线性表

1. 顺序表

```
//顺序表
#include<stdio.h>
#include<malloc.h>
#define MaxSize 50
typedef char ElemType;
typedef struct{
 ElemType data[MaxSize];//存放顺序表元素
 int length;//存放顺序表长度
}SqList;//声明顺序表的类型
void CreateList(SqList *&L,ElemType a[],int n)//整体建立顺序表
 L=(SqList *)malloc(sizeof(SqList));
 for(int i=0;i<n;i++)</pre>
 L->data[i]=a[i];
 L->length=n;
}
void InitList(SqList *&L)//初始化线性表
{
 L=(SqList *)malloc(sizeof(SqList));//分配存放线性表的空间
 L->length=0;
}
void DestroyList(SqList *&L)//销毁线性表
 free(L);
}
bool ListEmpty(SqList *L)//判断线性表是否为空表
{
 return(L->length==0);
}
int ListLength(SqList *L)//求线性表的长度
{
 return(L->length);
}
void DispList(SqList *L)//输出线性表
 for(int i = 0;i<L->length;i++)
 printf("%c",L->data[i]);
 printf("\n");
}
```

```
bool GetElem(SqList *L,int i,ElemType &e)//求线性表中第i个元素值
{
 if(i<1 || i>L->length)//※稳健性
 return false;
 e=L->data[i-1];
 return true;
}
int LocateElem(SqList *L,ElemType e)//查找第一个元素值为e的元素序号
 int i=0;
 while(i<L->length && L->data[i]!=e)
 i++;
 if(i>L->length)
 return 0;
 else
 return i+1;
}
bool ListInsert(SqList *&L,int i,ElemType e)//插入第i个元素
{
 int j;
 if(i<1 || i>L->length+1)//※稳健性
 return false;
 i--;//将顺序表位序转化为data下标
 for(j=L->length;j>i;j--)//将data[i]及后面元素后移一个位置
 L->data[j]=L->data[j-1];
 L->data[i]=e;
 L->length++;//顺序表长度增1
 return true;
}
bool ListDelete(SqList *&L,int i,ElemType &e)//删除第i个元素
{
 int j;
 if(i<1 || i>L->length)//※稳健性
 return false;
 i--;//将顺序表转换为data下标
 e=L->data[i];
 for(j=i;j<L->length-1;j++)//将data[i]之后的元素前移一个位置
 L->data[j]=L->data[j+1];
 L->length--;//顺序表长度减1
 return true;
}
```

2. 单链表

```
//单链表
#include<stdio.h>
#include<malloc.h>

typedef char ElemType;

typedef struct LNode
{
```

```
ElemType data;
 struct LNode *next;//指向后继结点
}LinkNode;//声明单链表节点类型
void CreateListF(LinkNode *&L,ElemType a[],int n)//头插法建立单链表
 LinkNode *s;
 L=(LinkNode *)malloc(sizeof(LinkNode));//创建头节点
 L->next=NULL;
 for(int i=0;i<n;i++){</pre>
 s=(LinkNode*)malloc(sizeof(LinkNode));//创建新节点
 s->data=a[i];
 s->next=L->next;//将结点s插在原开始结点之前,头结点之后
 L->next=s;
 }
}
void CreateListR(LinkNode *&L,ElemType a[],int n)//尾插法创建单链表
 LinkNode *s,*r;
 L=(LinkNode *)malloc(sizeof(LinkNode));//创建头节点
 L->next=NULL;
 r=L;//r始终指向尾结点,开始时指向头节点
 for(int i=0;i<n;i++){</pre>
 s=(LinkNode *)malloc(sizeof(LinkNode));//创建新结点s
 s->data=a[i];
 r->next=s;//将结点s插入r结点之后
 r=s;
 }
 r->next=NULL;//尾结点next域置为空表
}
void InitList(LinkNode *&L)//初始化线性表
{
 L=(LinkNode *)malloc(sizeof(LinkNode));//创建头节点
 L->next=NULL;//将单链表置为空表
}
void DestroyList(LinkNode *&L)//销毁线性表
{
 LinkNode *pre=L,*p=pre->next;
 while(p!=NULL){
 free(pre);
 pre=p;//pre、p后移一个节点
 p=pre->next;
 free(pre);//此时p为NULL,pre指向尾结点,释放它
}
bool ListEmpty(LinkNode *L)//判断线性表是否为空表
{
 return(L->next==NULL);
}
int ListLength(LinkNode *L)//求线性表的长度
```

```
{
 int i=0;
 LinkNode *p=L ;//p指向头节点,i置为0 (即头结点的序号为0)
 while (p->next!=NULL)
 i++;
 p=p->next;
 }
 return(i);//循环结束,p指向尾结点,其序号i为结点个数
}
void DispList(LinkNode *L)//输出线性表
{
 LinkNode *p=L->next;//p指向首结点
 while (p!=NULL)//p不为null,输出p结点的data域
 printf("%c",p->data);
 p=p->next;//p指向下一个结点
 printf("\n");
}
bool GetElem(LinkNode *L,int i,ElemType &e)//求线性表中第i个元素值
{
 int j=0;
 LinkNode *p =L;//p指向头节点,j置为0(即头节点的序号为0)
 if(i<=0) return false;////※稳健性 i错误返回假
 while (j<i&p!=NULL)//找第i个结点p
 {
 j++;
 p=p->next;
 if(p==NULL)////※稳健性 不存在第i个数据结点,返回false
 return false;
 else//存在第i个数据结点,返回true
 {
 e=p->data;
 return true;
 }
}
int LocateElem(LinkNode *L,ElemType e)//查找第一个值为e的元素序号
{
 int i=1;
 LinkNode *p=L->next;//p指向首结点,i置为1(即首结点的序号为1)
 while(p!=NULL&&p->data!=e)//查找data值为e的结点, 其序号为i
 {
 p=p->next;
 i++;
 if(p==NULL)////※稳健性 不存在值为e的结点,返回0
 return(0);
 else//存在值为e的结点,返回其逻辑序号i
 return(i);
}
```

```
bool ListInsert(LinkNode *&L,int i,ElemType e)//插入第i个元素
{
 int j=0;
 LinkNode *p=L,*s;//p指向头结点,j置为0(即首结点的序号为0)
 if(i<=0) return false;////※稳健性 i错误返回假
 while(j<i-1&&p!=NULL)//查找第i-1个结点p
 j++;
 p=p->next;
 if(p==NULL)////※稳健性 未找到第i-1个结点,返回false
 return false;
 else//找到第i-1个结点p,插入新节点并返回true
 {
 s=(LinkNode *)malloc(sizeof(LinkNode));//※易考点 顺序不可乱
 s->data=e;//创建新结点s,其data域置为e
 s->next=p->next;//将结点s插入到结点p之后
 p->next=s;
 return true;
 }
}
bool ListDelete(LinkNode *&L,int i,ElemType &e)//删除第i个元素
 int j=0;
 LinkNode *p=L,*q;//p指向头节点,j置为0(即头结点的序号为0)
 if(i<=0) return false;////※稳健性 i错误返回false
 while (j<i-1&&p!=NULL)//查找第i-1个结点
 j++;
 p=p->next;
 if(p==NULL)///※稳健性 未找到第i-1个结点返回false
 return false;
 else//找到第i-1个结点
 {
 q=p->next;//q指向第i个结点
 if(q==NULL)///※稳健性 若不存在第i个结点,返回false
 return false;
 e=q->data;
 p->next=q->next;//从单链表中删除q结点
 free(q);//释放q结点
 return true;//返回true表示成功删除第i个结点
 }
}
```