第二章 线性表

线性结构的特点: $K_1 K_2 K_3 \dots K_n$ 在数据元素的非空有限集中,

- (1) 存在唯一的一个被称为"第一个"的数据元素;
- (2) 存在唯一的一个被称为"最后一个"的数据元素;
- (3)除第一个之外,集合中的每个数据元素均只有一个 "直接前驱";
- (4)除最后一个之外,集合中的每个数据元素均只有一个"直接后继";

常用的线性结构:线性表、栈、队列、串等

本章主要内容:

- 线性表的概念(逻辑结构)
- · 线性表的顺序<u>存储结构</u>(顺序表)
- 线性表的链接存储结构(链表)
 - □ 单链表
 - □ 静态链表
 - □ 循环链表
 - □ 双向链表
- 线性表的应用(Josephus问题)
- 矩阵
- 广义表与动态存储管理

2.1 线性表的概念

- 线性表: 简称为表,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} ($n \ge 1$)。
- 表长: 线性表中所含元素的个数n。
- 空表: 长度为零的线性表(n=0)。
- 表目: 线性表中的元素(可包含多个数据项,记录)。

线性表的表示: A=(k₀, k₁, ..., k_{n-1})
 k₀是第一个元素, k_{n-1}是最后一个元素
 k_i是k_{i+1}的前驱, k_{i+1}是k_i的后继
 k₀无前驱, k_{n-1}无后继

线性表的基本运算(逻辑上的定义):

- > 创建空线性表;
- ▶ 插入一个元素;
- ▶ 删除某个元素;
- > 查找某个特定元素;
- 查找某个元素的后继元素;
- > 查找某个元素的前驱元素;
- > 判别一个线性表是否为空表。

线性表特点:关系简单、操作灵活,其长度可以增长、缩短 存储结构: 顺序、链接存储

2.2 线性表的顺序表示和实现

定义:将线性表中的元素一个接一个地存储在一片地上连续的存储单元中。

逻辑关系表达(存储):以元素在计算机内存中的"物理位置相邻"来表示线性表中数据元素之间的逻辑关系,如下所示:

 $Locate(k_{i+1}) = Locate(k_i) + sizeof(DataType)$

 $Locate(k_i) = Locate(k_0) + sizeof(DataType) * i$

只要确定了首地址,线性表中任意数据元素都可以随 机存取。因此,顺序表为"*随机存取的存储结构"。*

2.2.1 线性表的顺序存储结构示意图

逻辑地址	数据元素	存储地址	数据元素
0	\mathbf{k}_{0}	$Loc(\mathbf{k}_0)$	\mathbf{k}_0
1	k ₁	$Loc(\mathbf{k_0})+c$	$\mathbf{k_1}$
•••	•••	•••	•••
i	k _i	$Loc(k_0)+i*c$	k _i
•••		•••	
n-1	k _{n-1}	$Loc(k_0)+(n-1)*c$	$\mathbf{k}_{\mathbf{n-1}}$

2.2.2 顺序表的定义

在C语言中可以用以下方式定义一个顺序表:

#define MAXNUM <最多允许的数据元素个数>
DataType element[MAXNUM];
int n;

定义的缺陷:没有反映出element和n的内在联系,即没有指出n是顺序表element本身的属性。在这个定义中,n和element完全处于独立平等的地位,所以程序中完全可以将n作为一个自由变量来使用。

为此,引进SeqList类型,它的定义为:

```
struct SeqList
 DataType element[MAXNUM];
 int n; /* n < MAXNUM */
};
在实际应用中,为了使用方便,通常定义一个struct
SeqList类型的指针类型和别名:
 typedef struct SeqList
 *PSeqList;
 typedef struct SeqList SeqList;
例如: PSeqList palist;
 palist->n:顺序表中数据元素个数
 palist->element[0], palist->element[1],...
 剩余空间: n到MAXNUM-1
```

2.2.3 顺序表的基本运算

2.2.4 顺序表基本运算的实现[p33~36]

• 创建

插入

•删除

• 查找

•取值

• 判空

参看书P33~36页,理解插入、删除运算的实现

插入:
$$(k_0, k_1, ..., k_p, k_{p+1}, ..., k_{n-1})$$
 n $(k_0, k_1, ..., k_p, \mathbf{x}, k_{p+1}, ..., k_{n-1})$ n+1

删除:
$$(k_0, k_1, ..., k_{p-1}, k_p, k_{p+1}, ..., k_{n-1})$$
 n $(k_0, k_1, ..., k_{p-1}, k_{p+1}, ..., k_{n-1})$ n-1

插入、删除元素时的时间效率分析:

设p_i是在第i个元素之前插入一个元素的概率,则在长度为n的线性表中插入一个元素时所需移动元素的次数的期望值(平均次数)为:

$$E_{is} = \sum_{i=0}^{n} p_i (n-i)$$

等概率情况下: $p_i = \frac{1}{n+1}$

$$E_{is} = \frac{1}{n+1} \sum_{i=0}^{n} (n-i) = \frac{n}{2}$$

$$E_{ds} = \sum_{i=0}^{n-1} q_i (n - i - 1)$$

$$q_i = \frac{1}{n}$$

$$E_{dl} = \frac{1}{n} \sum_{i=0}^{n-1} (n - i - 1) = \frac{n-1}{2}$$

删除

插入、删除元素时的时间效率分析:

插入、删除的完成是通过数据元素的移动完成的;

插入、删除一个数据元素平均需要移动大约一半数量的 数据元素,效率低。

改进: 使用链接存储结构

定位运算:通过比较完成,完成一次定位也平均需要 n/2次比较,时间复杂度为O(n);

对于有序表的改进:采用折半查找方法, $O(log_2n)$

顺序表空间的扩展

```
struct SeqList
 ##############
 //最多允许元素数目
 int MAXNUM;
 DT *element; //元素数组
 ##############
 // n < MAXNUM
 int n;
} *pSeq;
//假定扩展1倍
pSeq->MAXNUM = 2 *pSeq->MAXNUM;
//申请新的空间
DT *NE = (DT *) malloc(pSeq- > MAXNUM* sizeof(DT));
if (! NE)
{ printf("Overflow\n"); return;
//原成员拷贝
memcpy( NE, pSeq->elelment, pSeq->n* sizeof(DT));
//释放原空间并设置新空间
free(pSeq->element);
pSeq->element = NE;
```

##############

2.3 线性表的链接表示及实现

线性表的顺序存储结构的特点: 逻辑相邻的数据元素通过物理存储位置相邻表达,可以随机存取表的任意数据元素,并且物理元素的存取可以通过一个简单的公式来表示。

缺点:插入、删除数据元素需要大量的数据元素移动,时间效率低。另外,需要预先按照最大空间分配连续的物理存储空间,容易造成空间浪费(当数据元素个数远远少于最大空间时)和存储空间不够(当数据元素个数超过最大空间时),不易扩展。

改进:按照链接存储结构存储线性表(不要求逻辑相邻物理也相邻,通过附加指针表达逻辑关系),克服顺序存储的不足,但失去了随机存取的优点。

基本内容和思路

- 单链表
 静态链表
- 单链表的改进和扩展

2.3.1 单链表

1. 结点定义:数据元素的存储映象,由数据域和指针域构成。

最后结点无后继,因此其指针域为空

2. 单链表的图示 (数据元素的逻辑顺序,不是存储位置)

单链表的逻辑状态 (不带头结点)

3. 单链表存储结构的定义

```
/* 单链表结点结构 */
typedef struct Node
 DataType info;
 struct Node *link; /* struct Node *next; */
}Node, *PNode;
typedef struct LinkList /* 单链表类型封装定义 */
 /* 无头结点: 指向第一个结点 */
 head;
 PNode
 /* 带头结点: 指向头结点 */
 /* 有关单链表的其它信息 */
}LinkList, *PLinkList;
 /* 单链表定义 */
PlinkList plist;
```

对于线性表(A, B, C, D, E, F), 假定p指向结点C,则:

p->link指向C的后继D

p->link->link指向? p->link->link指向?

无头结点

整个单链表: plist

第一个结点: plist->head

空表判断: plist ≠ NULL, plist->head = NULL

带头结点

整个单链表: plist

头结点: plist->head

第一个结点: plist->head->link

空表判断: plist ≠ NULL, plist->head->link = NULL

4. 单链表基本运算及其实现

• 创建空的单链表 CreateNull_Link(void)

• 插入结点 Insert_Link(PLinkList plist, int I, DataType x)

• 删除结点 Delete_Link(PLinkList plist, DataType x)

• 定位运算 Locate_Link(PlinkList plist, DataType x)

• 求存储地址运算 Find_Link(PLinkList plist, int I)

• 判空运算 IsNull_Link(PLinkList plist)

• 单链表的建立 Create_Link(DataType data[], int num)

存储结构及基本运算实现

5. 结点插入和删除图示

单链表删除结点时的情况

p->link = p->link->link;

对于单链表,必须找到插入或删除结点的前驱

结点插入和删除运算中的几个问题:

- 1) 带头结点与不带头结点问题
- 2) 结点的生成与删除(动态生成malloc, 删除free)
- 3) 时间复杂度问题

由于"条件插入、删除运算"首先需要定位,而定位必须从头结点开始顺链一个一个结点进行比较,因此其"基本的操作"为比较运算。比较运算的执行次数与结点的位置有关,最好情况时为1次(第一个结点),最坏为n次(所有结点皆比较一次),因此条件插入、删除运算的时间复杂度仍然为O(n).

对于在p所指结点后插入新的结点,无定位问题,因此其时间复杂度为0(1)。

6. 单链表与顺序表的比较

d=数据空间/总空间

- (1) 单链表的存储密度比顺序表低;但在许多情况下链式的分配比顺序分配有效;顺序表为静态结构,而链表为动态结构。
- (2) 在单链表里进行插入、删除运算比在顺序表里容易得多; 顺序表通过数据元素移动完成, 而链表通过 修改指针完成。
- (3) 对于顺序表,可通过简单的定位公式随机访问任一个元素,而在单链表中,需要顺着链逐个进行查找。因此,顺序表为随机存取结构,而链表不是。

7. 单链表与顺序表的选择

(1) 有利于基本运算的实现

频繁访问:顺序表(随机存取);频繁插入、删除:链表

(2) 有利于数据的特性

顺序表:难于事先估计数据元素个数,过大浪费空间,过小易产生溢出;

链表: 动态申请, 但存储密度比顺序表低;

(3) 有利于软件环境(程序设计语言)

程序设计语言是否支持动态分配? Fortran、Basic等不支持动态分配,此时只能选择顺序表。

2.3.2 静态链表

整个结构采用顺序表。

顺序表中,每个元素包含两项:数据项和存储后继位置的游标项。

通过游标表达数据元素之间的逻辑关系。逻辑上相邻元素,存储位置不一定相邻。


```
#define MaxSize 1000 /* 供分配空间的大小 */
typedef struct
{
 DataType data;
 int cursor; (游标代替链表中的指针)
}Component, SLinkList[MaxSize];
```

D1	C1
03	C3
)4	C4
02	C2
★ 数据	← 后继在数组中的位置
	一(游标

游标代替链表中的指针,插入、删除时仅需要修改游标项完成。

此时的静态顺序表具有链表的优点。 另外,将整个存储空间分成两部分:数据元素 组成的工作空间和备用元素构成的备用空间, 这两部分分别设计一个链表(静态链表)进行 管理。

当需要插入一个结点时,从备用链中取出第一个结点作为待插入的结点(类似于Malloc); 当从工作链中删除一个结点时,将被删除的结点连接到备用链上(类似于Free)。

假定S为SlinkList型变量,s[0].cursor指示第一个结点在数组中的位置,若设i= s[0].cursor,则s[i].data保存第一个数据元素,s[i].cursor指示第二个结点在数组中的位置。如第i个分量表示链表的第k个结点,则s[i].cursor指示第k+1个结点在数组中的位置。

静态链表示例(插入D',删除zheng)

// 初始化静态链表,将所有结点连接成一个备用链 void InitList(SLinkList list); /* 用'0'表示空*/

//从备用链中申请空间,返回申请到的空间的下标 int Malloc(SLinkList list);

```
// 释放 'k'指向的空间,将其连接到备用链中
void Free(SLinkList list, int k);
void InitList(SLinkList list)
 //所有空间给备用链
 PD
 int i;
 0
 for(i = 0; i < MaxSize - 1; i++)
 list[i].cursor = i + 1;
 b
 3
 10
 list[MaxSize-1].cursor = 0;
 10
```

工作链表+备用链表

PA

```
//从备用链中取第一个
int Malloc(SLinkList list)
 D
 D
  int i = list[0].cursor;
 D
  if(i!=0) list[0].cursor = list[i].cursor;
  return i;
 0
 PA
//插入到备用链的第一个位置
 D
 D
void Free(SLinkList list, int k)
 list[k].cursor = list[0].cursor;
 D
  list[0].cursor = k;
 0
```


```
int Locate_SL(SLinkList S, int d, DataType e) //工作链检索 //由d开始 while (i && s[i].data != e) i = s[i].cursor; return i;
```

2.3.3 循环链表

建立:将最后一个结点的指针项指向第一个结点(或头结点),构成一个循环链。

循环链表的优点:

从任何一个结点出发,可以访问表中任何一个结点元素。

无头结点:

循环条件: p->link = pclist->head

表空条件: pclist->head = NULL

带头结点:

循环条件: p->link = pclist->head

表空条件: pclist->head->link = NULL

上面循环链表的缺点:

如果要访问最后一个结点,仍要访问表中所有的结点。改进:

修改pclist->head指向最后一个结点,方便某些操作(如两个链表合并等)。

最后结点: pclist->head

第一个结点: pclist->head->link

循环条件: p = pclist->head

空表判断: p->head = NULL

思考问题:

如何将一个单循环链表(无头结点,且pclist->head指向第一个结点)倒置?

$$(a_1, a_2, ..., a_n) => (a_n, a_{n-1}, ..., a_1)$$

2.3.4 双向链表和双向循环链表

单链表缺点: 找后继容易, 找前驱必须从头开始查找。

双向链表: 既可以找前驱,也可以找后继。

不带头结点

空表判断: pdlist->head = NULL

最后结点判断: p->rlink=NULL

第一个结点 : pdlist->head

最后结点 : pdlist->rear

```
描述双链表及其结点类型的说明为:
typedef struct DoubleNode /* 双链表结点结构 */
 DataType info;
 struct DoubleNode *llink, *rlink;
}DoubleNode, *PDoubleNode;
typedef struct DoubleList /* 双链表类型 */
 /* 指向第一个结点 */
 PDoubleNode head;
 /* 指向最后一个结点 */
 PDoubleNode rear;
 /* 其它信息 */
}DoubleList, *PDoubleList;
 重要特性:
 p->rlink->llink = p->llink->rlink = p
 llink
 llink
 llink
 rlink
 rlink
 rlink
```

双向循环链表

带头结点的双向循环链表

空表判断: pdlist->head->rlink = NULL

最后结点判断: p->rlink=pdlist->head 或

p =pdlist->head->llink

第一个结点 : pdlist->head->rlink

最后结点 : pdlist->head->llink

双向链表结点插入和删除的图示:

往双向链表中p前插入结点

- (1) s->llink = p->llink;
- (2) **p->llink->rlink** = **s**;
- (3) s->rlink = p;
- (4) p->llink = s;

p指向结点后插入新结点s:

(1) s->llink = p;

- (3) p->rlink->llink = s;
- (2) s->rlink = p->rlink;
- (4) p->rlink = s;

2.4 应用举例—Josephus问题

n个人围坐在一圆桌周围,现从第s个人开始报数,数到第m的人出列,然后从出列的下一个人重新开始报数,数到第m的人又出列,如此反复直到所有的人全部出列为止。Josephus问题是:对于任意给定的n,s和m,求出按出列次序得到的n个人员的序列。

现以n=8,s=1,m=4为例,问题的求解过程如下列图所示。图中 s_1 指向开始报数位置,带圆圈的是本次应出列人员。若初始顺序为n1,n2,n3,n4,n5,n6,n7,n8,则问题的解为n4,n8,n5,n2,n1,n3,n7,n6。

(a) n4

(c) n4 n8 n5

(b) n4 n8

(d) n4 n8 n5 n2

(e) n4 n8 n5 n2 n1

(f) n4 n8 n5 n2 n1 n3

(g) n4 n8 n5 n2 n1 n3 n7

(h) n4 n8 n5 n2 n1 n3 n7 n6

2.4.1 顺序表方式实现

步骤: 1: 建立顺序表

2: 出列

时间复杂度分析: 出列元素的删除(移动实现)

为基本运算(每次最多i-1个元素移动,需要n-1次)

$$(n-1)+(n-2)+....+1 = n(n-1)/2 => O(n^2)$$

 \mathbf{a}_1

head

pclist -

当前剩下i个人,从s1数第 m个的位置:

$$s1 = (s1+m-1)\%i$$

2.4.2 循环链表方式实现

步骤: 1: 建立带头结点的循环单链表

2: 寻找第s个结点,输出并删除第m个结点。

时间复杂度分析:三部分时间(创建链表:O(n)+求第s个结点:O(s)+

求n个第m个应出列的元素: O(m*n))

典型应用:一元多项式表达与实现

一元多项式: $P_n(x)=p_0+p_1x+p_2x^2+...+p_n x^n$

线性表表示: $P=(p_0, p_1, p_2, ..., p_n)$

顺序表表示: 只存系数(第i个元素存xi的系数)

特殊问题: $p(x) = 1 + 2x^{10000} + 4x^{40000}$ 浪费空间

链表表示:

结点结构

系数 指数

相加运算:相同指数对应结点的系数项相加,如"和"为0,删除结点,否则必定为"和链表"的一个结点。(实质上就是两个单链表的合并问题)

0	1
1	0
2	0
3	0
•••	0
10000	2
• • •	0
	0
	0
40000	4

车辆管理

某单位最多100辆车辆,每辆车的基本信息包括:车号、车型、购买日期、购买价格、驾驶员名称、违章记录等。其中,各辆车的违章次数可能差别很大(有的一次没有,有的可能有数十次)。每次违章记录中包括:违章时间、违章地点、违章代码(如闯红灯、违规停车等)、违章处理等。现思考:

- a) 数据结构?哪种存储结构能够有效地表达上述车辆管理问题;
- b) 如何查找某辆车的违章信息?
- c) 如何统计某一个时间段内所有车的违章记录?
- d) 如何统计某一个地点的所有违章记录?
- e) 如何统计某一违章代码的所有违章记录?
- f) 新买车,车辆报废问题;
- g) 新违章记录加入,违章处理后的修改?

统计违章记录时,需要给出车号、违章记录数目等。

实现上述车辆管理的程序,包括车辆信息的文件导入/导出和显示等。

一种可能的结构

//车辆定义 typedef struct //车号 int id; char type[32]; //车型 float price; //价格 char driver[32]; //驾驶员 WZ *pWZ; //违章记录 } CAR //车辆顺序表 define MAX_NUM_CARS 100 typdef struct CAR cars[MAX_NUM_CARS]; //车辆数目 int m; } CarList;

顺序表 单链表 违章2 Car₁ 违章1 Car, Λ Car₃ 违章2 违章1 违章3 Car_{m} 违章1 违章2 违章3 //违章结点定义 typedef struct _tagWZ WZ; struct _tagWZ int time; //时间 char place[64]; //地点 int code; //代码 bool ok; //是否处理 WZ *next; //下一个 **}**;

小结

本章主要讨论了线性表的概念、存储表示以及基本运算的实现,需要重点掌握。线性表是一种最简单的数据结构,它是n个元素的有限序列。常用存储方式:顺序、链接存储结构;

顺序存储结构中,物理位置相邻表达逻辑关系相邻;只存储数据元素自身信息,存储密度大、空间利用率高;元素定位通过简单公式,是随机存取结构;但数据元素的插入、删除是通过大量的元素移动完成,时间效率低;必须事先估计最大元素数。

链接存储结构中,结点空间是动态申请和释放的;数据元素之间的逻辑关系通过附加指针表达;插入、删除只需要修改指针即可,不必移动大量的数据元素;缺点是需要附加的指针,存储密度降低;元素的访问需要从头结点开始顺链一个一个结点进行,是非随机存取的存储结构。

链表: 单链表、循环链表、双向链表、静态链表(游标)

结合Josephus问题和一元多项式表达讨论了顺序表和链表的应用。

另外,常用算法的时间复杂度分析也是需要掌握的。

书面作业: 书p67复习(4、6、7), 算法(3、12、16)

上机作业: 车辆管理问题