线性表的单链表存储及与顺序表的比较

学习目标

- 掌握线性表的单链表存储和相关操作
- 熟练分析相关存储算法的时间复杂度
- 熟知顺序表和单链表存储的各自优缺点

单链表的引入

- ★ 单链表:线性表的链接存储结构
- → 存储思想: 用一组任意的存储单元存放线性表

存储特点:

- 1. 逻辑次序和物理次序不一定相同
- 2. 元素之间的逻辑关系用指针表示

例: (a_1, a_2, a_3, a_4) 的存储示意图

★ 单链表:线性表的链接存储结构

→ 存储思想:用一组任意的存储单元存放线性表

Q 观察1: 单链表由若干结点构成

Q 观察2: 单链表的结点只有一个指针域

data: 存储数据元素

next: 存储指向后继结点的地址

单链表的结点结构

② 头指针:指向**第一个结点**的存储地址

@ 尾标志: 终端结点的指针域为空

空 空表和非空表不统一,有什么缺点?

空表 head = NULL

非空表

② 头指针:指向**第一个结点**的存储地址

② 尾标志: 终端结点的指针域为空

分头结点:在第一个元素结点之前附设一个类型相同的结点

头结点简化了对边界的处理——插入、删除、构造等

非空表 head
$$a_1$$
 a_2 a_n \wedge

单链表的结点结构定义

```
template <typename DataType>
struct Node
{
 DataType data;
 struct Node *next;
} Node;
```

$$\xrightarrow{\text{first}} a_1 \xrightarrow{a_2} a_n \wedge$$

单链表类定义 (C++)

```
template <class DataType>
class LinkList
public:
 //无参构造函数,建立只有头结点的空链表
 LinkList();
 //析构函数
 ~LinkList();
 //初始化
 InitList();
 //遍历操作,按序号依次输出各元素
 void TraverseList();
 DataType get(int i)
 //按位置查找
 int Search(DataType x);
 //按值查找。在单链表中查找值为x的元素序号
 //插入操作,第i个位置插入元素值为x的结点
 void Insert(int i, DataType x);
 DataType Delete(int i);
 //删除操作/在单链表中删除第i个结点
 //获得实际长度
 int Length();
private:
 //单链表的头指针
 Node<DataType> *head;
```

单链表的基本操作

- ◆ 初始化
- ◆ 遍历
- ◆ 求表长
- ◆ 查找
- ◆ 插入
- ◆ 删除

单链表的实现一 -初始化

初始化一个单链表要完成哪些工作呢?


```
template <typename DataType>
LinkList<DataType> :: InitList( )
 //生成头结点
 head = new Node<DataType>;
 //头结点的指针域置空
 head->next = nullptr;
```

单链表的实现——遍历

如何实现工作指针后移? p++ 能正确实现后移吗?

$$p = p->next$$

核心操作:工作指针后移

单链表的实现——遍历

- @ head 指向头结点
- 少 为什么设置工作指针? 通过头指针后移扫描单链表会有什么后果?

单链表头指针的作用是标识单链表的开始,通常不修改头指针

单链表的实现一

● 如何描述遍历的基本过程? → 伪代码

-梳理思路的好工具!

输入: 无

功能: 遍历单链表 TraverseList

输出: 单链表的各个数据元素

- 1. 工作指针 p 初始化;
- 2. 重复执行下述操作,直到指针 p 为空:
 - 2.1 输出结点 p 的数据域;
 - 2.2 工作指针 p 后移;

单链表的实现——遍历

```
template <typename DataType>
void LinkList<DataType> :: TraverseList( )
 //工作指针p初始化
  Node<DataType> *p = head->next;
  while (p != nullptr)
 cout << p->data << "\t";
 //工作指针p后移,注意不能写作p++
 p = p->next;
  cout << endl;
```

单链表算法的设计模式

单链表算法的设计模式:通过工作指针的反复后移扫描链表


```
 p = head->next;
 // 或p = head;, 工作指针 p 初始化

 while (p!= nullptr)
 // 或p->next!= nullptr, 扫描单链表

 {
 访问结点 p 进行的操作 p = p->next;
 //工作指针后移

 }
 退出循环的操作
```


单链表的实现——求长度

即求单链表元素个数

- (1) 设一个移动指针p和计数器counter, 初始化
- (2) p逐步往后移,同时计数器counter加1
- (3) 当后面不再有结点时, counter的值就是结点个数, 即表长。

单链表的实现——长度

2. 查找

分按序号查找Get (list, i)、按值查找Search(list, x)

- (1) 按序号查找步骤:
- 从链表的第一个元素结点起,判断当前结点是否是第i个;
- 若是,则返回该结点的值,否则继续后一个,直到表结束为止。
- 如果没有第i个结点则返回错误码(ErrorCode)。

单链表的实现——按位查找

单链表的实现——按值查找

```
head
  int LinkList<DataType> :: Search(DataType x)
 //工作指针p初始化
 Node<DataType> *p = head->next;
 //累加器count初始化
 int count = 1;
 while (p != nullptr)
 //查找成功, 结束函数并返回序号
 if (p->data == x) return count;
 p = p - next;
 count++;
 //退出循环表明查找失败
 return 0;
```

3. 插入

在list的第i个位置上插入元素x

步骤:

- (1) 找到第i-1个结点;
- (2) 若存在,则申请一个新结点的空间并填上相应值x,然后将新结点插到第i-1个结点之后;
 - (3) 如果不存在则直接退出:

单链表的实现-

如何实现结点 a_{i-1} 、x 和 a_i 之间逻辑关系的变化?

算法描述:

s = new Node;s->data = x;

s->next = p->next;

p->next = s;

单链表的实现一

注意分析边界情况——表头、表尾?

单链表没有特殊说明, 都带头结点

单链表的实现——插入

算法: Insert

输入: 单链表的头指针head, 插入位置 i, 待插值 x

输出: 如果插入成功, 返回新的单链表, 否则返回插入失败信息

- 1. 工作指针 p 初始化为指向头结点;
- 2. 查找第i-1个结点并使工作指针 p 指向该结点;
- 3. 若查找不成功,说明插入位置不合理,返回插入失败信息; 否则,生成元素值为 x 的新结点 s,将结点 s 插入到结点 p 之后;

单链表的实现——插入

```
void LinkList<DataType> :: Insert(int i, DataType x)
 //工作指针p初始化
  Node<DataType> *p = head, *s = nullptr;
  int count = 0;
 //查找第i – 1个结点
  while (p != nullptr && count < i - 1)
 //工作指针p后移
 p = p->next;
 count++;
 //没有找到第i-1个结点
  if (p == nullptr) throw "插入位置错误";
  else {
 //申请结点s,数据域为x
 s = new Node < DataType >; s -> data = x;
 //将结点s插入到结点p之后
 s->next = p->next; p->next = s;
```


4. 删除

在单链表中删除指定位序i的元素 步骤:

- ■找到被删除结点的前一个元素
- ■再删除结点并释放空间。

单链表的实现——删除

如何实现结点 a_{i-1} 、 a_i 和 a_{i+1} 之间逻辑关系的变化?

♀ 注意分析边界情况——删除表头和表尾!

算法描述:

q=p->next; x=q->data;

p->next=q->next; delete q;

表尾的特殊情况:

虽然被删结点不存在,但其前驱结点却存在!

单链表的实现——删除

算法: Delete

输入:单链表的头指针head,删除的位置 i

输出:如果删除成功,返回被删除的元素值,否则返回删除失败信息

- 1. 工作指针 p 初始化;累加器count初始化;
- 2. 查找第i-1个结点并使工作指针 p 指向该结点;
- 3. 若 p 不存在或 p 的后继结点不存在,则出现删除位置错误,删除失败; 否则, 3.1 存储被删结点和被删元素值;
 - 3.2 摘链,将结点 p 的后继结点从链表上摘下;
 - 3.3 释放被删结点;

单链表的实现——删除

```
DataType LinkList<DataType> :: Delete(int i)
 DataType x; int count = 0;
 //工作指针p指向头结点
 Node<DataType> *p = first, *q = nullptr;
 //查找第i-1个结点
 while (p != nullptr && count < i - 1)
 p = p - next;
 count++;
 if (p == nullptr || p->next == nullptr) throw "删除位置错误";
 else {
 //暂存被删结点
 q = p->next; x = q->data;
 //摘链
 p->next = q->next;
 delete q;
 return x;
```

单链表的实现——销毁

```
LinkList < DataType> ::~ LinkList (){
 //析构函数,删除链栈,要释放栈中每个结点
 Node<DataType> *p=first;
 while (first!=nullptr)
 first = first ->next;
 delete p;
 p= first;
```

单链表存储优缺点

优点:

在链表中进行插入和删除操作不需要移动元素

缺点:

链表中按位置访问只能从表头开始依次向后扫描,直到找到那

个特定位置

单链表VS顺序表

存储分配方式的比较 静态 OR 动态

时间性能比较基本操作的时间复杂度

空间性能比较所占存储空间的大小

存储分配方式

*

顺序表:采用**顺序**存储结构——静态存储分配,即用一段地址**连续**的存储单元**依次**存储线性表的数据元素,数据元素之间的逻辑关系通过**存储位置**(下标)来实现

0	•••	i-2	<i>i</i> -1	•••	$\int n-1$	MaxSize-1	
a_1	•••	a_{i-1}	a_i	•••	a_n	#	(度

链表:采用**链接**存储结构——动态存储分配,即用一组**任意**的存储单元存放线性表的元素,用**指针**来反映数据元素之间的逻辑关系

空间性能比较

★ 结点的存储密度比较

顺序表: 只存储数据元素

链表: 指针的结构性开销

0	 <i>i</i> -2	<i>i</i> -1	•••	<i>n</i> -1	MaxSize-1
a_1	 a_{i-1}	a_i	•••	a_n	

★ 结构的存储密度比较

顺序表:预分配存储空间

链表: 链表中的元素个数没有限制

时间性能比较

★ 按位查找

{ 顺序表: O(1), 随机存取 链表: O(n), 顺序存取

0	 <i>i</i> -2	<i>i</i> -1	• • •	n-1	MaxSize-1
a_1	 a_{i-1}	a_i	•••	a_n	

★ 插入和删除 ~

顺序表: O(n), 平均移动表长一半的元素

链表:不用移动元素,合适位置的指针—— 0(1)

两者比较结论

- ★ 从空间上讲,若线性表中元素**个数变化**较大或者未知,最好使用链表实现;如果用户事先知道线性表的大致长度,使用顺序表的空间效率会更高
- ★ 从时间上讲,若线性表频繁查找却很少进行插入和删除操作, 或其操作和元素在表中的位置密切相关时,宜采用顺序表作为 存储结构;若线性表需频繁插入和删除时,则宜采用链表做存储结构

各有优缺点,应根据实际问题进行综合考虑,选定合适的实现方法

课堂小结

线性表的单链表存储特点

链式存储的常用操作

单链表和顺序表的比较

