第一章线性表

Linear list(ordered list)

学习目标

- 掌握线性表的逻辑结构
- 线性表的顺序存储结构和链式存储结构的描述方法
- 熟练掌握线性表在顺序存储结构和链式存储结构的 结构特点以及相关的查找、插入、删除等基本操作的实现
- 从时间和空间复杂性的角度综合比较两种存储结构的不同特点

本章内容

- 线性表的定义和特点
- 线性表的顺序表示和实现
- 线性表的链式表示和实现
- 顺序表和链表的比较
- 线性表的应用
- 案例分析与实现

线性表定义和特点

线性表定义

• 线性表的定义: 是由n(n≥0)个性质(类型)相同的元素组成的序列。 记为:

L= $(a_1, a_2, \dots, a_{i-1}, a_i, a_{i+1}, \dots, a_n)$ a_i $(1 \le i \le n)$ 称为数据元素; 下角标 i 表示该元素在线性表中的位置或序号。

n为线性表中元素个数,称为线性表的长度; 当n=0时,为空表,记为L=()。

图示表示: 线性表L=(a₁, a₂, ...a_i,, a_n)的图形表示如下:

$$a_1$$
 a_2 a_3 a_4 $-- a_n$

线性表的逻辑结构

- 逻辑特征: L=(a₁,a₂,…a_{i-1},a_i,a_{i+1},… ,a_n)
- 有限性:线性表中数据元素的个数是有穷的。
- 相同性:ai为线性表中的元素,元素类型相同
- 相继性:
 - \mathbf{a}_1 为表中<mark>第一个</mark>元素,无<mark>前驱</mark>元素; \mathbf{a}_n 为表中最后一个元素,无后继元素;
 - 对于...a_{i-1},a_i,a_{i+1}...(1<i<n),称a_{i-1}为a_i的直接前驱, a_{i+1}为a_i的直接 后继。
 - 中间不能有缺项。

线性表示例

- 分析26个英文字母组成的英文表
 - (A, B, C, D, , Z)
 - 数据元素都是字母; 元素间关系是线性
- 学生情况登记表

学号	姓名	性别	班级
161810205	于春梅	女	16级软件1班
161810260	何仕鹏	男	16级软件2班
161810284	王 爽	女	16级软件3班
161810360	王亚武	男	16级软件1班
	:	:	:

• 数据元素都是记录; 元素间关系是线性


线性表操作

- 常用线性表操作如下:
 - 创建一个线性表
 - 销毁一个线性表
 - 确定线性表是否为空
 - 确定线性表的长度
 - · 查找第k个元素
 - 查找指定的元素
 - 删除第k个元素
 - · 在第k个元素之后插入一个新元素

Ĉ

线性表ADT 抽象数据类型LinearList { 实例 0或多个元素的有序集合 操作 create(): 创建一个空线性表 destroy(): 删除表 empty(): 如果表为空则返回true, 否则返回false size(): 返回表的大小(即表中元素个数) 返回索引为k的元素 get(k): indexOf(x): 返回元素x在表中的索引;如果x不在表中,返回-1 delete(k): 删除表中第k个元素,索引大于k的元素的索引-1 insert(k, x):在第k个元素之后插入x;索引大于k的元素索引+1 output(): 从起始位置到终止位置输出元素 } Ps. ADT根据实际应用的不同可以进行自行定义。

线性表的顺序存储实现


顺序存储实现算法分析(2)

• empty()

• O(1)

• size()


• O(1)

• get(k)

• O(1)

顺序存储实现算法分析(1)

```
• index0f(x)
 最好情况(i=n+1):
template<class T>
 基本语句执行0次,时间复杂度
 为0(1)。
int arrayListNoSTL<T>::
 indexOf(const T& theElement) const 最坏情况(i=1):
 基本语句执行n+1次,时间复杂
 度为O(n)。
 for (int i = 0; i < listSize; i++)
 平均情况(1≤i≤n+1):
  if (element[i] == theElement)
 return i;
 \sum_{i=1}^{n+1} p_i (n-i+1) = \frac{1}{n+1} \sum_{i=1}^{n+1} (n-i+1) = \frac{n}{2} = O(n)
 return -1;
 备注:示例引自《数据结构与算法分析》第5章
```


数组容量增长

- 数组长度每次增加1,虽然不影响插入操作的最坏时间复杂度Θ(listsize),但是影响连续插入时的渐近时间复杂度。
- 连续插入表尾n=2k+1次操作
 - 每次容量+1: n次增长长度为 $\Theta(\sum_{i=0}^{\infty}i)$ = $\Theta(n^2)$, n次插入时间 $\Theta(n^2)$
 - 每次容量 *2: n次增长长度为Θ $(\sum_{i=0}^{\infty}i)$ =Θ(n), n次插入时间Θ(n)
- 定理:如果按一个乘法因子来增加数组长度,实施一系列线性表的操作所需要的时间与不用改变数组长度是对比,至多增加一个常数因子。

ps:扩容因子根据实际情况选择不同,为1到2之间,1.3、1.5、2是常见的。

顺序存储实现算法分析(3)

delete(k)

void arrayListNoSTL<T>:::delete(int theIndex)

{// Delete the element whose index is theIndex.

// Throw illegalIndex exception if no such element.

checkIndex(theIndex);

// valid index, shift elements with higher index

for (int i = theIndex + 1; i < listSize; i++)
element[i-1] = element[i];</pre>

element[--listSize].~T(); // destructor for T

最好情况(i=n):

基本语句执行0次,时间复为O(1)。

最坏情况(i=1):

基本语句执行n-1次,时间 度为O(n)。

平均情况(1≤i≤n):

$$\sum_{i=1}^{n} p_{i} (n-i-1) = \frac{1}{n} \sum_{i=1}^{n} (n-i-1)$$

自《数据结构与算法分析》第5章

线性表顺序存储优缺点


优点

- 无须为表示表中元素 之间的逻辑关系增加 额外的存储空间
- 可以快速的存取表中任意位置的元素

缺点

- •插入删除需要移动大量元素
- 线性表长度变化较大时,难以确定存储空间的容量
- 造成存储空间碎片

其他应用-多个表共享空间


- 设置两个虚拟边界表
 - first[0]=last[0]=-1
 - first[m+1]=last[m+1]=MaxSize-1
 - 可使所有表的处理均相同,无需特别处理表1和表m


备注:示例引自《数据结构与算法分析》第5章

19

共享空间插入数据

- 不仅要考虑表内元素的移动,由于共享一个数组, 还要考虑相邻表的衔接
- 最好情况: 仅需表i内部元素移动
 - 表i和i+1之间有空位: last[i] < first[i+1],k+1~length后移一个位置
 - 表i-1和表i之间有空位: last[i-1] < first[i],元素1~k-1前移一个位置


线性表顺序存储小结

- 常数级操作(O(1))
 - empty
 - size
 - get
- 线性操作(Θ(n))
 - indexOf
 - delete
 - insert
 - output


单向链表(chain)定义 class chain class ChainNode template<class T> template <class T> class chain : public linearList<T> { // constructor, copy constructor and class ChainNode { chain(int initialCapacity = 10); friend Chain<T>; chain(const chain<T>&); friend ChainIterator<T>; ~chain(); private: // ADT methods T data; //数据域 bool empty() const {return listSize == 0;} ChainNode<T> *link; //链接域 int size() const {return listSize;} T& get(int theIndex) const; int indexOf(const T& theElement) const; void erase(int theIndex); void insert(int theIndex, const T& theElement); 备注:示例引自《数据结构与算法分析》 void output(ostream& out) const; protected: void checkIndex(int theIndex) const; chainNode<T>* firstNode; // pointer to first node in chain int listSize; // number of elements in list 26

chain实现算法分析(1)

- empty()
- 时间复杂度_{○(1)}

• size()

• 时间复杂度⊖(1)

size可以通过常量的时间维护一个变量来获取时间复杂度为Θ(1)

chain实现算法分析(2) • 析构函数: 删除链表中所有节点 template<class T> Chain<T>::~Chain() { ChainNode<T> *next; // 临时变量,用于控制指针 while (first) { //当下一个节点存在 next = first->link; delete first; first = next; } }

chain实现算法分析(3)

• 根据序号获取节点值 template < class T >

T& chain<T>::get(int theIndex) const {// Return element whose index is theIndex.

// move to desired node

chainNode<T>* currentNode =
firstNode;

for (int i = 0; i < theIndex; i++)
 currentNode = currentNode->next;

return currentNode->element;

时间复杂度依赖于index 的值

最好情况(i=1):

基本语句执行1次,时间复杂度为O(1)。

最坏情况(i=n):

基本语句执行n次,时间复杂度为O(n)。

平均情况(1≤i≤n):

$$\sum_{i=1}^{n} p_{i} (i) = \frac{1}{n} \sum_{i=1}^{n} (i) = \frac{n+1}{2} = O(n)$$

chain实现算法分析(4)

• 根据节点序号删除节点实现 void chain<T>::erase(int theIndex){

// valid index, locate node with element to delete chainNode<T>* deleteNode; if (theIndex == 0) {// remove first node from chain deleteNode = firstNode; firstNode = firstNode->next; } else { // use p to get to predecessor of desired node chainNode<T>* p = firstNode; for (int i = 0; i < theIndex - 1; i++) p = p->next; deleteNode = p->next; p->next = p->next->next; // remove } listSize--; delete deleteNode;

first 链接域 数据域 20 10 30 80 11

- 1. 找到前驱和后继
- 2. 令前驱的链接域指向后继
- 3. 释放被删除节点所占用的内存空间

时间复杂度依赖于index的值

最好情况(i=1):

后移指针的基本语句执行1次,删除节点执行1次, 时间复杂度为O(1)。

最坏情况(i=n):

后移指针的基本语句执行n次,删除节点执行1次,时间复杂度为O(n)。

平均情况(1≤i≤n):

$$\sum_{i=1}^{n} (i+1) = \frac{1}{n} \sum_{i=1}^{n} (i+1) = 1 + \frac{n+1}{2}$$

思考:如果已知结点对象,删除的时间复杂度?

chain实现算法分析(5)

listSize++;

• 根据节点序号插入节点实现

- first 第k个节点 第k个节点 k=0 k=0 k=0 k=0 k=0
- k=0:新节点成为新的首节点,将它的link 指向原首节点,而线性表的first指针指向新 节点
- k≠0: 令节点k的link域指向新节点,新节点的link指向原来的节点

时间复杂度依赖于index的值

最好情况(i=1):

创建节点执行1次,时间复杂度为O(1)。

最坏情况(i=n):

后移指针的基本语句执行n-1次,创建节点执行1次,银复杂度为O(n)。

平均情况(1≤i≤n):

$$\sum_{i=1}^{n} p_{i} (i) = \frac{1}{n} \sum_{i=1}^{n} (i) = \frac{n+1}{2} = O(n)$$

chain其他可能需要的操作


- 获取结点的后驱 **时间复杂度**⊖(1)
- 获取结点的前驱 时间复杂度 $\Theta(n)$

链表的其它实现


- 双链表 doubly linked list
- 循环链表 circular linked list


循环链表存储结构

• The last node keep a pointer back to the first。 We can search all nodes if we have any one node address.


· 思考: 头指针如何设置? 如何判断循环结束?


```
Solution of Josephus problem
#include <iostream.h>
#include "CircList.h"
void Josephus (int n, int m) {
  for (int i=0; i<n-1; i++) {//执行n-1次
 for (int j=0; j<m-1; j++) Next ();
 cout << "Delete person" <<
 getData () << endl; //数m-1个人
 Remove (); //删去
}
```

```
void main () {
 CircList<int> clist;
 int n, m;
 cout << "Enter the Number of Contestants?";
 cin >> n >> m;
 for (int i=1; i<=n; i++) clist.insert (i);
 //形成约瑟夫环
 clist.Josephus (n, m); //解决约瑟夫问题
}
```

链表和顺序表对比

链表

- 存储分配方式
 - 灵活,易扩充,存储 空间为n(s+4(8))
- 时间性能
 - get Θ(n)
 - Insert & delete Θ(n) or Θ(1)

顺序表

- 存储分配方式
 - 不宜扩充,需要预分配,占用空间在ns~4ns之间
- 时间性能
 - get Θ(1)
 - Insert & delete Θ(n)

顺序表 VS 单向链表 操作(ADT) 顺序表 单向链表 ⊕ (1) Θ (n) Destroy **Empty** ⊕ (1) ⊕ (1) ⊕ (1) Θ (n) get O (n) O (n) indexOf O((n-k)s)O(k)或O(1) Delete O((n-k)s)Insert O(k)或O(1) **⊕** (n) **⊕** (n) Output 例如: find and delete or find and insert


链表的实际性能测量

操作 (50000)	arrayList	chain		
最好插入	0.0399484	0.072168		
平均插入	0.780289	11.6358		
最坏插入	1.03867	7.98563		
最好删除	0.00157794	2.68836		
平均删除	0.152727	12.0154		
最坏删除	0.257369	10.6086		

• 示例: arraylist平均插入代码 linearList<double> *x = new arrayList<double>(50000); LARGE_INTEGER t1, t2,t3,t4, tc; QueryPerformanceFrequency(&tc); QueryPerformanceCounter(&t1); for (int i = 0; i < 50000; i++) { if (i) int j = rand() % i; else int j = 0; . QueryPerformanceCounter(&t2); cout << " randtime50000:" << (t2.QuadPart - t1.QuadPart)*1.0 / tc.QuadPart << endl; QueryPerformanceCounter(&t3); for (int i=0; i < 50000; i++) { if (i) x->insert(rand() % i, i); x->insert(i, i); QueryPerformanceCounter(&t4); cout << " time50000:" << (t4.QuadPart - t3.QuadPart - (t2.QuadPart - t1.QuadPart))*1.0 / tc.QuadPart << endl; //扣除生成随机数的时间


静态链表

- 把线性表的元素存放在数组的单元中(不一定按逻辑顺序连续存放),每个单元不仅存放元素本身,而且还要存放其后继元素所在的数组单元的下标(游标)。
- 如右图的实现:
 - 一个元素的cur存储第 一个空闲空间的下标, 最后一个元素的cur存储第一个元素的下标。


备注:示例引自《大话数据结构》3.12

间接寻址


- 元素的存储——链接方式,动态存储,通过指针访问, 连续元素存储不连续
- 指针的组织——公式化方式,连续元素的指针在存储 上是连续的

备注:示例引自《数据结构、算法与应用-第一版》3.12

4

元素i的定位方式

- 首先找到元素指针table[i-1]——公式化
- 再由指针找到元素——多一次间接寻址
- 链表描述: 指针分散在节点中——类似超链接方式
- 间接寻址: 指针集中在数组中——类似目录索引方式

```
间接寻址列表类定义(续)

IndirectList<T>& Delete(int k, T& x);
 IndirectList<T>& Insert(int k, const T& x);
 void Output(ostream& out) const;
 private:
 T **table; // 1D array of T pointers
 int length, MaxSize;
};
```

```
构造函数和析构函数

template < class T >
IndirectList < T > :: IndirectList(int MaxListSize)
{// Constructor.

MaxSize = MaxListSize;
table = new T *[MaxSize];
length = 0;
}
template < class T >
IndirectList < T > :: ~ IndirectList()
{// Delete the list.
for (int i = 0; i < length; i++)
delete table[i];
delete [] table;
}

47
```

```
template < class T>
bool IndirectList < T>::Find(int k, T& x) const
{// Set x to the k'th element in the chain.
// Return false if no k'th; return true otherwise.
if (k < 1 || k > length) return false; // no k'th
x = *table[k - 1];
return true;
} Θ(1), 与公式化描述实现相似
• Find、Length、IsEmpty——随机访问(根据元素
索引编号访问)
```

```
删除操作
template<class T>
IndirectList<T>& IndirectList<T>::Delete(int k, T& x)
{// Set x to the k'th element and delete it.
// Throw OutOfBounds exception if no k'th element.
  if (Find(k, x)) {// move pointers k+1, ..., down
 for (int i = k; i < length; i++)
 table[i-1] = table[i];
 数组: 定位Θ(1), 删除元素移动
 length--;
 \Theta((length - k)s)
 return *this;
 链表: 定位\Theta(k), 删除\Theta(1)
  else throw OutOfBounds();
 间接: 定位Θ(1), 删除指针移动
  return *this; // Visual needs this line
 \Theta(length - k)
```

```
template < class T >
IndirectList < T > ::Insert(int k, const T& x)
{// Insert x after the k'th element.
 if (k < 0 || k > length) throw OutOfBounds();
 if (length == MaxSize) throw NoMem();
 // move one up
 for (int i = length-1; i >= k; i--)
 table[i+1] = table[i];
 table[k] = new T;
 *table[k] = x;
 length++;
 return *this;
}
```

间接寻址小结

- 结合公式化描述和链表描述的优点
 - 定位元素是Θ(1)
 - 其他多数操作也是 $\Theta(1)$, 而不是 $\Theta(n)$!
 - 插入、删除无需移动数据
 - 空间上接近链表, 优于公式化

51

几种描述方法的比较

描述方法	操作		
抽处刀伍	查找第k个元素	删除第k个元素	插入第k元素后
数组	Θ(1)	O((n-k)s)	O((n-k)s)
链表	O(k)	O(k)	O(k+s)
间接寻址	Θ(1)	O(n-k)	O(n-k)

- 间接寻址结合了公式化和链表的优点,适用于
 - 表元素本身很大
 - 插入、删除操作频繁
 - 确定表长度、按编号访问元素操作频繁

线性表应用

线性表作为数据结构的基础有很多的应用场景

箱子排序(bin sort)

- 班级学生信息——链表存储
- 按成绩排序: O(n²)
- •成绩特点:0~5分,有限个
- 箱子←→分数,相同成绩→同一箱子
- 箱子按顺序连接→按分数排序

箱子排序例 A 2 + B 4 + C 5 + D 4 + E 3 + F 0 + G 4 + H 3 + I 4 + J 3 | | 4 | J 3 G 4 H 3 D 4 E 3 A 2 F 0 B 4 C 5 箱子0 箱子1 箱子2 箱子3 箱子4 箱子5 F 0 + A 2 + E 3 + H 3 + J 3 + B 4 + D 4 + G 4 + I 4 + C 5

箱子排序实现方法

- 箱子--链表
- 排序方法
 - 逐个删除链表每个节点,所删除节点放入适当的箱子中(即:插入相应链表)
 - 收集并链接所有箱子,产生排序链表

箱子排序实现方法

- 输入链表为Chain类型:
 - 连续地删除链表首元素并将其插入到相应箱子链表的
 - 逐个删除每个箱子中的元素(从最后一个箱子开始)并将其插入到一个初始为空的链表的首部

```
链表数据域——Node类
class Node {
 friend ostream& operator << (ostream&, const Node &);
 friend void BinSort(Chain<Node>&, int);
public:
 int operator !=(Node x) const
 {return (score != x.score);}
 private:
 Chain类需要Node
 int score;
 类支持这两个操作
 char *name;
ostream& operator < < (ostream& out, const Node& x)
  {out << x.score << ' '; return out;}
```

```
rif子非序实现

void BinSort(Chain<Node>& X, int range)
{// Sort by score.
 int len = X.Length();
 Node x;
 Chain<Node> *bin;
 bin = new Chain<Node> [range + 1];
 // 以下部分为关键: 将元素放入箱子
 for (int i = 1; i <= len; i++) {
 X.Delete(1,x);
 bin[x.score].Insert(0,x);
 }
```

优化: 作为Chain类的成员函数

- 直接操纵Chain的数据成员
- 节点重复被多个链表使用,避免对new和delete 的频繁调用

```
template < class T > void Chain < T > :: BinSort(int range) { // Sort by score. int b; // bin index ChainNode < T > **bottom, **top; bottom = new ChainNode < T > * [range + 1]; top = new ChainNode < T > * [range + 1]; for (b = 0; b <= range; b++) bottom[b] = 0;
```

优化: 作为Chain类的成员函数

```
// distribute to bins
for (; first; first = first->link) {// add to bin
 b = first->data;
 if (bottom[b]) {// bin not empty
 top[b]->link = first;
 top[b] = first;}
 else // bin empty
 bottom[b] = top[b] = first;
}

| Delete \[ Inserting H \tilde{\theta} \) \rightarrow \rightarr
```

优化: 作为Chain类的成员函数

```
// collect from bins into sorted chain
ChainNode<T> *y = 0;
for (b = 0; b <= range; b++)
  if (bottom[b]) {// bin not empty
 if (y) // not first nonempty bin
 y->link = bottom[b];
 else // first nonempty bin
 first = bottom[b];
 y = top[b];}
if (y) y->link = 0;

delete [] bottom;
delete [] top;
}
```

时间复杂性Θ(n+2range) 稳定排序

62

基数排序(radix sort)

- •箱子排序的优点,如果元素可能取值范围较小(n>>range),复杂性Θ(n+range)明显优于其他排序算法
- 但若n<<range,性能则会很差
- •基数排序——多阶段的箱子排序

基数排序的思想

- 将数据切为几段,每段对次序的影响力是不同的
 - 如0 \sim rc-1的n个整数排序,rc-1(range)>>n
 - 将整数分解为c位r进制数 十进制: 928→9、2、8; 3725→3、7、2、5 60进制: 3725→1、2、5; 928→15、28
 - c个步骤:每个步骤对分解后的每一位进行箱子排序
 →O((n+r)*c)<<O(n+r^c)

65

基数排序例

a)

$$\boxed{521} \rightarrow \boxed{91} \rightarrow \boxed{124} \rightarrow \boxed{34} \rightarrow \boxed{24} \rightarrow \boxed{425} \rightarrow \boxed{515} \rightarrow \boxed{216} \rightarrow \boxed{116} \rightarrow \boxed{96}$$

b)

c)

d)

- 箱子排序: 2010个执行步(2*range+n)
- •基数排序: 90个执行步(c*(2*r+n))

基数的选定

- 1000个数,取值范围0~106-1
 - r=106——简单箱子排序: 2001000步
 - r=1000: 两个步骤, 3000×2=6000步
 - r=100: 三个步骤, 1200×3=3600步
 - r=10: 六个步骤, 1020×6=6120步
- 分解方法(由低至高):
 - 10: x%10, (x%100)/10, (x%1000)/100, ...
 - 100: x%100, (x%10000)/100, ...
 - r: x%r, (x%r²)/r, (x%r³)/r, ...


67

稳定性

- 箱子排序的稳定性是非常重要的
 - ...926......925...
 - 个位整理: ...925.......926...
 - 十位整理,若不是稳定排序,可能是: ...926........925...

小结

- 第一种数据结构: 线性表
- 三种存储形式: 与数据结构无关
 - 顺序存储
 - 链表存储
 - 间接寻址
- 如何将数据结构应用于实际问题


思考和练习

- 你是否能绘制出箱子排序的详细过程
- 咱们班共有**126**名同学,已知期末成绩预计符合 正态分布,你是否能通过估算确定适合使用箱子 排序还是基数排序?

71

thanks