

数据结构与算法(二)

张铭 主讲

采用教材:张铭,王腾蛟,赵海燕编写高等教育出版社,2008.6 ("十一五"国家级规划教材)

https://pkumooc.coursera.org/bdsalgo-001/

第二章 线性表

- 2.1 线性表
- $\{a_0, a_1, \dots, a_{n-1}\}$
- 2.2 顺序表

・2.3 链表

· 2.4 顺序表和链表的比较

线性表

2.1 线性表

线性表的概念

- ・ 线性表简称表 , 是零个或多个元素的有穷序列 , 通常可以表示成 k_0 , k_1 , ... , k_{n-1} ($n \ge 1$)
 - 表目:线性表中的元素(可包含多个数据项,记录)
 - 索引(下标): i 称为表目 k_i 的 "索引"或 "下标"
 - 表的长度:线性表中所含元素的个数 n
 - 空表: 长度为零的线性表(n = 0)
- · 线性表特点:
 - 操作灵活,其长度可以增长、缩短

线性结构

- · 二元组 $B = (K, R) K = \{a_0, a_1, ..., a_{n-1}\} R = \{r\}$
 - 有一个唯一的**开始结点**,它没有前驱,有一个唯一的直接后继
 - 一个唯一的**终止结点**,它有一个唯一的直接前驱,而没有后继
 - 其它的结点皆称为 **内部结点**,每一个内部结点都有且仅有一个唯一的直接有前驱,也有一个唯一的直接后继
 - $< a_i, a_{i+1} > a_i$ 是 a_{i+1} 的前驱, a_{i+1} 是 a_i 的后继
 - 前驱/后继关系r , 具有 反对称性 和 传递性

特点

线性结构

• 特点

- 均匀性:虽然不同线性表的数据元素可以是各种各样的,但对于同一线性表的各数据元素必定具有相同的数据类型和长度
- 有序性: 各数据元素在线性表中都有自己的位置, 且数据元素之间的相对位置是线性的

分类

线性结构

- ·按复杂程度划分
 - 简单的:线性表、栈、队列、散列表
 - 高级的:广义表、多维数组、文件......
- ·按访问方式划分
 - 直接访问型 (direct access)
 - 顺序访问型 (sequential access)
 - 目录索引型 (directory access)

分类

线性结构

- · 按操作划分(详见后)
 - 线性表
 - · 所有表目都是同一类型结点的线性表
 - ・不限制操作形式
 - · 根据存储的不同分为: 顺序表, 链表
 - 栈 (LIFO, Last In First Out)
 - · 插入和删除操作都限制在表的同一端进行
 - 队列 (FIFO, First In First Out)
 - ·插入操作在表的一端 , 删除操作在另一端

线性表

2.1 线性表

2.1 线性表

- · 三个方面
 - 线性表的逻辑结构
 - 线性表的存储结构
 - 线性表运算

线性表逻辑结构

- ·主要属性包括
 - 线性表的长度
 - 表头 (head)
 - 表尾 (tail)
 - 当前位置 (current position)

线性表分类(按存储)

- ・线性表
 - 所有表目都是同一类型结点的线性表
 - 不限制操作形式
 - 根据存储的不同分为:顺序表,链表

线性表的存储结构

- ・顺序表
 - 按索引值从小到大存放在一片相邻的连续区域
 - 紧凑结构,存储密度为1

- ・链表
 - 单链表
 - 双链表
 - 循环链表

线性表分类(按操作)

- ・线性表
 - 不限制操作
- ・桟
 - 在同一端操作
- · 队列
 - 在两端操作

线性表分类(按操作)

- · 栈 (LIFO, Last In First Out)
 - 插入和删除操作都限制在表的同一端进行

线性表分类(按操作)

- · 队列 (FIFO, First In First Out)
 - 插入操作在表的一端 , 删除操作在另一端
- ·rear实指

删除

线性表的运算

- ・建立线性表
- ・清除线性表
- ·插入一个新元素
- ·删除某个元素
- ・修改某个元素
- ・排序
- ・检索

线性表类模板

```
template <class T> class List {
  void clear();  // 置空线性表
  bool isEmpty(); // 线性表为空时,返回 true
  bool append(const T value);
 // 在表尾添加一个元素 value , 表的长度增 1
  bool insert(const int p, const T value);
 // 在位置 p 上插入一个元素 value , 表的长度增 1
  bool delete(const int p);
 // 删除位置 p 上的元素 , 表的长度减 1
  bool getPos(int& p, const T value);
 // 查找值为 value 的元素并返回其位置
  bool getValue(const int p, T& value);
 // 把位置 p 元素值返回到变量 value
  bool setValue(const int p, const T value);
 // 用 value 修改位置 p 的元素值
};
```

线性表

思考

- · 线性表有哪些分类方式?
- · 各种线性表名称中,哪些跟存储结构相 关?哪些跟运算相关?

数据结构与算法

谢谢聆听

国家精品课"数据结构与算法" http://www.jpk.pku.edu.cn/pkujpk/course/sjjg/

> 张铭,王腾蛟,赵海燕 高等教育出版社,2008. 6。"十一五"国家级规划教材