Chapter 4 鏈結串列

- 4.1 單向鏈結串列
- 4.2 環狀串列
- 4.3 雙向鏈結串列
- 4.4 鏈結串列的應用

,作了所以一样 - 人人们 Java 2

4.1 單向鏈結串列

- 為何使用鏈結串列(linked list)?
 - 為了避免以陣列方式來存放資料時,在插入 (insert)或刪除(delete)某一節點所遇到的困 難
 - 節省配置的記憶體空間
- 鏈結串列 vs. 陣列
 - 在加入和刪除時利用指標(pointer),因此比 陣列來得簡單
 - 鏈結串列在搜尋上所花費的時間會比陣列來 得久

■假設鏈結串列中每個節點有姓名(name)、分數 (score)及指向下一個節點的指標(next),若將節點結構定義為Node 型態,則宣告的方式如下:

```
class Node {
 public int data; // 分數
 public Node next; // 指向下一個節點的指標
}
```


作品情 Z/TJ Java 中

4.1 單向鏈結串列

■這是一個很典型的單向鏈結串列(Single linked list),如串列 A = {98, 76},其圖形如下:

■假設鏈結串列的第一個節點(亦即head 所指向的節點)的score 欄位不放任何資料。讓我們來看看鏈結串列的加入與刪除的動作,而這些動作可能作用於前端或尾端或某一特定的節點。

4.1.1 加入動作

1. 加入一節點於串列的前端

假設有一串列如下:

head

有一節點 x 將加入於串列的前端,執行的步驟和示意圖如下:

(1) x = new Node();

(2) x.next = head.next;

head

(3) head.next = x

head

2. 加入一節點於串列的尾端

假設有一串列如下:

有一節點 x 將加入於串列的尾端,執行的步驟和示意圖如下:

(1) x = new Node ();

(2) x.next = null;

上述的迴圈敘述主要是在追蹤串列的尾端,整個敘述的示意圖如下:

3. 加入於某一特定節點之後:

假設有一串列是依資料的大小所建立的,其片段程式如下:

Java 片段程式:依據 data 由大至小建立之

```
//依分數的高低加入
public static void insert_f()
{
 ptr = new Node();
 ptr.next=null;

 System.out.print(" 請輸入一整數 ");
 ptr.data = keyboard.nextInt();
 System.out.println("");
```


```
prev = head;
current = head.next;
while ((current != null) && (current.data >= ptr.data)) {
 prev = current;
 current = current.next;
ptr.next = current;
prev.next = ptr;
```


假設有一串列如下,

現欲要加入 85,其過程如下,首先利用 while 迴圈敘述找到適當的加入位立

```
while ((current != null) && (current.data >= ptr.data)) {
 prev = current;
 current = current.next;
}
```


得知 ptr 所指向的節點(85)應加在 prev 所指向節點的後面・接下來執行的步驟和示意圖 如下:

(1) ptr.next = current;

(2) prev.next = ptr; //經由此敘述,就可將 85 加入於串列中

程式練習

修改上述insert_f()程式,使之可以執行以下命令,並將最後之串列印出。
 insert_f(90);
 insert_f(80);
 insert_f(85);

4.1.2 删除動作

1. 删除串列前端的節點:

假設有一串列如下,

head

今欲刪除串列的前端節點,執行的步驟和示意圖如下:

(1) current = head.next; //current 指向 head 的下一節點

(2) head.next = current.next; //head 的 next 指向 current 的下一節點

(3) current = null; //將 current 節點回收

2. 刪除串列的尾端節點:

假設有一串列如下:

head

若欲刪除串列的尾端節點,則須先追蹤串列的尾端節點,其執行的步驟與示意圖如下:

(1) current = head.next;

```
while(current.next!= null) { // 找出尾端節點
 prev = current;
 current = current.next;
}
```


(2) prev.next = null; //將 prev 的 next 設為 null

(3) current = null; //將 current 節點回收

3. 刪除某一特定的節點:

刪除單向鏈結串列的某一特定節點之片段程式如下:

```
Java 片段程式:刪除單向鏈結串列的某一特定節點
```

```
public static void delete f()
 if (head.next == null)
 System.out.print(" 串列是空的\n");
 else {
 System.out.print(" 欲刪除的資料: ");
 del node = keyboard.nextInt();
 prev = head;
 current = head.next;
 while ((current != null) && (!(del node.equals(current.data)))) {
 prev = current;
 current = current.next;
 if (current != null){
 prev.next = current.next;
 current = null;
 System.out.printf("%d has been deleted\n\n", del node);
 else
 System.out.printf(" 資料不存在\n\n", del node);
```


程式解說

隨機刪除某一節點,首先判斷鏈結串列是不是空的,若不是空的串列,則利用 prev 和 current 指標加以完成之,其中 current 指向即將被刪除節點,而 prev 指向即將被刪除節點的前一節點。如有一串列如下:

當 del_node 與 current.data 相等時, current 和 prev 分別指向適當的節點,如下圖所示:

(1) prev.next = current.next; //prev 的 next 指向 current 的下一節點

(2) current = null; //將 current 節點回收

程式練習

■ 修改上述delete_f()程式,使之可以執行 以下命令,並將最後之串列印出。 insert_f(90); insert_f(80); insert_f(85); insert_f(70); delete_f(85); delete f(80);

4.1.3 將兩串列相連接

串列的相連(concatenate),顧名思義就是將某一串列加在另一串列的尾端,其片段程式如下:

```
Java 片段程式:鏈結串列的相連
public static void concatenate( )
  if(x == null)
 z = y;
  else if(y == null)
 z = x;
  else{
 z = x;
 xtail = x.next;
 while(xtail.next != null)
 xtail = xtail.next;
 xtail.next = y.next;
 y = null;
```


程式解說

假設已有兩個鏈結串列如下所示:

此程式乃將 x 與 y 串列合併為 z 串列, 其執行的步驟與示意圖如下:

(1) 當 x 串列是空的時候,直接將 y 串列指定給 z 串列。

$$\begin{array}{c} \text{if } (x == \text{null}) \\ z = y; \end{array}$$

(2) 當 y 串列是空的時候,直接將 x 串列指定給 z 串列。

if
$$(y == null)$$

 $z = x;$

(3) 當 x 和 y 串列都不是空的

(4) while(xtail.next != null) //尋找最後一個節點

xtail = xtail.next;

(5) 由於 y 指向的節點不含資料,所以將 y.next 指定給 xtail.next xtail.next = y.next;

y = null;

程式練習

■ 利用先前練習程式產生兩個串列x與y, 並將x與y連接成z。

4.1.4 將一串列反轉

串列的反轉(invert),顧名思義就是將串列的前端變為尾端,尾端變為前端,其片段程式如下:

```
Java 片段程式: 鏈結串列的反轉

public static void invert()
{
 forward = head.next;
 current = null;
 while(forward != null) {
 prev = current;
 current = forward;
 forward = forward.next;
 current.next = prev;
 }
 tail = head;
 head = current;
}
```


程式解說

此程式使用了三個 Student 物件,分別為 prev、current 與 forward,用來顧定前、中、後 三個節點,以便做反轉的工作。執行的步驟與示意圖如下:

(1) forward = head next;
current = null;
head forward current

```
(2) while(forward != null) {
 prev = current;
 current = forward;
 forward = forward.next;
 current.next = prev;
}
```


單向鏈結串列

執行完第一次的迴圈後,其示意圖如下:

由於此時 forward 不等於 null, while 迴圈會繼續執行,直到 forward 等於 null。

4.1.5 計算串列的長度

計算串列的長度(length),就是計算串列中有多少個節點。其片段程式如下:

```
Java 片段程式:計算串列的長度

public static int length()
{
 int leng = 0;
 p = head.next;
 while(p != null)
 {
 leng++;
 p = p.next;
 }
 return leng;
}
```

程式解說

計算串列長度十分簡單,唯一要注意的是,while 迴圈的條件判斷式為 p != null,而不是 p.next != null。這二個判斷式的差異是很大的。

竹が川舟 一人川 つなりむ こうし

練習題目

■ 假設串列有5個節點以上,執行以下程式後, current指標指向何處?

current = head.next.next.next;

若將單向鏈結串列的最後一個節點的 next 指標,指向第一個節點時,則稱此串列為環狀 串列(circular list),如下圖所示:

環狀串列可以從任一節點來追蹤所有節點,同樣我們也假設環狀串列第一個節點不放資料。

4.2.1 加入動作

1. 加入一節點於環狀串列的前端

今假設有一環狀串列如下:

現將 ptr 節點加入於環狀串列的前端,其執行的步驟與示意圖如下:

(1) ptr.next = head.next;

(2) head.next = ptr;

2. 加入一節點於環狀串列的尾端

假設有一環狀串列如下:

現將 ptr 節點加入於環狀串列的尾端,其執行的步驟與示意圖如下:

(1) 首先要尋找環狀串列的尾端

p = head.next; while (p.next != head) p = p.next;

與單向鏈結串列不同的是,此處是比較 p.next 是否等於 head。

(3) ptr.next = head;

3. 加入於某一特定節點之後

假設環狀串列是依資料的大小所建立的,其片段程式如下:

```
Java 片段程式: 依資料的大小,由大至小加入於環狀串列

System.out.print("欲刪除的資料!");
del_node = keyboard.nextInt();
prev = head;
current = head.next;
while ((current != head) && (current.data >= ptr.data)) {
 prev = current;
 current = current.next;
}
ptr.next = current;
prev.next = ptr;
```

程式解說

此片段程式與加入一節點於單向鏈結串列的某一特定節點相似,在此不再贅述。其差異 為迴圈的判斷式,如下所示:

while ((current != head) && (current.data >= ptr.data))

4.2.2 删除的動作

1. 刪除環狀串列的前端

若有一環狀串列如下:

刪除前端節點的執行步驟與示意圖如下。

(1) current = head.next;

(2) head.next = current.next;

(3) current = null;

2. 删除環狀串列的尾端

有一環狀串列如下:

其删除尾端節點的執行步驟與示意圖如下。

(1) 首先找出環狀串列的尾端

```
current = head.next;
while (current.next != head) {
 prev = current;
 current = current.next;
}
```


(2) prev.next = current.next;

(3) current = null;

ミヤイが山川舟 一 | 大川 Java ・ エー

4.2 環狀鏈結串列

3. 删除環狀串列的某一特定節點

删除環狀串列的某一特定節點之片段程式如下:

Java 片段程式:刪除環狀鏈結串列的某一特定節點

```
System.out.print("欲刪除的資料!");
del_node = keyboard.nextInt();
prev = head;
current = head.next;
while ((current != head) && (!(del_node.equals(current.data)))) {
 prev = current;
 current = current.next;
}
if (current != head) {
 prev.next = current.next;
 current = null;
```


4.2.3 兩個環狀串列之相連

串列的相連就是將一串列加在另一串列的尾端,假設今有二個環狀串列如下:

以下是串列相連的執行步驟與示意圖。

1. 先追蹤第一個環狀串列的尾端

Atail = Ahead.next:

while (Atail.next != Ahead)

Atail = Atail.next;

Atail.next = Bhead.next;

3. 追蹤第二個環狀串列的尾端

Btail = Bhead.next;

while (Btail.next != Bhead)

Btail = Btail.next;

4. Btail.next = Ahead;

Bhead = null;

■ 雙向鏈結串列(doubly linked list) 乃是每個節點皆具有 三個欄位,一為左鏈結(LLINK),二為資料(DATA), 三為右鏈結(RLINK),其資料結構如下:

其中LLINK 指向前一個節點,而RLINK 指向後一個節點。通常在雙向鏈結串列加上一個串列首,此串列首的資料欄不存放資料。如下圖所示:

|竹川||一|||大川|| Java 中

4.3 雙向鏈結串列

雙向鏈結串列具有下列兩點特性:

- 1. 假設ptr 是任何節點的指標,則 ptr = ptr.llink.rlink = ptr.rlink.llink;
- 若此雙向鏈結串列是空串列,則只有一個串列首。

■4.3.1 加入動作

1. 加入一節點於雙向鏈結串列的前端

假設有一雙向鏈結串列如下:

今欲將 ptr 的節點加入於雙向鏈結串列的前端,其執行步驟與示意圖如下:

(1) 經由下列敘述即可完成

```
first = head.rlink;

ptr.rlink = head.rlink;

ptr.llink = head;
```


此時 ptr 的 rlink 和 llink 就可指向適當的節點。

(2) 之後,將 ptr 指定給 head 的 rlink 及 first 的 llink。

head.rlink = ptr;

first.llink = ptr;

就可完成加入的動作。

2. 加入一節點於雙向鏈結串列的尾端

假設有一串列如下:

(1) 首先利用

tail = head.llink;

找到串列的尾端。

(2) ptr.rlink = tail.rlink;

(3) tail.rlink = ptr;

(4) ptr.llink = tail;

(5) head.llink = ptr;

3. 加入一節點於串列某一特定節點之後 假設雙向鏈結串列是依資料大小所建立的,其片段程式如下:

```
Java 片段程式:依 data 由大至小所建立的雙向鏈結串列

prev = head;
current = head.rlink;
while((current != head) && (current.data >= ptr.data)) {
 prev = current;
 current = current.rlink;
}
ptr.rlink = current;
ptr.llink = prev;
prev.rlink = ptr;
current.llink = ptr;
```


程式解說

假設有一雙向鏈結串列如下,

今欲將 ptr 所指向的節點(鍵值為 85)加入於雙向鏈結串列,以下是其執行步驟與示意圖。

1. 首先,利用迴圈敘述找到欲插入節點的位置

```
prev = head;
current = head.rlink;
while((current != head) && (current.data >= ptr.data)) {
 prev = current;
 current = current.rlink;
}
```


2. 之後,經由下列敘述就可達成加入的動作,

```
ptr.rlink = current;
ptr.llink = prev;
prev.rlink = ptr;
current.llink = ptr;
```

最後的圖形如下所示:

程式練習

修改上述insert_f()程式,使之可以執行以下命令,並將最後之串列印出。
 insert_f(90);
 insert_f(80);
 insert_f(85);

4.3.2 删除的動作

1. 删除雙向鏈結串列的前端節點:

此處的前端節點乃指 head.rlink 所指向的節點,因為 head 指向的節點沒有存放資料。

執行的步驟與示意圖如下:

- (1) current = head.rlink;
- (2) head.rlink = current.rlink:

(3) current.rlink.llink = current.llink;

(4) current = null;

2. 刪除雙向鏈結串列的尾端節點:

刪除雙向鏈結串列尾端節點的執行步驟與示意圖如下:

(1) 首先經由下一敘述,將 tail 指向串列的尾端。

tail = head.llink;

(2) tail.llink.rlink = tail.rlink;

(3) head.llink = tail.llink;

(4) tail = null;

3. 刪除雙向鏈結串列的某一特定節點

删除某一特定節點的片段程式如下:

Java 片段程式:隨機刪除雙向鏈結串列的某一節點

```
System.out.print("欲刪除的資料!");
del_node = keyboard.nextInt();
prev = head;
current = head.rlink;
while((current.rlink != head) && (!del_node.equals(current.data))) {
 prev = current;
 current = current.rlink;
}
prev.rlink = current.rlink;
current.rlink.llink = prev;
current = null;
System.out.println("The" + del_node + " record(s) deleted !!\n");
if(current == head)
 System.out.println("The" + del_node + " not found !!\n");
```


程式解說

此片段程式的重點如下:

1. 使用下一迴圈敘述來搜尋資料

```
while ((current.rlink != head) && (!del_node.equals(current.data)))
```

當找到符合的資料後,利用以下敘述

```
prev.rlink = current.rlink;
```

current.rlink.llink = prev;

current = null;

即可刪除該筆資料。

2. 使用以下的選擇敘述,判斷此資料是否存在。

```
if(current == head)
```

System.out.println("The" + del_node + " not found !!\n");

程式練習

■ 修改上述delete_f()程式,使之可以執行 以下命令,並將最後之串列印出。 insert_f(90); insert_f(80); insert_f(85); insert_f(70); delete_f(85); delete f(80);

練習題目

■ 請寫出將一新節點x加在prev後面之程式 片段。

```
x.rlink = prev.rlink;
prev.rlink.llink = x;
x.llink = prev;
prev.rlink = x;
```


練習題目

■ 假設有一雙向鏈結串列,請寫出將中間 節點x刪除之程式片段。

```
x.llink.rlink = x.rlink;
```

x.rlink.llink = x.llink;

4.4.1 以鏈結串列表示堆疊

 加入一個節點於堆疊中:由於堆疊的運作都在同一端,因此可將它視為將節點加入 於串列的前端。假設第一個節點有存放資料,如下圖所示:


```
Java 片段程式: 堆疊的加入

public void push_stack()
{
 ptr = new Node();
 ptr.data = java_score;
 ptr.next = top;
 top = ptr;
}
```


程式解說

1. 程式中 java_score 為新增的資料。堆疊的加入好比將資料加入於鏈結串列的前端。 也就是將 ptr 加入於 top 之前。

說明:

- ① ptr.data = java_score;
- ② ptr.next = top;
- \Im top = ptr;
- —×→表示鏈結斷掉

2. 從堆疊刪除一節點:好比刪除鏈結串列的前端節點。

```
Java 片段程式: 堆疊的刪除

public void pop_stack()
{
 Node clear;
 if(top == null) {
 System.out.print("堆疊是空的");
 return;
 }
 clear = top;
 Delete_data = top.data;
 top = top.next;
 clear = null;
}
```


程式解說

堆疊的刪除就如同刪除單向鏈結串列於前端,在刪除前必須先以 if(top == null)來判斷堆疊是否為空,若是,則顯示堆疊內沒有資料。

當然也可以將堆疊的加入與刪除都作用於串列的尾端,只要作用在同一端即可。

4.4.2 以鏈結串列表示佇列

 加入一節點於佇列中:好比將節點加入於鏈結串列的尾端。今有一鏈結串列如下, 並假設此串列第一個節點有存放資料。


```
Java 片段程式: 佇列的加入

public void enqueue() {
 ptr = new Node();
 ptr.data = java_score;
 ptr.next = null;
 if(rear == null)
 front = ptr;
 else
 rear.next = ptr;
 rear = ptr;
}
```


程式解說

先判斷 rear 是否為 null;若是,則表示新增的資料為佇列的第一筆資料;若不是,則將 rear 的 next 指向新增節點即可。執行的步驟與示意圖如下:

說明:

- ① ptr.data = java_score;
- ② ptr.next = null;
- ③ rear.next = ptr;
- ④ rear = ptr;

(b) 當 rear == null 時

說明:

- ① ptr.data= java_score;
- ② ptr.next = null;
- ③ front = rear = ptr;

刪除佇列的第一個節點:好比刪除鏈結串列的前端節點。


```
Java 片段程式: 佇列的刪除

public void dequeue() {
 Node clear;
 if(front == null) {
 System.out.print("串列是空的");
 return;
 }
 java_score = front.data;
 clear = front;
 front = front.next;
 clear = null;
}
```


程式解說

若佇列的加入在串列的尾端,則刪除就是在鏈結串列的前端。當 front 等於 null 時,表示佇列內沒有資料存在。若 front 不等於 null,則比照刪除串列前端的方式來處理,如下圖所示:

說明:

- 1 clear = front;
- ② front = front.next;
- 3 clear = null;

4.4.3 多項式相加

多頂式相加可以利用鏈結串列來完成。多項式以鏈結串列的資料結構如下:

COEF EXP LINK

COEF 是變數的係數, EXP 為變數的指數, 而 LINK 為指向下一節點的指標。

假設有一多項式 $A = 3x^{14} + 2x^8 + 1$,以鏈結串列表示如下:

兩個多項式的相加,請看下一範例的說明。

今有二個多項式分別為

$$A = 3x^{14} + 2x^8 + 1$$
, $B = 8x^{14} - 3x^{10} + 10x^6$

以多項式表示如下:

1. 此時 $A \times B$ 兩多項式的第一個節點 EXP 皆相同(EXP(p) = EXP(q)),所以相加後放入 C 串列,同時 $A \times B$ 的指標指向為下一個節點。

2. 由於 EXP(p) = 8 < EXP(q) = 10,因此將 B 多項式的第二個節點加入 C 多項式,並 且將 q 指標指向下一個節點。

由於 EXP(p) = 8 > EXP(q) = 6 · 因此將 A 多項式的第二個節點加入 C 多項式 · 並將 P 指標指向為下一個節點。

4. 依此類推,最後 C 的多項式為

$$C = 11x^{14} - 3x^{10} + 2x^8 + 10x^6 + 1$$

