数据结构-第二章-线性表

Created by Yusheng Huang

数据结构-第二章-线性表

1. 线性表的概念

线性表的两种存储

- 2. 顺序表
 - 2.1 顺序表实现--C语言(struct)
 - 1) 结构体
 - 2) 初始化
 - 3) 增(插入)
 - 4) 删
 - 5) 查和改
 - 2.2 应用举例
- 3.链表--基于C语言(struct)实现
 - 3.1 单链表
 - 1) 单链表概述
 - 2) 数据结构
 - 3) 初始化与链表的创建
 - 4) 增 (插入)
 - 5) 删
 - 6) 查/改
 - 3.2 循环单链表
 - 3.3 双向链表
 - 1) 插入
 - 2) 删除
 - 3.4 静态链表
 - 3.5 经典应用
 - 1) 倒置单向链表
 - 2) 两个递增链表合并成一个递减链表

数据结构-第二章-线性表

1. 线性表的概念

线性表的两种存储

- 2. 顺序表
 - 2.1 顺序表实现--C语言(struct)
 - 1) 结构体
 - 2) 初始化
 - 3) 增(插入)
 - 4) 删
 - 5) 查和改
 - 2.2 应用举例
- 3.链表--基于C语言(struct)实现
 - 3.1 单链表
 - 1) 单链表概述
 - 2) 数据结构
 - 3) 初始化与链表的创建
 - 4) 增 (插入)
 - 5)删
 - 6) 查/改
 - 3.2 循环单链表

- 3.3 双向链表
 - 1) 插入
 - 2) 删除
- 3.4 静态链表
- 3.5 经典应用
 - 1) 倒置单向链表
 - 2) 两个递增链表合并成一个递减链表

1. 线性表的概念

- 线性表 ——是n个相同类型数据元素组成的有限序列。
- 相邻元素间是**前驱和后继的顺序关系**,对于任一对相邻结点< ai, ai+1 >, ai称为ai+1的前驱, ai+1 称为ai的后继

特点:

- 表中元素都是同一数据类型
- 元素个数有限,表长就是个数
- 线性表是有顺序的,有唯一的第一和最后一个元素

线性表的两种存储

- 顺序存储--叫顺序表
 - 。 操作时间复杂度:
 - 查/改--知道序号就可以直接访问(叫随机存取),时间复杂度O(1)
 - 插入/删除--要移动插入/删除位置后面的所有元素,平均时间复杂度O(n)
 - 。 优点:
 - 实现简单,可以基于数组去实现
 - 无需额外存储空间,空间利用率高
 - 方便存取任一元素
 - 。 缺点:
 - 插入/删除要移动大量元素
 - 难以判断存储空间的大小,存在空间的浪费
 - 频繁的访问,使用顺序表
- 链式存储--叫链表
 - 。 操作时间复杂度:
 - 查/改--需要遍历整个链表,平均时间复杂度O(n)
 - 插入/删除--插入删除给定元素,只需要改变指针域就行,时间复杂度O(1)
 - 。 优点:
 - 插入删除简单,不需要移动元素
 - 不需要考虑预分配多少空间,空间是动态分配的
 - 缺点:
 - 需要额外的存储空间存放逻辑关系,空间利用率小
 - 访问某个元素时,需要从头指针开始找,不具有按序号随机访问的特点
 - 频繁的插入删除,选择链表

2. 顺序表

- 可以使用数组也可以使用vector实现。
- 记得顺序存储即可
- 设计前:
 - 。 需要确定数组的0号位置是元素还是表长
 - 是元素,需要额外的变量保存表长
 - 是表长,数组大小要预估多1
 - 。 需要预估数组的大小
 - 。 该数据结构操作的时候是传指针还是传引用

2.1 顺序表实现--C语言(struct)

- 一个数据结构基本操作就是: 初始化+增删查改
- 一个数据结构=数据+操作,即结构体+操作的函数
- 此处的结构是,使用一个额外的变量表示表中最后一个元素的index,而表从数组0号位置开始
- 此处的结构,数据结构操作的时候是传指针

1) 结构体

```
#define MAXSIZE 100

typedef struct Linear_list
{datatype elem[MAXSIZE]; //数组
 int last;//某尾元素的index
} SeqList;

SeqList L;//使用时
```

2) 初始化

```
SeqList *InitList()//返回一个List
{
 SeqList *L;
 L = (SeqList *) malloc(sizeof(SeqList));
 L->last=-1;
 return L;
}

//调用初始化的函数
SeqList *L = InitList();
```

3) 增(插入)

- 操作概述
 - 。 在某个位置增加元素,就是把该位置后面的元素向后移动一位
 - 。 需要把某尾插入和中间插入统一
- 异常情况:
 - 。 表满不能增
 - 。 给定的index要在表内
- 代码框架:
 - 。 判断异常
 - 中间插入和末尾插入统一

- 移动元素 (某尾插入不需要)
- 插入值
- 个数统计++

```
int List_Insert(SeqList* L, int index, int value)
 //index是插入位置(这里假定index是从0开始的数组序号,因为last也是从0开始的数组序号,因此
统一一下)
 //value是插入的值
 if (L->last==MAXSIZE-1||index<0||index>MAXSIZE-1)//异常情况
 //对应 表满 和 index非法
 return -1;
 else//这里需要合并一下在某尾/中间插入的情况
 {
 /*
 某尾插入时, index为last+1, for循环(即移动元素)不会被执行
 需要执行的只是 插入和个数统计增加
 --从后往前向后移,不需要额外存储空间
 for(int tmp_index=L->last+1; tmp_index>index; tmp_last--)
 L->elem[tmp_index]=L->elem[tmp_index-1];
 L->elem[index]=value;
 L->last+=1;
 return 0;
}
```

4) 删

- 操作概述
 - 。 在某个位置删除元素, 就把某个位置之后的元素向前移动就好
 - 。 需要把末尾删除和中间删除统一
- 异常情况:
 - 。 表空不能删除
 - 。 给定的删除index要在表内
- 代码框架:
 - 。 判断异常情况
 - 。 某尾删除和中间删除统一
 - 移动元素
 - 个数统计++

```
int List_Delet(SeqList* L, int index)
{
 //index是删除位置(这里假定index是从0开始的数组序号, 因为last也是从0开始的数组序号, 因此统一一下)
 if (L->last==-1||index<0||index>MAXSIZE-1)//异常情况
 //对应 表空 和 index非法
 return -1;
 else//删除元素
 {
 /*
```

```
假设元素的非法值是0
为了使得中间删除和某尾删除相统一,我们先将需要删除位置的元素置为非法值,然后再移动元素这样,如果是末尾删除,元素是不需要被移动的,然后被删除的元素也被置为非法值了如果被删除的元素是在中间,那么会被后面的覆盖掉,无所谓
--从前往后向前移,不需要额外存储空间
*/
L->elem[index]=0;//要删除的元素设计为非法值 这样就可以和末尾删除兼容for(int tmp_index=index; tmp_index<L->last; tmp_last++)
{
 //末尾删除时,tmp_index==L->last循环不会被执行
 L->elem[tmp_index]=L->elem[tmp_index+1];
}
L->last-=1;
}
return 0;
}
```

5) 查和改

- 给定序号直接查和改就行。
- 按值查找直接遍历即可

2.2 应用举例

算法思路:

依次扫描A和B的元素,比较当前的元素的值,将较小值的元素赋给C,如此直到一个线性表扫描完毕,然后将未完的那个顺序表中余下部分赋给C即可。C的容量要能够容纳A、B两个线性表。设表C是一个空表,设两个指针i、j分别指向表A和B中的元素,若A.elem[i] > B.elem[j],则将B.elem[j]插入到表C中;若A.elem[i]≤B.elem[j],则当前先将A.elem[i]插入到表C中,如此进行下去,直到其中一个表被扫描完毕,然后再将未扫描完的表中剩余的所有元素放到表C中。

```
1 void merge(SeqList A, SeqList B, SeqList *C)
2 { int i, j, k;
 i=0; j=0; k=0;
3
 while(i<=A.last && j<=B.last) /* A表、B表都不为空*/
4
5
 if(A.elem[i] <= B.elem[j])
6
 C->elem[k++]=A.elem[i++]; /*将A表中i指针指向记录插入到C中*/
7
 else
8
 C->elem[k++]=B.elem[j++]; /*将B表中i指针指向记录插入到C中*/
9
 while(i<=A.last)
 /*将A表剩余部分插入到C中*/
 C \rightarrow elem[k++]=A.elem[i++];
10
 while(j<=B.last)
11
 /*将B表剩余部分插入到C中*/
12
 C \rightarrow elem[k++] = B.elem[j++];
13
 C->last=k-1;
14 }
```

包含有三个并列的循环,语句4~语句8循环次数为表A的长度或者表B的长度,语句9~语句12是两个并列的循环,这两个中只有可能做一个,循环次数为表A或表B剩余的部分。因此,该算法的时间复杂度是O(A.last + B.last)。

3.链表--基于C语言(struct)实现

3.1 单链表

1) 单链表概述

数据域——用来存储结点的值; 指针域——用来存储数据元素的直接后继的地址;

- 1) 链表每个结点只有一个指针域,这种链表又称为单链表。
- 2) 单链表第一个结点无前趋,设一个头指针H指向第一个结点。
- 3) 表中最后一个结点没有直接<mark>后继</mark>,则最后一个结点的<mark>指针域为"空"</mark> (NULL)。

单链表建议带头结,这样可以实现插入删除的统一。下面给出的代码都是带头结点的。头结点的值是链表的长度。

头指针和头结点的异同

AND ALL THE ASSESSMENT OF A SECOND ASSESSMENT	
头 指 针	头 结 点
↓ 指向第一个结点的指针,若 链表有头结点,则是指向头 结点的指针↓ 具有标示作用,常用头指针 作为链表的名字	 ◇ 放在第一个元素之前,其数据域一般无意义(也可以放链表的长度) ◇ 有了头结点,在第一个元素结点之前插入和删除第一个结点,其操作与其他结点的操作就统一了 ◇ 造成存储空间浪费

不带头结点的链表和带头结点的链表的区别

不带头结点	带头结点
◇ 链表为空: L==NULL为真◇ 链表的第一个数据元素由L指向◇ 在第一个元素之前插入一个元素和删除第一个元素要单独处理,和在其他位置插入、删除操作不同	◇链表为空: L->next==NULL为真 ◇链表的第一个数据元素由L->next指 向 ◇插入、删除操作统一

2) 数据结构

```
typedef struct node
{ datatype data;
 struct node *next;
}LNode, *LinkList; //LinkList 是指向该链表指针的类型别名
//定义一个链表
LinkList H; //一定要记得LinkList是一个指针
```

3) 初始化与链表的创建

初始化

```
LinkList Init()//设置了一个头结点
{
 LinkList Node=(LinkList)malloc(sizeof(LNode));
 Node->data=0;
 Node->next=NULL;
 return Node;
}
//使用其进行初始化
LinkList H = Init(); //此时H指向一个结点,这个结点是头结点
```

创建

• 有两种方法

Step 0: 建立只有头结点的单链表

Step 1: 申请一块空间, s指向

○ 头插法: **逆序创建链表**-- Step 2: 将L->next**的值赋给**s->next

Step 3: 将L->next的值改为s

○ 尾插法: 顺序创建链表

- 必须一直维护一个指向尾部的指针Tail
- 算法:
 - 申请一个新空间, s指向
 - s->next=Null;
 - LLast->next=s;
 - LLast=s;更新尾结点的指向

头插法算法:


```
int CreatedFromHead(LinkList H, int data)
{
 LNode *s= (LNode *)malloc(sizeof(LNode));
 s->data=data;
 s->next=H->next;
 H->next=s;
 return 0;
}
```

尾插法算法:

```
//LNode *Tail是程序一直维护的指向表尾元素的指针
int CreatedFromTail(LNode *Tail, int data)
{
 LNode *s= (LNode *)malloc(sizeof(LNode));
 s->data=data;
 s->next=NULL;
 Tail->next=s;
 Tail=s;
 return 0;
}
```

4) 增(插入)

插入图示--三步走:

- 这里所示的插入是给一个指针,在该指针指向元素末尾插入,O(1)。**在某个位置插入,一定要知道该位置的前驱**
 - 。 这种指针使用过后需要销毁,因为不知道插入之后,这个指针指向哪里了
- 也有给定序号,找到该序号对应的元素,在该序号后插入,平均O(n)

```
int LinkList_insert(LinkList H, LNode* node, int value)
{
 LNode* nodetmp= (LNode*) malloc(sizeof(LNode));
 nodetmp->data=value;
 nodetmp->next=node->next;
 node->next=nodetmp;
}
```

5) 删

删除图示--两步走

- 注意: 所删除的元素要一定存在
- 这里举例的是给定指向元素的指针,删除后一个元素(即删除某个结点一定要知道它的前驱)
 - 。 这种指针使用过后需要销毁, 因为不知道插入之后, 这个指针指向哪里了
- 也有的是,给定序号,删除对应序号的元素

```
int LinkList_delet(LinkList H, LNode* node)
{
 LNode *tmpnode=node->next;//设置一个指向被删除结点的指针
 node->next=node->next->next;//从链表里面删除那个结点
 free(tmpnode);//释放掉那个被删除的结点
}
```


6) 查/改

- 一直遍历,到当前结点->next==NULL结束
- 异常情况:表不能为空
- 查找的时间复杂度因为是遍历, 所以平均复杂度为O(n)

3.2 循环单链表

将单链表最后一个结点的指针域由NULL改为指向头结点或线性表中的第一个结点,就得到了单链形式的循环链表,并称为循环链表。

为了使某些操作实现起来方便,在循环单链表中也可设置一个头结点。 这样,空循环链表仅由一个自成循环的头结点表示。

假设 P指向链表最后一个结点。

单链表: p->next==NULL为真。循环单链表: p->next== L为真。 判断链表是否为空的条件:

单链表: p! = L 循环单链表: p->next! = L。

- 单链表--只能从头结点开始遍历整个链表
- 循环单链表则可以从表中任意结点开始遍历整个链表。
- 对链表常做的操作是在表尾、表头进行时,设置一个指向尾结点的指针,可以提高操作效率。

简单应用:有两个带头结点的循环单链表LA、LB,编写一个算法,将两个循环单链表合并为一个循环单链表,其头指针为LA

3.3 双向链表

- 在单链表的每个结点里再增加一个指向其前驱的指针域prior。
- 这样形成的链表中就有两条方向不同的链,我们可称之为双(向)链表(Double Linked List)。

1) 插入

2) 删除

算法

p->next=r->next;

r->next->prior=p;

3.4 静态链表

借用一维数组来存储线性链表。 定义一个较大的结构数组作为备用结点空间(即存储池),每个结点应包含两个域data域和next域,data域用来存放结点的数据信息,而next域不再是指针而是指示其后继结点在结构数组中的相对位置(即数组下标),通常称为游标。我们把用这种方式实现的单链表叫做静态链表(Static Linked List)。

```
data
 next
# define Maxsize = 链表可能达到的最大长度
 SL=0
 0
 4
 5
 1
 a_4
  typedef struct
 3
 2
 a_2
  { datatype data;
 3
 1
 a<sub>3</sub>
 int next;
 2
 4
 a_1
 -1
 5
 a5
 } Component, StaticList[Maxsize];
 7
 AV=6
 6
 StaticList S:
 7
 8
 int SL, AV;
 /*两个头指针变量*/
 9
 8
 10
 9
 11
 10
 11
 -1
```

- SL和AV可以看作是两个带头结点的链表。SL是被使用的链表,而AV是空闲的链表。
- 要往静态链表中插入结点时,使用头插法往SL中插入一个结点(该结点是从AV中使用头删除法删除的结点)
- 要删除静态链表中结点时,整理SL中的结点,并往AV中使用头插法插入被SL删除的结点

3.5 经典应用

1) 倒置单向链表

思路: 扫描链表一遍并且用头插法, O(n)

```
void reverse(LinkList H)//设链表是带头结点的链表
{
 LinkList tmpnode=H->next;
 H->next=NULL;//为了保证程序可以一个循环,不需要判断,第一次时将H->next为NULL
 //因为头号元素就要变成最后一个啦,这样可以确保头号元素成为末尾时,某尾->next=NULL
 while(tmpnode!=NULL)
 {
 LinkList tmpnode2=tmpnode->next;
 tmpnode->next=H->next;
 H->next=tmpnode;
 tmpnode=tmpnode2;
 }
}
```

2) 两个递增链表合并成一个递减链表

设有两个单链表A、B,其中元素递增有序,编写算法将A、B归并成一个按元素值递减(允许有相同值) 有序的链表C,要求用A、B中的原结点形成,不能重新申请结点。

思路:

● 两个链表递增,因此选AB的头中最小的,即为最小的

- 利用头插法,插入之后导致链表的特点
- 即可以完成合并和倒顺序
- 因为也只是扫描完A和B,时间复杂度为A和B的长度之和

```
LinkList reverseABtoC(LinkList A, LinkList B)//设A和B和C都是带头结点的单向链表
{
 LinkList C;
 C->data=0;
 C->next=NULL;
 LinkList pointerA=A;
 LinkList pointerB=B;
 while(pointerA->next!=NULL&&pinterB->next!=NULL)
 if (pointerA->next.data>pointerB->next.data)
 {
 LinkList tmp=C->next;
 C->next=pointerB->next;
 C->next->next=tmp;
 pointerB->next=pointerB->next->next;
 }
 else
 {
 LinkList tmp=C->next;
 C->next=pointerA->next;
 C->next->next=tmp;
 pointerA->next=pointerA->next->next;
 }
 }
 if (pointerA->next==NULL)//下面统一操作pointerA
 pointerA=pointerB;
 while(pointerA->next!=NULL)
 LinkList tmp=C->next;
 C->next=pointerA->next;
 C->next->next=tmp;
 return C;
}
```