

第11讲 链表简单介绍

- 自引用结构、链表的概念
- 内存的动态分配和释放
- 单向链表的定义与操作

9.1 链表的基本概念

- 结构数组--必须将数组的大小设定成足够大的值
 - 太浪费
 - 能否需要多少分配多少?
- 链表 = 动态内存分配 + 结构 + 指针
 - 所有结构形成一条链
 - 可以在任何地方插入或删除元素

9.2 单向链表

- 自引用结构
 - 结构中包含指向同类型结构的指针
 - 通过指针连接成链表,终点是NULL指针 (0)

9.2.1 单向链表定义

■ 例子:

```
class node
{
 int data;
 node * next;
};
```

next: 指向下一个node类型的结构,连接node 的纽带

结点里的指针是存放下一个结点的地址

- 1、链表中的元素称为"结点",每个结点包括两个域:数据域和指针域;
- 2、单向链表通常由一个头指针 (head), 用于指向链表头;
- 3、单向链表有一个尾结点,该结点的指针部分指向一个空结点(NULL)。


```
#include <iostream>
using namespace std;
class student
{ long num;
  float score;
 各结点在程序中定义,不是临时开辟的,
  student *next;
 始终占有内容不放,这种链表称为"静
};
int main()
{student a, b, c, *head, *p;
 a.num=99101; a.score=89.5;
 b.num=99103; b.score=90;
 c.num=99107; c.score=85;
 head=&a; a.next=&b; b.next=&c; c.next=NULL;
  p=head;
do
{ cout<<p->num<<" "<<p->score<<endl;
 p=p->next;
}while(p!=NULL);
return 0;
```


9.2.2 单向链表的操作

- 建立单向链表
 - 声明一个链首指针变量head,并赋初值 NULL(包含0个节点的链表)
 - 动态分配一个新节点,将该节点链入链尾
 - 重复上一步

建立动态链表

待插入的结点temp 数据部分初始化,该 结点被头结点head、 尾结点tail同时指向.

- 1.任务是开辟结点和输入数据
- 2.并建立前后相链的关系

图11.14

例子1:建立链表,读入n个整数,每 个整数作为一个新结点插入到链尾

```
#include <iostream.h>
class node {
 int data;
  node * next;
node * createList(int n);
int main() {
 int n;
 node * listHead = NULL;
 cout << "Please enter the number of nodes:";
 cin >> n;
 if (n > 0)
 listHead = createList(n);
 return 0;
```

例子1:建立链表,读入n个整数,每 个整数作为一个新结点插入到链尾


```
node *createList(int n) {
 node *temp, *tail = NULL, *head = NULL ;
 int num;
 cin >> num;
 head = new node ; // 为新节点动态分配内存
 if (head == NULL) {
 cout << "No memory available!";</pre>
 return NULL;
 else {
 head->data = num;
 head->next = NULL;
 tail = head;
```

例子1:建立链表,读入n个整数,每 个整数作为一个新结点插入到链尾

```
for ( int i = 0; i < n - 1; i ++) {
  cin >> num;
  temp = new node; // 为新节点动态分配内存
  if (temp == NULL) {
 cout << "No memory available!";</pre>
 return head;
  else {
 temp->data = num;
 temp->next = NULL;
 tail->next = temp;
 tail = temp;
return head ;
```


建立链表过程

4

建立链表过程

9.2.2 单向链表的操作

- ■遍历链表
 - 依次访问链表中的每个节点的信息

```
head->data = 15;
head->next->data = 15;
```

■ 一般遍历方法

```
node * curNode = head;
while (curNode )
  curNode = curNode->next;
```

例子2:编写一个函数,输出例1链表中各节点的data成员的值

```
void outputList(node * head)
 cout << "List: ";</pre>
 node *curNode = head;
 while ( curNode ) {
 cout << curNode->data;
 if (curNode ->next)
 cout << " -> ";
 curNode = curNode ->next;
 cout << endl;</pre>
 return;
```

例子3:编写一个函数,在例1的链表中查找包含指定整数的节点

```
node * findData(int n, node * head)
  node *curNode = head;
 while ( curNode ) {
 if ( curNode->data == n) {
 cout<<"Find "<<n<<" in the list."<<endl;
 return curNode;
 curNode = curNode->next;
  cout<<"Can't find "<<n<<" in the list."<<endl;
  return NULL;
```

9.2.2 单向链表的操作

- 在链表中节点a之后插入节点c
 - (1) 指针cptr指向节点c,aptr指向节点a;
 - (2) 把a后继节点的地址赋给节点c的后继指针 cptr->next=aptr->next;
 - (3) 把c的地址赋给节点a的后继指针 aptr->next=cptr;

2021/4/20 23

例子4:编写一个函数,将输入的整数 从小到大插入链表

```
node * insertData(int n, node * head)
 node *curNode = head;// 指向插入点的后节点
 node *preNode = NULL; // 指向插入点的前节点
 node *newNode = NULL; // 指向新建节点
 while ((curNode!=NULL) && (curNode->data<n)) {
 preNode = curNode; // 后节点变为前节点
 curNode = curNode->next;
 newNode = new node ;
  if (newNode == NULL) {
 cout << "No memory available!";</pre>
 return head;
```

例子4:编写一个函数,将输入的整数 从小到大插入链表

```
newNode->data = n;
if (preNode == NULL) //插入到链表头
  newNode->next = curNode;
  return newNode;
else
 preNode->next = newNode;
  newNode->next = curNode;
  return head;
```


在链表中插入节点

■ 问题描述:

有一个存放学生信息的有序链表,各节点按学生信息score的值从低到高排列,现在要求在该链表中插入一个新的学生信息,插入完成后,链表还是维持原来的升序排列。

2021/4/20 26

(1) 建立新节点pnew

pnew___?

pnew=new student;
cin>>pnew->name>>pnew->score;

(2) 和头节点比较,如果需要插入头节点前面, 则作相应处理

if (pnew->score<head->score){
 pnew->next=head; head=pnew;}

(2) 使p1指向头节点,并通过遍历,移动到插入位置 p1=head;

while(p1->next!=NULL)
 if(pnew->score>p1->next->score) p1=p1->next;
 else break;

(3) 插入新节点

pnew->next=p1->next;
p1->next=pnew;


```
student *insert(student *head)
{ student *pnew,*p1;
 pnew=new student;
 cin>>pnew->name>>pnew->score;
  if(pnew->score<head->score) {
 pnew->next=head; head=pnew; return head;
  p1=head;
 while(p1->next!=NULL)
 if(pnew->score>p1->next->score) p1=p1->next;
 else break;
 pnew->next=p1->next; p1->next=pnew;
 return head;
```

9.2.2 单向链表的操作

- 从链表中删除一个节点c
 - (1)在链表中查找要删除的节点c,用指针cptr 指向节点c;
 - (2)如果c有前驱节点(设为d,用指针dptr指向d),则将d的后继指针指向c的后继节点:dptr->next=cptr->next
 - (3)释放c占用的空间

删除链表中的节点

(1) 删除头节点

(2) 删除其他节点

p1->next=p2->next; delete p2;

例子5:编写一个函数,删除链表中包

含指定整数的节点

```
node * deleteData(int n, node * head) {
  node *curNode = head; // 指向当前节点
node *preNode = NULL; // 指向当前节点的前驱节点
  while (curNode && curNode->data != n) {
 preNode = curNode; // 当前节点变为前驱节点
 curNode = curNode->next;
  if (curNode == NULL) {
 cout<<"Can't find "<<n<<" in the list"<<endl;
 return head;
  if (preNode == NULL) //删除链首节点
 head = head->next;
  else
 preNode->next = curNode->next;
  delete curNode;
  return head; // 返回链首指针
```

课堂练习

■ 节点类Node,包含整形数data;链表类LinkList,包含头指针Head,完成构造函数和析构函数,实现功能包括:向链表头插入一个整形数push,遍历链表并显示display,查找特定的整形数findData,按照从小到大的顺序插入一个整形数insertData,删除整形数deleteData.

2021/4/20 35