
 if (q->data==key)
 { p->next=q->next; free(q); }
 else
 printf("所要删除的结点不存在!!\n");
```

算法的执行与形参key有关,平均时间复杂度为O(n)。

从上面的讨论可以看出,链表上实现插入和删除运算,无需移动结点,仅需修改指针。解决了顺序表的插入或删除操作需要移动大量元素的问题。

变形之一:

删除单链表中值为key的所有结点。

与按值查找相类似,但比前面的算法更简单。

基本思想:从单链表的第一个结点开始,对每个结点进行检查,若结点的值为key,则删除之,然后检查下一个结点,直到所有的结点都检查。

```
void Delete_LinkList_Node(LNode *L, int key)
 /* 删除以L为头结点的单链表中值为key的第一个结点 */
 LNode *p=L, *q=L->next;
 while (q!=NULL)
 { if (q->data==key)
 { p->next=q->next; free(q); q=p->next; }
 else
 { p=q; q=q->next; }
```

变形之二:

删除单链表中所有值重复的结点,使得所有结点的 值都不相同。

与按值查找相类似,但比前面的算法更复杂。

基本思想:从单链表的第一个结点开始,对每个结点进行检查:检查链表中该结点的所有后继结点,只要有值和该结点的值相同,则删除之;然后检查下一个结点,直到所有的结点都检查。

```
void Delete_Node_value(LNode *L)
 /* 删除以L为头结点的单链表中所有值相同的结点 */
 LNode *p=L->next, *q, *ptr;
 while (p!=NULL) /* 检查链表中所有结点 */
 { *q=p, *ptr=p->next;
 /* 检查结点p的所有后继结点ptr */
 while (ptr!=NULL)
 { if (ptr->data==p->data)
 { q->next=ptr->next; free(ptr);
 ptr=q->next; }
 else { q=ptr; ptr=ptr->next; }
```

```
p=p->next;
}
```

5 单链表的合并

设有两个有序的单链表,它们的头指针分别是La、Lb,将它们合并为以Lc为头指针的有序链表。合并前的示意图如图2-4所示。

图2-4 两个有序的单链表La, Lb的初始状态

合并了值为-7,-2的结点后示意图如图2-5所示。

图2-5 合并了值为-7,-2的结点后的状态

算法说明

算法中pa,pb分别是待考察的两个链表的当前结点,pc是合并过程中合并的链表的最后一个结点。

```
LNode *Merge_LinkList(LNode *La, LNode *Lb)
  /* 合并以La, Lb为头结点的两个有序单链表 */
  { LNode *Lc, *pa, *pb, *pc, *ptr;
 Lc=La; pc=La; pa=La->next; pb=Lb->next;
 while (pa!=NULL && pb!=NULL)
 { if (pa->data<pb->data)
 { pc->next=pa; pc=pa; pa=pa->next; }
 /* 将pa所指的结点合并, pa指向下一个结点 */
 if (pa->data>pb->data)
 { pc->next=pb; pc=pb; pb=pb->next; }
 /* 将pa所指的结点合并,pa指向下一个结点 */
```

```
if (pa->data==pb->data)
 { pc->next=pa; pc=pa; pa=pa->next;
 ptr=pb ; pb=pb->next ; free(ptr) ; }
 /* 将pa所指的结点合并,pb所指结点删除 */
if (pa!=NULL) pc->next=pa;
else pc->next=pb; /*将剩余的结点链上*/
free(Lb);
return(Lc);
```

算法分析

若La, Lb两个链表的长度分别是m, n,则链表合并的时间复杂度为O(m+n)。

2.3.3 循环链表

循环链表(Circular Linked List): 是一种头尾相接的链表。其特点是最后一个结点的指针域指向链表的头结点,整个链表的指针域链接成一个环。

从循环链表的任意一个结点出发都可以找到链表中的其它结点,使得表处理更加方便灵活。

图2-6是带头结点的单循环链表的示意图。

图2-6 单循环链表示意图

循环链表的操作

对于单循环链表,除链表的合并外,其它的操作和单线性链表基本上一致,仅仅需要在单线性链表操作算法基础上作以下简单修改:

- (1) 判断是否是空链表: head->next==head;
- (2) 判断是否是表尾结点: p->next==head ;

2.4 双向链表

双向链表(Double Linked List):指的是构成链表的每个结点中设立两个指针域:一个指向其直接前趋的指针域prior,一个指向其直接后继的指针域next。这样形成的链表中有两个方向不同的链,故称为双向链表。

和单链表类似,双向链表一般增加头指针也能使双链表上的某些运算变得方便。

将头结点和尾结点链接起来也能构成循环链表,并称之为双向循环链表。

双向链表是为了克服单链表的单向性的缺陷而引入的。

1 双向链表的结点及其类型定义

双向链表的结点的类型定义如下。其结点形式如图2-7所示,带头结点的双向链表的形式如图2-8所示。

typedef struct Dulnode

```
{ ElemType data;
struct Dulnode *prior, *next;
}DulNode;
```


图2-7 双向链表结点形式

图2-8 带头结点的双向链表形式

双向链表结构具有对称性,设p指向双向链表中的 某一结点,则其对称性可用下式描述:

(p->prior)->next=p=(p->next)->prior;

结点p的存储位置存放在其直接前趋结点p->prior的直接后继指针域中,同时也存放在其直接后继结点p->next的直接前趋指针域中。

2 双向链表的基本操作

(1) 双向链表的插入 将值为e的结点插入双向链表中。 插入前后链表的变化如图2-9所示。

① 插入时仅仅指出直接前驱结点,钩链时必须注意 先后次序是: "先右后左"。部分语句组如下:

S=(DulNode *)malloc(sizeof(DulNode));

S->data=e;

S->next=p->next; p->next->prior=S;

p->next=S; S->prior=p; /* 钩链次序非常重要 */

② 插入时同时指出直接前驱结点p和直接后继结点q,钩链时无须注意先后次序。部分语句组如下:

S=(DulNode *)malloc(sizeof(DulNode));

S->data=e;

p->next=S; **S->next=q**;

S->prior=p; q->prior=S;

(2) 双向链表的结点删除

设要删除的结点为p,删除时可以不引入新的辅助 指针变量,可以直接先断链,再释放结点。部分语句组 如下:

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

注意:

与单链表的插入和删除操作不同的是,在双向链 表中插入和删除必须同时修改两个方向上的指针域的指 向。

2.5 一元多项式的表示和相加

1 一元多项式的表示

一元多项式 $p(x)=p_0+p_1x+p_2x^2+...+p_nx^n$,由n+1个系数唯一确定。则在计算机中可用线性表(p_0 , p_1 , p_2 ,..., p_n)表示。既然是线性表,就可以用顺序表和链表来实现。两种不同实现方式的元素类型定义如下:

(1) 顺序存储表示的类型 typedef struct

{ float coef; /*系数部分*/ int expn; /*指数部分*/

} ElemType;

(2) 链式存储表示的类型 typedef struct ploy

{ float coef; /*系数部分*/
int expn; /*指数部分*/
struct ploy *next;
} Ploy;

2 一元多项式的相加

不失一般性,设有两个一元多项式:

$$P(x)=p_0+p_1x+p_2x^2+...+p_nx^n$$
,

$$Q(x)=q_0+q_1x+q_2x^2+...+q_mx^m$$
 (m

$$\mathbf{R}(\mathbf{x}) = \mathbf{P}(\mathbf{x}) + \mathbf{Q}(\mathbf{x})$$

$$R(x)$$
由线性表 $R((p_0+q_0), (p_1+q_1), (p_2+q_2), ..., (p_m+q_m), ..., p_n)$ 唯一表示。

(1) 顺序存储表示的相加

线性表的定义

```
typedef struct
```

```
{ ElemType a[MAX_SIZE];
int length;
}Sqlist;
```

用顺序表示的相加非常简单。访问第5项可直接访问: L.a[4].coef, L.a[4].expn

(2) 链式存储表示的相加

当采用链式存储表示时,根据结点类型定义,凡是系数为0的项不在链表中出现,从而可以大大减少链表的长度。

一元多项式相加的实质是:

- 四 指数不同: 是链表的合并。
- □ 指数相同: 系数相加,和为0,去掉结点,和不为0,修改结点的系数域。

算法之一:

就在原来两个多项式链表的基础上进行相加,相加 后原来两个多项式链表就不在存在。当然再要对原来 两个多项式进行其它操作就不允许了。

```
Ploy *add_ploy(ploy *La, ploy *Lb)
 /* 将以La, Lb为头指针表示的一元多项式相加 */
 { ploy *Lc, *pc, *pa, *pb, *ptr; float x;
 Lc=pc=La; pa=La->next; pb=Lb->next;
 while (pa!=NULL&&pb!=NULL)
 { if (pa->expn<pb->expn)
 { pc->next=pa; pc=pa; pa=pa->next; }
 /* 将pa所指的结点合并, pa指向下一个结点 */
 if (pa->expn>pb->expn)
 { pc->next=pb; pc=pb; pb=pb->next; }
 /* 将pb所指的结点合并, pb指向下一个结点 */
```

```
else
  \{ x=pa->coef+pb->coef;
 if (abs(x) <= 1.0e-6)
 /* 如果系数和为0,删除两个结点 */
 { ptr=pa; pa=pa->next; free(ptr);
 ptr=pb; pb=pb->next; free(ptr); }
 else /* 如果系数和不为0,修改其中一个结
点的系数域,删除另一个结点 */
 { pc->next=pa; pa->coef=x;
 pc=pa; pa=pa->next;
 ptr=pb; pb=pb->next; free(pb);
```

```
}
} /* end of while */
if (pa==NULL) pc->next=pb;
else pc->next=pa;
return (Lc);
```

算法之二:

对两个多项式链表进行相加,生成一个新的相加后的结果多项式链表,原来两个多项式链表依然存在,不发生任何改变,如果要再对原来两个多项式进行其它操作也不影响。

```
Ploy *add_ploy(ploy *La, ploy *Lb)
 /* 将以La, Lb为头指针表示的一元多项式相加, 生成一个
新的结果多项式 */
  { ploy *Lc, *pc, *pa, *pb, *p; float x;
 Lc=pc=(ploy *)malloc(sizeof(ploy));
 pa=La->next; pb=Lb->next;
 while (pa!=NULL&&pb!=NULL)
 { if (pa->expn<pb->expn)
 { p=(ploy *)malloc(sizeof(ploy));
 p->coef=pa->coef; p->expn=pa->expn;
 p->next=NULL;
```

```
/* 生成一个新的结果结点并赋值 */
 pc->next=p; pc=p; pa=pa->next;
  /* 生成的结点插入到结果链表的最后,pa指向下
一个结点 */
if (pa->expn>pb->expn)
 { p=(ploy *)malloc(sizeof(ploy));
 p->coef=pb->coef; p->expn=pb->expn;
 p->next=NULL;
 /* 生成一个新的结果结点并赋值 */
 pc->next=p; pc=p; pb=pb->next;
  } /* 生成的结点插入到结果链表的最后, pb指
向下一个结点 */
```

```
if (pa->expn==pb->expn)
  { x=pa->coef+pb->coef;
 if (abs(x) <= 1.0e-6)
 /* 系数和为0, pa, pb分别直接后继结点 */
 { pa=pa->next; pb=pb->next; }
 else /* 若系数和不为0, 生成的结点插入到结
果链表的最后,pa,pb分别直接后继结点 */
 { p=(ploy *)malloc(sizeof(ploy));
 p->coef=x; p->expn=pb->expn;
 p->next=NULL;
 /* 生成一个新的结果结点并赋值 */
 pc->next=p; pc=p;
 pa=pa->next; pb=pb->next;
```

```
/* end of while */
if (pb!=NULL)
  while(pb!=NULL)
 { p=(ploy *)malloc(sizeof(ploy));
 p->coef=pb->coef; p->expn=pb->expn;
 p->next=NULL;
 /* 生成一个新的结果结点并赋值 */
 pc->next=p; pc=p; pb=pb->next;
```

```
if (pa!=NULL)
  while(pa!=NULL)
 { p=(ploy *)malloc(sizeof(ploy));
 p->coef=pb->coef; p->expn=pa->expn;
 p->next=NULL;
 /* 生成一个新的结果结点并赋值 */
 pc->next=p; pc=p; pa=pa->next;
return (Lc);
```

习题二

- 1 简述下列术语:线性表,顺序表,链表。
- 2 何时选用顺序表,何时选用链表作为线性表的存储结构合适?各自的主要优缺点是什么?
- 3 在顺序表中插入和删除一个结点平均需要移动多少个结点?具体的移动次数取决于哪两个因素?
- 4 链表所表示的元素是否有序?如有序,则有序性体现于何处?链表所表示的元素是否一定要在物理上是相邻的?有序表的有序性又如何理解?
- 5 设顺序表L是递增有序表,试写一算法,将x插入到L中并使L仍是递增有序表。

- 6 写一求单链表的结点数目ListLength(L)的算法。
- 7 写一算法将单链表中值重复的结点删除,使所得的结果链表中所有结点的值均不相同。
- 8 写一算法从一给定的向量A删除值在x到y(x≤y)之间的所有元素(注意: x和y是给定的参数,可以和表中的元素相同,也可以不同)。
- 9 设A和B是两个按元素值递增有序的单链表,写一算法将A和B归并为按按元素值递减有序的单链表C,试分析算法的时间复杂度。