Data Structures: Linked Lists

一. 何謂鏈結串列(Linked List)?

- 有次序排列之資料稱爲串列(List),如一年四季,數字 0~9。
- 鏈結串列各元素在記憶體之位置是不連續、隨機(Random)的。它是由動態記憶體分配節點(Node)串接而成。(相形之下,陣列為一個循序(Sequential)之記憶體結構)。

陣列製作串列		鏈結製作串列	
優點	缺點	優點	缺點
1. 易製作,宣告即可 2. 亦存取資料,利 用所以對應	1.刪除、插入及易 動資料會造成資 料移動頻繁,減 少系統效率 2.宣告記憶體空 間、造成不必要 之浪費	補足陣列串列之 缺點	缺乏陣列串列之 優點

二. 單向鏈結串列之資料型態

● 單向鏈結串列之結構如下圖所示

1

Data Structure: Linked Lists

其中 head:指向串列前端之指標,tail:指向串列尾端之指標

● 鏈結串列透過儲存元素在記憶體之位址爲指標(Pointer)或鏈結 (Link)取得下一個節點。故

節點 = 資料 + 指標鏈結

● 定義節點結構: 假設有一節點結構如下圖所示

則其節點結構可定義如下:

typedef struct node { /* 以結構體表示節點*/

int data; /* data 儲存節點資料項目*/

struct node *next; } NODE; /* next 儲存下一個節點位址 */

/* NODE 表新定義之節點結構資料型態 */

一個指標變數 head 當作鏈結串列之起始指標,其宣告如下

NODE *head; /* head 為一個指標,指向鏈結串列之起始節點*/

Data Structure: Linked Lists 2

三. 單向鏈結串列之基本運算

(1.) 產生新節點

```
NODE *getnode (void) /* 此函數產生一個新節點 */

{
 NODE *p;
 p = (NODE*) malloc(sizeof(NODE));
 /* malloc 會動態地配置大小為 sizeof 的記憶體*/
 /* sizeof 會傳回一個型態為 NODE 之值*/
 if (p == NULL)
 {
 printf ("記憶體不足");
 exit(1);
 }
 return(p);
}
```

描述下列指令之之意義

(2.) 歸還一個節點

```
void *freenode (NODE *p) /* 此函數將節點還給記憶體 */
{
free(p);
}
```

(3.) 尋找一個節點

(4.) 鍵結串列的節點走訪

(5.) 計算鏈結串列之長度

```
int length (NODE *p ) /* 此函數計算節點 p 之後之長度 */
{
 int num=0;
 NODE *q = p->next;
 While (q!= NULL) {
 num ++;
 q = q->next;
 }
 return(num);
}
```


(6.) 由鏈結串列加入一個節點

一個節點之插入有三種情況:

1. 節點加於第一個節點之前

2. 節點加於最後一個節點之後

3. 加於節點中間任何一個位置

/* 鍵結串列的節點插入*/


```
NODE *insert_node ( NODE *head, NODE *ptr, int value)
```

```
NODE *new;
 /* 新節點指標變數
 */
new = getnode();
 /* (1) 建立新節點,取得一個可用節點 */
 /*(2) 建立節點內容
new->num = value;
 /* 設定指標初值
new->next = NULL;
 */
if ( ptr == NULL )
 /* 指標 ptr 是否是 NULL */
{
  /* 第一種情況: 插入第一個節點 */
 /* 新節點成為串列開始 */
  new->next = head;
  head = new;
}
else
{
  if (ptr->next == NULL) /* 是否是串列結束
 /* 第二種情況: 插入最後一個節點 */
 ptr->next = new; /* 最後指向新節點
 */
  else
 /* 第三種情況: 插入成爲中間節點 */
 new->next = ptr->next; /*(3) 新節點指向下一節點 (3)*/
 ptr->next = new; /* 節點 ptr 指向新節點 (4)*/
  }
return (head);
```


(7.) 由鏈結串列中刪除一個節點

一個節點之刪除有三種情況:

1. 刪除第一個節點

2. 刪除最後一個節點

3. 加於節點中間任何一個位置

Data Structure: Linked Lists

```
NODE *delete_node(NODE *head, NODE *ptr)
  NODE *previous;
 /* 指向前一節點
 */
  if (ptr == head) /* 是否是串列開始
 */
 /* 第一種情況: 刪除第一個節點 */
 {
 head = head->next;
 /* reset 起始節點指標
 */
 return(head);
 }
  else
 previous = head;
 while (previous->next!= ptr)/* 找節點 ptr 的前節點 */
 previous = previous->next;
 if (ptr->next == NULL) /* 是否是串列結束
 */
 /* 第二種情況: 刪除最後一個節點 */
 previous->next = NULL; /* 最後一個節點 */
 else
 /* 第三種情況: 刪除中間節點 */
 previous->next = ptr->next; /* 圖(3)之步驟(1) */
 }
 freenode(ptr); /* 此函數將節點歸還給記憶體 */
 return(head);
```

(8.) 環狀鏈結串列之基本運算

一個鏈結串列之最後一個節點指向鏈結串列之最前端,則形成一個環狀鏈結串列

計算環狀鏈結串列之長度

```
int Clength (NODE *CL) /* 此函數計算環狀鏈結串列之長度 */
{
 int num=0;
 NODE *p;
 if (p!= CL) {
 p=CL;
 do {
 num ++;
 p = p->next;
 } while (p!= CL);
 }
 return(num);
}
```

【習題一】 試將堆疊講義中之<u>堆疊宣告</u>, empty 函式, push 函式, pop() 函式 部分改寫爲以 C 語言之鏈結串列結構來製作堆疊。

【習題二】 試將佇列講義中之<u>佇列宣告</u>,<u>empty 函式</u>, enqeueue <u>函式</u>, dequeue <u>函式</u> 部分改寫爲以C語言之鏈結串列結構來製作 一般佇列。

【習題三】 試寫一個副程式可以連結兩個鏈結串列 X、Y,形成 Z 鏈結 串列

【習題四】 試寫一個副程式可以反轉鏈結串列

【習題五】 程式題

試使用串列結構表示下列之多項式,並計算此二個多項式之 相加與相乘之結果

1.
$$f(x) = x^4 + 2x^3 + x + 1$$

$$2. g(x) = x^3 - 2x^2 - 6$$