

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
- 2.2 顺序表
- 2.3 链表


· 2.4 顺序表和链表的比较


链表 (linked list)


- ·通过指针把它的一串存储结点链接成一个链
- · 存储结点由两部分组成:
 - 数据域 + 指针域(后继地址)

data | next


2.3 链表

· 分类(根据链接方式和指针多寡)


- 双链 a_0 a_{n-1} tail

- 循环链


单链表 (singly linked list)


·简单的单链表

- 整个单链表: head

- 第一个结点: head

- 空表判断: head == NULL

- 当前结点 a₁: curr


单链表 (singly linked list)


·带头结点的单链表

- 整个单链表: head

- 第一个结点: head->next , head ≠ NULL

- 空表判断: head->next == NULL

当前结点a₁: fence->next (curr 隐含)


单链表的结点类型

```
template <class T> class Link {
 public:
 data;
 // 用于保存结点元素的内容
 // 指向后继结点的指针
 Link<T> * next;
 Link(const T info, const Link<T>* nextValue = NULL) {
 data = info;
 next = nextValue;
 Link(const Link<T>* nextValue) {
 next = nextValue;
};
```


单链表类定义

```
template <class T> class lnkList : public List<T> {
  private:
  Link<T> * head, *tail;
 // 单链表的头、尾指针
  Link<T> *setPos(const int p);
 // 第p个元素指针
 public:
  lnkList(int s);
 // 构造函数
  ~lnkList();
 // 析构函数
  bool isEmpty();
 // 判断链表是否为空
  void clear();
 // 将链表存储的内容清除,成为空表
  int length();
 // 返回此顺序表的当前实际长度
 // 表尾添加一个元素 value , 表长度增 1
  bool append(cosnt T value);
  bool insert(cosnt int p, cosnt T value); // 位置 p 上插入一个元素
 // 删除位置 p 上的元素 , 表的长度减 1
  bool delete(cosnt int p);
  bool getValue(cosnt int p, T& value); // 返回位置 p 的元素值
  bool getPos(int &p, const T value); // 查找值为 value 的元素
```


查找单链表中第 i 个结点

```
// 函数返回值是找到的结点指针
template <class T> // 线性表的元素类型为 T
Link<T> * lnkList <T>:: setPos(int i) {
  int count = 0;
 if (i == -1) // i 为 -1 则定位到头结点
 return head;
  // 循链定位, 若i为0则定位到第一个结点
  Link<T>*p = head->next;
  while (p != NULL && count < i) {
 p = p \rightarrow next;
 count++;
 // 指向第 i 结点 , i = 0,1,... , 当链表中结点数小于 i 时返回 NULL
  return p;
```


单链表的插入


- ・创建新结点
- ·新结点指向右边的结点
- · 左边结点指向新结点


单链表插入算法

```
// 插入数据内容为value的新结点作为第 i 个结点
 // 线性表的元素类型为 T
template <class T>
bool lnkList<T> :: insert(const int i, const T value) {
  Link<T> *p, *q;
  if ((p = setPos(i -1)) == NULL) { // p 是第 i 个结点的前驱
 cout << " 非法插入点"<< endl;
 return false;
  q = new Link < T > (value, p -> next);
  p \rightarrow next = q;
  if (p == tail)
 // 插入点在链尾, 插入结点成为新的链尾
 tail = q;
  return true;
```


单链表的删除

- · 从链表中删除结点 x
 - 1. 用 p 指向元素 x 的结点的前驱结点
 - 2. 删除元素为 x 的结点
 - 3. 释放 x 占据的空间


单链表删除示意


```
p = head;
while (p->next!=NULL && p->next->info!= x)
 p = p->next;
```


删除值为 x 的结点


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


单链表删除算法

```
template <class T> // 线性表的元素类型为 T
bool lnkList<T>:: delete((const int i) {
  Link<T> *p, *q;
 // 待删结点不存在,即给定的i大于当前链中元素个数
  if ((p = setPos(i-1)) == NULL \parallel p == tail) {
 cout << " 非法删除点 " << endl;
 return false;
 // q 是真正待删结点
 q = p - next;
 // 待删结点为尾结点,则修改尾指针
  if (q == tail) {
 tail = p;
 p->next = NULL:
 // 删除结点 q 并修改链指针
 else
 p->next = q->next;
 delete q;
 return true;
```


单链表上运算的分析

- 对一个结点操作,必先找到它,即用一个指针指向它
- 找单链表中任一结点,都必须从第一个点开始

```
p = head;
while (没有到达) p = p->next;
```


- 单链表的时间复杂度 O(n)
 - 定位: O(n)
 - 插入: O(n) + O(1)
 - 删除:O(n) + O(1)


双链表(double linked list)

- 为弥补单链表的不足,而产生双链表
 - 单链表的 next 字段仅仅指向后继结点,不能有效地找到前驱,反之亦然
 - 增加一个指向前驱的指针

prev data next


双链表及其结点类型的说明

```
template <class T> class Link {
  public:
  T data:
 // 用于保存结点元素的内容
  Link<T> *prev; // 指向前驱结点的指针
  Link(const T info, Link<T>* preValue = NULL, Link<T>* nextValue = NULL) {
  // 给定值和前后指针的构造函数
 data = info;
 next = nextValue;
 prev = preValue;
  Link(Link<T>* preValue = NULL, Link<T>* nextValue = NULL) {
  // 给定前后指针的构造函数
 next = nextValue;
 prev = preValue;
```


双链表插入过程(注意顺序)

在 p 所指结点后面插入一个新结点


删除 p 所指的结点

p->prev->next=p->next

p->next->prev=p->prev

p->next=NULL


p->prev=NULL

- ・如果马上删除 p
 - 则可以不赋空


循环链表 (circularly linked list)

- · 将单链表或者双链表的头尾结点链接起来,就是一个循环链表
- · 不增加额外存储花销, 却给不少操作带来了方便
 - 从循环表中任一结点出发,都能访问到表中其他结点


链表的边界条件

- · 几个特殊点的处理
 - 头指针处理
 - 非循环链表尾结点的指针域保持为 NULL
 - 循环链表尾结点的指针回指头结点
- ・链表处理
 - 空链表的特殊处理
 - 插入或删除结点时指针勾链的顺序
 - 指针移动的正确性
 - ・插入
 - ・查找或遍历


思考

- · 带表头与不带表头的单链表?
- · 处理链表需要注意的问题?


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