

2.3 线性表的链式表示和实现

2.3.1 线性链表

线性表的单链表存储方法:用一个指针表示结点间的逻辑关系。因此单链表的一个存储结点包含两个部分, 结点的形式如下:

- Data: 为数据域,用于存储线性表的一个数据元素,也就是说在单链表中一个结点存放一个数据元素。
- next: 为指针域或链域,用于存放一个指针,该指针指向后继元素对应的结点,也就是说单链表中结点的指针用于表示后继关系。

■ 特点

□ 每个数据元素由结点(Node)构成。

□ 线性结构

- □ 结点可以连续,可以不连续存储。
- □ 结点的逻辑顺序与物理顺序可以不一致。
- □ 表可扩充。
- □链表中第一个元素结点称为首结点;最后一个元素称为 尾结点,其指针域(next)为空(NULL)。

- 单链表分为带头结点和不带头结点两种类型。在 许多情况下,带头结点的单链表能够简化运算的 实现过程。
- □ 因此在后续讨论的单链表,除特别指出外均指带 头结点的单链表。

◆ 假设数据元素的类型为ElemType。单链表的结点类型声明如下:

```
typedef int ElemType;
typedef int Status;
#define OK 1
#define ERROR 0
// ----- 结点的C语言描述 -----

typedef struct node {
 ElemType data;
 struct node *next;
} LNode, *LinkList;
```

2.3.1.1 线性表基本运算在单链表上的实现

带头结点的单链表示意图

(1) 初始化单链表算法

创建一个空的单链表,它只有一个头结点,由L指向它。该结点的next域为空,data域未设定任何值。对应的算法如下:

(2) 销毁单链表算法

一个单链表中的所有结点空间都是通过malloc函数分配的,在不再需要时需通过free函数释放所有结点的空间。


```
Status DestroyList(LinkList &L)
{
 // 初始条件: 线性表L已存在。操作结果: 销毁线性表L
 LinkList p;
 while(L) {
 p = L->next;
 free(L);
 L = p;
 }
 return OK;
}
```

(3) 求单链表长度算法

设置一个整型变量i作为计数器,i初值为0,p初始时指向第一个数据结点。然后沿next域逐个往后查找,每移动一次,i值增1。当p所指结点为空时,结束这个过程,i之值即为表长。

(4) 求单链表中值为e的元素算法

- ▶ 用p从头开始遍历单链表L中的结点,用计数器i统 计遍历过的结点,其初值为0。
- ightharpoonup 在遍历时,若p不为空,则p所指结点即为要找的结点,查找成功,算法返回位序i。
- ▶ 否则算法返回0表示未找到这样的结点。

```
int LocateElem(LinkList L, ElemType e)
{ // 操作结果: 返回L中第1个与e相等的数据元素的位序。
 // 若这样的数据元素不存在,则返回值为0
 int i = 0;
 LinkList p = L->next;
 while(p) {
 i++;
 if( p->data == e)) // 找到这样的数据元素
 return i;
 p = p->next;
 return 0;
```


(5) 单链表的插入算法

- ◆ 在单链表L中第i个位置,插入值为x的结点。
- ▶ 先在单链表L中查找第i-1个结点,若未找到返回0;
- > 找到后由p指向该结点,创建一个以x为值的新结点 s,将其插入到p指结点之后。

插入操作

在p结点之后插入s结点的操作如下:

- ① 将结点s的next域指向p的下一个结点(s->next=p->next)。
- ② 将结点p的next域改为指向新结点s (p->next=s)。

注意:插入操作的①和②执行顺序不能颠倒。

```
Status ListInsert_L(LinkList &L, int i, ElemType e)
 // 在带头结点的单链线性表L的第i个元素之前插入元素e
 LinkList p, s;
 p = L;
 int j = 0;
 while(p && j < i - 1) { // 寻找第i-1个结点
 p = p->next;
 ++j;
 if(!p || j > i - 1)
 return ERROR; // i小于1或者大于表长
 s = (LinkList)malloc(sizeof(LNode)); // 生成新结点
 s->data = e;
 p->next = s;
 return OK;
```


(6) 单链表的删除算法

- ◆ 在单链表L中删除第i个结点。
- ▶ 先在单链表L中查找第i-1个结点,若未找到返回0。
- ▶ 找到后由p指向该结点,然后让q指向后继结点 (即要删除的结点)。
- ➤ 若q所指结点为空则返回0,否则删除q结点并释 放其占用的空间。

删除操作:

✓ 删除p指结点的后继结点的过程:

```
p->next=q->next;
free(q);
```


```
Status ListDelete_L(LinkList &L, int i, ElemType &e)
{
  // 在带头结点的单链线性表L中, 删除第i个元素, 并由e返回其值
  LinkList p, q;
 p = L;
 int j = 0;
  // 寻找第i个结点,并令p指向其前趋
 while(p->next && j < i - 1) {
 p = p->next;
 ++j;
 if(!(p->next) || j > i - 1)
 // 删除位置不合理
 return ERROR;
 q = p->next;
 e = q->data;
 free(q);
 return OK;
```


— END —