

第三章 线性表、堆栈和队列

- * 3.1 线性表的定义和基本操作
- * 3.2 线性表的顺序存储结构
- * 3.3 线性表的链接存储结构
- 3.4 复杂性分析
- * 3.5 堆栈
- * 3.6 队列

1

3.1 线性表的定义和基本操作

1. 线性表的定义

[例1] 英文字母表 (A, B, C,, Z) 整数序列 (1, 78, 9, 12, 10)

[例2] 某班学生健康情况登记表。

 学号 姓名
 性别
 年龄
 健康情况

 01
 张军
 男
 18
 一般

 02
 陈红
 女
 17
 良好

 03
 陈军
 男
 19
 神经衰弱

考虑: 这些线性表中的数据元素是什么? 表中每个数据元素由什么域组成? 线性表的定义: 一个线性表是由零个或多个具有相同类型的结点组成的有序集合。通常用 $(a_1, a_2, ..., a_n)$ 表示一个线性表, $n \ge 0$, a_k 表示结点, $1 \le k \le n$;

当n=0 时,线性表中无结点,被称为空表;

当n>1时,称 a_1 为线性表的头结点(简称表头),称 a_n 为线性表的尾结点(简称表尾), a_i 为 a_{i+1} 的前驱结点, a_{i+1} 为 a_i 的后继结点,其中 $1 \le i < n$;

当n=1时,线性表中仅有一个结点 a_1 , a_1 既是表头又是表尾。 线性表的逻辑结构:线性结构

线性表记为
$$\begin{cases} (a_1, a_2, ..., a_n) & n>0 \\ () 空表 & n=0 \end{cases}$$

线性表的基本操作

- (1) 创建一个线性表;
- (2) 确定线性表的长度;
- (3)判断线性表是否为空;
- (4) 存取线性表中第k个结点的字段值;
- (5) 查找指定字段值在线性表中的位置;
- (6) 删除线性表中第k个结点;
- (7)在线性表中第k个结点后插入一个新结点;
- (8) 归并、分拆、复制、排序......

线性表的存储结构

线性表 存储结构 顺序存储 链接存储

单向链表 循环链表 双向链表 双向循环链表

第三章 线性表、堆栈和队列

- * 3.1 线性表的定义和基本操作
- * 3.2 线性表的顺序存储结构
- * 3.3 线性表的链接存储结构
- * 3.4 复杂性分析
- * 3.5 堆栈
- * 3.6 队列

3.2 线性表的顺序存储结构

顺序存储:按逻辑顺序将线性表的结点依次存放在一组地址连续的存储单元中。

顺序存储的线性表也被称为顺序表。

顺序表的特点:逻辑顺序与物理顺序相同。

包含4个结点的线性表A[4]在内存中的表示,其中每个结点占2个连续的字节,第一个结点A[1]的首

地址为302

图3.1 线性表的顺序存储

实现顺序存储的最有效方法是使用一维数组。例如线性表 (a_1, a_2, \ldots, a_n) ,可以使用数组a[n]来存放。

 $Loc(a[k]) = Loc(a[1]) + (k-1) \times c$

顺序表中一些变量说明: 用于顺序存储线性表的一维数组A; 用于表示线性表当前长度的length; 用于表示最大长度的MaxSize;

顺序存储的线性表的基本操作

1、插入

[例] 在顺序表 (12, 13, 21, 24, 28, 30, 42, 77) 中 元素24的后面插入元素 25。

考虑:线性表的逻辑结构发生什么变化?

• 某些结点逻辑关系发生变化(结点位置关系变化)

• 线性表长度增加1

下标	元素	下标	元素
1	12	1	12
2	13	2	13
3	21	3	21
插入25 4	24	4	24
5	28 _	5	25
6	30 ~	6	28
7	42 ~	7	30
8	77 ~	8	42
		9	77

12

//采用ADL算法描述语言描述算法

算法 Insert(A, k, item. A) /* 在线性表A中下标为 k 的结点后插入值为 item 的结点,length为线性表的当前长度,MaxSize为最大长度 */

I1.[插入合法?]

IF (k<1 OR k>length OR length=MaxSize) THEN (PRINT "插入不合法". RETURN).

I2.[插入结点]

FOR i=length TO k+1 STEP -1 DO $A[i+1] \leftarrow A[i]$.

 $A[k+1] \leftarrow item$.

length \leftarrow length+1.

考虑:如何实现在表头插入新结点?

时间复杂性分析:

插入操作的基本运算是:

元素移动

假定线性表的当前长度为n,输入集合 D_n 中有多少种可能的合法输入呢?

n种(n个位置可插入元素)

设插入成功且插入到各位置的概率相同: 1/n

则期望复杂性为:

$$E(n)=1+((n-1)+(n-2)+.....+1+0)/n = (n-1)/2+1$$

2、删除

[例] 在顺序表(12, 13, 21, 24, 28, 30, 42, 77)中,删除元素 24。

考虑:线性表的逻辑结构发生什么变化?

- > 某些结点逻辑关系发生变化(结点位置关系变化)
- > 线性表长度减1

16

下		下你 兀系	
1	12	1	12
2	13	2	13
删除24 3	21	3	21
4	24		28
5	28 -	75	30
6	30 -	6	42
7	42 -	7	77
8	77 -		

算法 Delete(A, k. A) /* 删除顺序表 A中下标为 k 的结点 */ D1.[k合法?]

IF (k<1 OR k>length OR length=0)
THEN (PRINT"删除不合法". RETURN).

D2.[删除]

FOR i=k+1 TO length DO $A[i-1] \leftarrow A[i]$.

length ←**length-1.**

时间复杂性分析

删除操作的基本运算是: 元素移动

输入集合D,中有多少种可能的合法输入呢?

n种 (n个位置可以发生删除)

设删除成功且各位置被删除的概率相等: 1/n 则期望复杂性为:

$$E(n)=((n-1)+....+1+0)/n=(n-1)/2$$

线性表的顺序存储结构

优点:空间利用率高,简单、易于实现,可以随机访问表中的任一元素,存取速度快。

缺点:插入和删除结点时间复杂性高(需移动元素,调整一批结点的地址)。

问题:由于线性表中元素的数目可以改变,因此定义数组时要做如何的考虑呢?

定义足够大的静态数组(可能空间利用率低)使用动态数组

第三章 线性表、堆栈和队列

- * 3.1 线性表的定义和基本操作
- * 3.2 线性表的顺序存储结构
- * 3.3 线性表的链接存储结构
- 3.4 复杂性分析
- * 3.5 堆栈
- * 3.6 队列

线性表的链接存储

- ■链接存储:用任意一组存储单元存储线性表,一个存储单元除了包含结点数据(或信息)字段的值,还必须存放其逻辑相邻结点(前驱或后继结点)的地址信息,即包含指针字段。
- ■根据结点指针域的不同,链表主要有三种实现方式:单链表、循环链表和双向链表。

3.3.1 线性表的链接存储结构

单链表

- 1. 单链表的定义
- 2. 单链表的特点
- 3. 单链表的基本操作

◆单链表的结点结构:

- ◆ 链表的第一个结点被称为<u>头结点</u>(也称为<u>表头</u>),指 向头结点的指针被称为头指针(head).
- ◆ 链表的最后一个结点被称为<u>尾结点(</u>也称为表尾), 指向尾结点的指针(如果有)被称为<u>尾指针(tail)</u>.

[例] 将线性表(a₃, a₄, a₅), 以单链表的形式存储在内存中。

为了对表头结点插入、删除等操作的方便,通常在表的前端增加一个特殊的表头结点,称其为哨位结点。

3.3.1 线性表的链接存储结构

——单链表

- 1. 单链表的定义
- 2. 单链表的特点
- 3. 单链表的基本操作

特点:逻辑顺序与物理顺序可以相同也可不同,即逻辑上相邻的结点在物理上不必相邻。

单链表的存储映像

27

在单链表中,插入或删除一个结点,只需改变一个或两个相关结点的指针域,不对其它结点产生影响。

• 插入操作: 在结点p之后插入结点s

在单链表中,插入或删除一个结点,只需改变一个以或两个相关结点的指针域,不对其它结点产生影响。

• 删除:将结点p的后继结点删除 $q \leftarrow \text{next}(p)$.

 $\operatorname{next}(p) \leftarrow \operatorname{next}(q).$ $\operatorname{AVAIL} \Leftarrow q.$

• 单链表的特性:

- ① 利用链接域实现线性表元素的逻辑关系。
- ② 单链表有头结点、尾结点、头指针。

- 单链表的优点:
- ① 插入、删除方便:
- ② 共享空间好:结点可以不连续存储,易于扩充。

3.3.1 线性表的链接存储结构

——单链表

- 1. 单链表的定义
- 2. 单链表的特点
- 3. 单链表的基本操作

单链表基本操作的实现

算法 Find (k. item) // 将链表中第k个结点的字段值赋给item

F1. [k合法?]

IF (k<1) THEN (PRINT "存取位置不合法". RETURN.)

F2. [初始化]

 $p \leftarrow head . i \leftarrow 0.$ //令指针p指向哨位结点,计数器初始值为0

F3. [找第k个结点]

WHILE $(p \neq \text{NULL AND } i < k)$ DO

 $(p \leftarrow \text{next}(p) \cdot i \leftarrow i + 1.)$

// 若找到第k个结点或已到达表尾,则循环终止

IF p = NULL THEN (PRINT "无此结点". RETURN.)

 $item \leftarrow data(p)$.

- 算法Find,最好情况下的时间复杂度为O(1);最坏情况下的时间复杂度为O(n);
- 平均情况下,假设k<1, k=1, ..., k=n, k>n的概率相同,即每种情况的发生概率为1/(n+2),则WHILE循环的执行次数平均为

$$\frac{0+1+\ldots+n+n+1}{n+2} = \frac{1}{n+2} \frac{(n+1)(n+2)}{2} = \frac{n+1}{2} = O(n)$$

■ 因此,存取操作的时间复杂度为O(n).

算法 Search (item. i) /* 在链表中查找字段值为item的结点并返回其在表中的位置*/

S1. [初始化]

p←next(head). i←1. /* 令指针p指向哨位结点的后继结点,计数器初始值为1*/

S2. [逐点访问]

WHILE $(p \neq \text{NULL AND data}(p) \neq item)$ DO $(p \leftarrow \text{next}(p) . i \leftarrow i + 1.)$

/* 令指针p指向下一个结点,且计数器加1*/

IF *p*≠NULL THEN RETURN.

PRINT "无此结点". $i \leftarrow$ -1. RETURN.

 \triangleright Search算法最好情况下的时间复杂度为O(1),最坏情况和平均情况下的时间复杂度皆为O(n).

34

算法**Delete** (*k. item*) // 删除链表中第*k*个结点并将 // 其字段值赋给*item*

D1. [k合法?]

IF (k < 1) THEN (PRINT"删除不合法". RETURN.)

D2. [初始化]

 $p \leftarrow head$. $i \leftarrow 0$. // 令指针p指向哨位结点,计数器初始值为0

D3. [找第k个结点]

WHILE $(p \neq \text{NULL AND } i < k - 1)$ DO

 $(p \leftarrow \text{next}(p) \cdot i \leftarrow i + 1.)$

IF p = NULL THEN (PRINT "无此结点".RETURN.)

/* 无第*k*-1个结点*/

IF next(p)=NULL THEN (PRINT "无此结点".RETURN.)

/* 无第k个结点*/

D4. [删除]

算法Delete(k.item)// 删除链表中第k个结点并将// 其字段值赋给item

D1. [k合法?]

IF (k < 1) THEN (PRINT"删除不合法". RETURN.)

D2. [初始化]

 $p \leftarrow head . i \leftarrow 0. // 令指针p指向哨位结点, 计数器初始值为0$

D3. [找第k个结点]

WHILE $(\text{next}(p) \neq \text{NULL AND } i < k-1)$ DO $(p \leftarrow \text{next}(p) . i \leftarrow i+1.)$

IF next(p)=NULL THEN (PRINT "无此结点".RETURN.) /* 无第k个结点*/

D4. [删除]

 $q \leftarrow \text{next}(p)$. $\text{next}(p) \leftarrow \text{next}(q)$. // 修改p的next指针 $item \leftarrow \text{data}(q)$. AVAIL $\Leftarrow q$. ▮ //存取q的值并释放其存储空间

算法**Insert** (*k*, *item*. *head*) // 在链表中第*k*个结点后插入 // 字段值为*item*的结点

I1. [k合法?]

IF (k < 0) THEN (PRINT"插入不合法". RETURN.)

I2. [初始化]

 $p \leftarrow head$. $i \leftarrow 0$. //令指针p指向哨位结点,计数器初始值为0

I3. [p指向第k结点]

WHILE $(p \neq \text{NULL AND } i \leq k)$ DO

 $(p \leftarrow \text{next}(p) \cdot i \leftarrow i + 1.)$

IF p=NULL THEN (PRINT "插入不合法". RETURN.)

I4. [插入]

 $s \leftarrow AVAIL$. data(s) \leftarrow item. next(s) \leftarrow next(p). /* 生成新结点s, 其next指针指向p的后继结点*/

插入、删除操作的时间复杂性分析

- lacktriangle 插入、删除操作的最好情况的时间复杂度为O(1);
- ◆插入、删除操作最坏情况下的时间复杂度为O(n);
- ◆ 平均情况下,时间复杂度也是O(n)。

单链表的不足:

- ① 单链表虽然克服了顺序存储的缺点,但却不能进行随机访问。
- ② 对单链表来说,只有从头结点开始才能扫描 链表中的全部结点。
- ③ 从一个结点出发,只能访问到链接在它后面的结点,而无法访问位于它前面的结点。

3.3 线性表的链接存储结构

- 3.3.1 单链表
- 3.3.2 循环链表
- 3.3.3 双向链表

- ◆把链接结构"循环化",即让表尾结点的next域 存放指向哨位结点的指针,而不是存放空指针 NULL(即Λ),这样的单链表被称为循环链表。
- ◆ 循环链表使我们可以从链表的任何位置开始,访问链表中的任一结点。

判断链表为空的条件:

单链表: next(head) = NULL

循环链表: next(head) = head

判断表尾的条件:

单链表: next(p) = NULL

循环链表: next(p) = head

3.3 线性表的链接存储结构

- 3.3.1 单链表
- 3.3.2 循环链表
- 3.3.3 双向链表

循环链表遇到的问题:

在循环链表中访问某结点p的前驱结点,需遍历整个链表,其时间复杂性为O(n).

45

• 所谓双向链表(Double-Linked List),指链表中任结点P都是由data域、左指针域left和右指针域right构成的,左指针域和右指针域分别存放P的左右两边相邻结点的地址信息,链表中表头结点的left指针和表尾结点的right指针均为NULL.指针head和tail分别指向双向链表的头结点和尾结点,双向链表也被称为双重链表。

双向链表的特点:

- ◆每个结点有两个指针域left和right
- ◆ 左指针指向其前驱结点,右指针指向其后继 结点
- ◆头结点和尾结点的指针域特殊 优点:

方便找某个结点的前驱结点。

结点插入: 在结点s之后插入结点p

 $left(right(s)) \leftarrow p$.

 $right(p) \leftarrow right(s)$.

 $left(p) \leftarrow s$.

 $right(s) \leftarrow p$.

算法DLInsert (s, p. tail) // 在结点s的右边插入结点pDLI1.[s为尾结点] // 结点s是否为尾结点?

IF right $(s) = \Lambda$ THEN ((right $(p) \leftarrow \Lambda$. left $(p) \leftarrow s$. right $(s) \leftarrow tail \leftarrow p$. RETURN.)

DLI2. [插入]

right $(p) \leftarrow \text{right } (s)$.

left $(p) \leftarrow s$.

left (right (s)) $\leftarrow p$.

right $(s) \leftarrow p$.

删除结点

 $right(left(s)) \leftarrow right(s)$

 $left(right(s)) \leftarrow left(s)$

 $AVAIL \Leftarrow s$

算法DeleteNode (s. head, tail) // 删除双向链表中的结点s

DN1.[s为链表中的唯一结点] // 双向链表中只有一个结点

IF left
$$(s)$$
 = right (s) = Λ

THEN (head \leftarrow tail \leftarrow \land . GOTO DN4.).

DN2.[s是头结点]

IF left $(s) = \Lambda$

THEN (left (right (s)) $\leftarrow \Lambda$. head \leftarrow right (s) . GOTO DN4.).

DN3.[s是尾结点]

IF right $(s) = \Lambda$

THEN (right (left (s)) $\leftarrow \Lambda$. $tail \leftarrow$ left (s) . GOTO DN4.).

ELSE (right (left (s)) \leftarrow right (s) . left (right (s)) \leftarrow left (s).)

DN4.[释放结点s]

 $AVAIL \Leftarrow s.$

由于在某些应用中链表的头结点和尾结点使用频繁,在这种场合使用带尾指针的循环链表比较合适。

双向链表的特点是寻找某个结点的前驱和后继结点都很容易。在需要经常查找结点的前驱和后继的场合,使用双向链表比较合适。

还可以结合循环链表和双向链表的特点,构造 双向循环链表。

静态单链表

静态单链表是一种借助数组来实现的线性链表, 它将数据元素可能的存储范围局限于一维数组内, 在数组内数据元素可以任意存放,即逻辑上相邻的 数据元素可以是不相邻的数组元素。

在静态单链表中,对于一个数据元素而言,除了 存储该元素的值以外,还需要存储其直接后继在一 维数组中的下标。

为了便于为新插入的数据元素分配所需的存储空间,需要维护一个由空闲数组单元构成的静态单链表。

第三章 线性表、堆栈和队列

- * 3.1 线性表的定义和基本操作
- * 3.2 线性表的顺序存储结构
- * 3.3 线性表的链接存储结构
- * 3.4 复杂性分析
- * 3.5 堆栈
- * 3.6 队列

3.4 顺序存储和链式存储的复杂性分析

1、空间效率的比较

- ◆ 顺序表所占用的空间来自于申请的数组空间,数组大小是事先确定的,很明显,当表中的元素较少时,顺序表中的很多空间处于闲置状态,造成了空间的浪费:
- ◆ 链表所占用的空间是根据需要动态申请的,不存在空间浪费的问题,但是链表需要在每个结点上附加一个或多个指针,从而产生额外开销。

2、时间复杂性的比较

- ◆ 线性表的基本操作是存取、插入和删除。对于顺序表,随机存取是非常容易的,但是每插入或者删除一个元素,都需要移动若干元素。对于链表,无法实现随机存取,必须要从表头开始遍历链表,直到找到要存取的元素,但是链表的插入和删除操作却非常简便,只需要修改一个或者两个指针值。
- ◆ 当线性表经常需要进行插入、删除操作时,链表的时间复杂性较小,效率较高; 当线性表经常需要存取,且存取操作比插入删除操作频繁的情况下,则顺序表的时间复杂性较小,效率较高。

57