第三章链表


- 単链表 (Singly Linked List)
- 循环链表 (Circular List)
- 多项式及其相加
- 双向链表 (Doubly Linked List)
- 稀疏矩阵
- 小结

单链表 (Singly Linked List)

- ■特点
 - ◆ 每个元素(表项)由结点(Node)构成。


element link

◆ 线性结构


- →结点可以不连续存储
- ◆表可扩充

单链表的存储映像


单链表的类定义


- 多个类表达一个概念(单链表)。
 - ◆ 链表结点(ListNode)类
 - ◆ 链表(List)类
 - ◆ 链表游标(Iterator)类
- ■定义方式
 - → 复合方式
 - ◆嵌套方式

```
//复合类定义
class List;
 //链表结点类
class ListNode {
 //链表类为其友元类
friend class List;
private:
 //结点数据,整型
 int data;
 //结点指针
 ListNode *link;
 //链表类
class List {
public:
  //链表公共操作
private:
 ListNode *first, *last; //表头和表尾指针
```

```
//链表类定义(嵌套方式)
class List {
public:
  //链表操作
private:
 //嵌套链表结点类
  class ListNode {
  public:
 int data;
 ListNode *link;
  };
 //表头和表尾指针
  ListNode *first, *last;
```


单链表中的插入与删除

- 插入
 - ◆ 第一种情况: 在第一个结点前插入 newnode → link = first; first = newnode;


◆第二种情况: 在链表中间插入

 $newnode \rightarrow link = p \rightarrow link;$ $p \rightarrow link = newnode;$


◆ 第三种情况: 在链表末尾插入 $newnode \rightarrow link = p \rightarrow link$; $p \rightarrow link = last = newnode$;


(插入后)

```
int List::Insert (const int x, const int i) {
//在链表第i个结点处插入新元素x
  ListNode *p = first; int k = 0;
  while ( p != NULL \&\& k < i -1 )
 \{p = p \rightarrow link; k++;\} //找第i-1个结点
  if (p == NULL && first != NULL)
 cout << "无效的插入位置!\n";
 return 0;
  ListNode *newnode = new ListNode(x, NULL);
  //创建新结点,其数据为x,指针为0
```

```
if (first == NULL || i == 0) { //插在表前
 newnode \rightarrow link = first;
 if (first == NULL) last = newnode;
 first = newnode;
 //插在表中或末尾
else {
  newnode \rightarrow link = p \rightarrow link;
  if (p \rightarrow link == NULL) last = newnode;
 p \rightarrow link = newnode;
return 1;
```

■删除

- ◆第一种情况: 删除表中第一个元素
- ◆第二种情况: 删除表中或表尾元素


在单链表中删除含ai的结点

```
int List::Remove ( int i ) {
//在链表中删除第i个结点
  Node *p = first, *q; int k = 0;
  while ( p != NULL \&\& k < i-1 )
 \{p = p \rightarrow link; k++;\} //找第i-1个结点
  if (p == NULL || p \rightarrow link == NULL)
 cout << "无效的删除位置!\n";
 return 0;
 //删除表中第1个结点
  if ( i == 0 ) {
 //a 保存被删结点地址
 q = first;
 p = first = first \rightarrow link; //修改first
```


```
//删除表中或表尾元素
else {
  q = p \rightarrow link;
 //重新链接
  p \rightarrow link = q \rightarrow link;
 //可能修改last
if (q == last) last = p;
k = q \rightarrow data;
 //删除q
delete q;
return k;
```

带表头结点的单链表

- 表头结点位于表的最前端,本身不带数据,仅标志表头。
- 设置表头结点的目的是统一空表与非空表的操作,简化链表操作的实现。


在带表头结点的单链表 第一个结点前插入新结点


newnode \rightarrow link = $p\rightarrow$ link; if $(p\rightarrow$ link == NULL) last = newnode; $p\rightarrow$ link = newnode;

从带表头结点的单链表中删除第一个结点


```
q = p \rightarrow link;

p \rightarrow link = q \rightarrow link;

delete q;

if (p \rightarrow link == NULL) last = p;
```

单链表的类模板

- 类模板将类的数据成员和成员函数设计得更完整、更灵活。
- 类模板更易于复用。
- 在单链表的类模板定义中,增加了表头结点。

```
用模板定义的单链表类
template <class Type> class List;
template <class Type> class ListNode {
friend class List<Type>;
 //结点数据
  Type data;
  ListNode<Type> *link; //结点链接指针
public:
 //链表结点构造函数
  ListNode ();
  ListNode (const Type& item);
  ListNode<Type> *NextNode () { return link; }
  //给出当前结点的下一结点地址
```

```
ListNode<Type> *GetNode (const Type&
 item, ListNode<Type> *next);
  //创建数据为item,指针为next的新结点
  void InsertAfter (ListNode<Type>*p);
  //在当前结点后插入结点p
  ListNode<Type> *RemoveAfter();
  //摘下当前结点的下一结点
};
template <class Type> class List {
 ListNode < Type > *first, *last;
public:
```

```
List (const Type & value) {
 last = first = new ListNode < Type > (value);
 //构造函数
 //析构函数
  ~List ( );
 //链表置空
  void MakeEmpty();
  int Length () const; //求链表长度
  ListNode<Type> *Find (Type value);
  ListNode<Type> *Find ( int i );
  int Insert (Type value, int i);
  Type *Remove (int i);
  Type *Get (int i);
};
```

链表结点部分操作的实现

```
template < class Type>
ListNode < Type > :: ListNode ( ) : link (NULL) { }
template < class Type>
ListNode<Type>::
ListNode(const Type& item):
 data (item), link (NULL) { }
template < class Type>
void ListNode < Type >::
InsertAfter (ListNode < Type > *p)
 \{p \rightarrow link = link; link = p; \}
```

```
template <class Type> ListNode < Type>
*ListNode < Type >:: GetNode ( const Type
& item, ListNode<Type> *next = NULL) {
 ListNode<Type> *newnode =
 new ListNode<Type> ( item );
 newnode \rightarrow link = next;
 return newnode;
template <class Type> ListNode < Type>
*ListNode<Type>::RemoveAfter() {
//摘下当前结点的下一结点
```

```
ListNode < Type > *tempptr = link;
  if ( link == NULL ) return NULL;
  //没有下一结点则返回空指针
  link = tempptr→link; //重新链接
  return tempptr;
  //返回下一结点地址
template <class Type> List<Type> :: ~List(){
//析构函数 (链表的公共操作)
  MakeEmpty(); delete first;
  //链表置空,再删去表头结点
```

```
template <class Type>
void List<Type> :: MakeEmpty() {
//删去链表中除表头结点外的所有其他结点
  ListNode<Type> *q;
  while (first \rightarrow link != NULL) {
 q = first \rightarrow link; first \rightarrow link = q \rightarrow link;
 //将表头结点后第一个结点从链中摘下
 delete q; //释放它
 //修改表尾指针
  last = first;
```

```
template < class Type>
int List<Type>::Length ( ) const {
//求单链表的长度
  ListNode < Type > *p = first \rightarrow link;
  //检测指针p指示第一个结点
  int count = 0;
 while ( p != NULL ) { //逐个结点检测
 p = p \rightarrow link; count++;
 return count;
```

```
template < class Type>
ListNode<Type>*List <Type>::
Find (Type value) {
//在链表中从头搜索其数据值为value的结点
  ListNode < Type > *p = first \rightarrow link;
  //检测指针 p 指示第一个结点
  while (p != NULL \&\& p \rightarrow data != value)
 p = p \rightarrow link;
  return p;
  //p 在搜索成功时返回找到的结点地址
  //p 在搜索不成功时返回空值
```

template <class Type>

```
ListNode<Type> *List<Type> :: Find (int i) {
//在链表中从头搜索第 i 个结点,不计头结点
 if (i < -1) return NULL;
 //i 应 \geq 0
 if (i == -1) return first;
 ListNode < Type > *p = first \rightarrow link;
 int j=0;
 // i = i 停
 while ( p != NULL \&\& j < i )
 \{p = p \rightarrow link; j = j++; \}
 return p;
```

```
template < class Type>
int List<Type>:: Insert (Type value, int i) {
//将含value的新元素插入到链表第 i 个位置
  ListNode<Type> *p = Find (i-1);
  //p 指向链表第 i-1个结点
  if (p == NULL) return 0;
  ListNode<Type> *newnode = //创建结点
 GetNode (value, p \rightarrow link);
  if (p \rightarrow link == NULL) last = newnode;
 //重新链接
  p \rightarrow link = newnode;
  return 1;
```

```
template < class Type>
Type *List < Type > :: Remove (int i) 
//从链表中删去第 i 个结点
 ListNode<Type> *p = Find(i-1), *q;
 if (p == NULL \parallel p \rightarrow link == NULL)
 return NULL;
 q = p \rightarrow link; p \rightarrow link = q \rightarrow link; //重新链接
 Type value = \text{new Type } (q \rightarrow data);
 if (q == last) last = p;
 delete q;
 return &value;
```

```
template < class Type>
Type *List < Type > :: Get (int i) 
//提取第 i 个结点的数据
  ListNode<Type>*p = Find (i);
  //p 指向链表第 i 个结点
  if (p == NULL || p == first)
 return NULL;
  else return & p \rightarrow data;
```

链表的游标类 (Iterator)

- ■游标类主要用于单链表的搜索。
- 游标类的定义原则:
 - ◆ Iterator类是List类和ListNode类的友元类。
 - ◆ Iterator对象引用已有的List类对象。
 - ◆ Iterator类有一数据成员 current,记录对单链表最近处理到哪一个结点。
 - ◆ Iterator 类提供若干测试和搜索操作

表示链表的三个类的模板定义


```
enum Boolean { False, True };
template <class Type> class List;
template < class Type> class ListIterator;
template <class Type> class ListNode { //表结点
friend class List < Type>;
friend class ListIterator < Type>;
public:
private:
  Type data;
  ListNode<Type> *link;
```

```
//链表类
template <class Type> class List {
public:
private:
  ListNode<Type> *first, *last;
};
template <class Type> class ListIterator {
public:
  ListIterator (const List<Type> & l)
 : list ( l ), current ( l.first ) { }
  //构造函数:引用链表 1,表头为当前结点
```


```
Boolean NotNull ();
 //检查链表中当前指针是否非空
 Boolean NextNotNull ();
 //检查链表中下一结点是否非空
 ListNode < Type> *First();
 //返回链表表头指针
 ListNode < Type> *Next();
 //返回链表当前结点的下一个结点的地址
private:
 //引用已有链表
 const List< Type> & list;
 ListNode<Type> *current; //当前结点指针
```

链表的游标类成员函数的实现

```
template <class Type>
Boolean ListIterator<Type>:: NotNull(){
//检查链表中当前元素是否非空
 if (current!= NULL) return True;
 else return False;
}
```


```
template <class Type>
Boolean ListIterator<Type>::NextNotNull() {
//检查链表中下一元素是否非空
  if (current!= NULL &&
 current \rightarrow link != NULL) return True;
  else return False;
```


```
template < class Type>
ListNode<Type>* ListIterator<Type>:: First() {
//返回链表中第一个结点的地址
  if ( list.first \rightarrow link != NULL ){
 current = list.first;
 return &current → data;
  else { current = NULL; return NULL; }
 约定链表中
 没有表头结点
```

```
template < class Type>
ListNode<Type>* ListIterator<Type>:: Next() {
//返回链表中当前结点的下一个结点的地址
  if ( current != NULL
 && current \rightarrow link != NULL) {
 current = current \rightarrow link;
 return & current → data;
 else { current = NULL; return NULL; }
```

利用游标类 (iterator) 计算元素的和

```
int sum (const List<int>&l) {
  ListIterator<int> li ( l );
  //定义游标对象, current 指向 li.first
  if (! li.NotNull()) return 0;
  //链表为空时返回0
  int retval = * li.First()→data; //第一个元素
  while (li.nextNotNull()) //链表未扫描完
 retval += * li.Next() → data;  //累加
  return retval;
```

静态链表结构 利用数组定义,运算过程中存储空间大小不变


分配节点: j = avil; avil = A[avil].link;


释放节点: A[i].link = avil; avil = i;


循环链表 (Circular List)

- ■循环链表是单链表的变形。
- ■循环链表最后一个结点的 link 指针不为 0 (NULL),而是指向了表的前端。
- 为简化操作,在循环链表中往往加入表 头结点。
- ■循环链表的特点是: 只要知道表中某一 结点的地址, 就可搜寻到所有其他结点 的地址。

■循环链表的示例


■带表头结点的循环链表


循环链表类的定义 template <class Type> class CircList; template <class Type> class CircListNode { friend class CircList; public: CircListNode (Type d=0, *CircListNode*<**Type**> *next = NULL): data(d), link(next){} //构造函数 private: Type data; CircListNode<Type> *link;

```
template <class Type> class CircList {
public:
 CircList (Type value);
 ~CircList();
 int Length () const;
 Boolean IsEmpty ()
 { return first \rightarrow link == first; }
 Boolean Find (const Type & value);
 Type getData () const;
 void Firster() { current = first; }
 Boolean First ();
 Boolean Next ();
```


```
Boolean Prior ();
 void Insert ( const Type & value );
 void Remove ();
private:
 CircListNode<Type> *first, *current, *last;
 a_{n-1}
 last
 last
 newnode
 a_n
 newnode
```

用循环链表求解约瑟夫问题

■ 约瑟夫问题的提法

n 个人围成一个圆圈,首先第1个人 从1开始一个人一个人顺时针报数, 报到第 m 个人, 令其出列。然后再从 下一个人开始,从1顺时针报数,报 到第m个人,再令其出列,...,如此 下去,直到圆圈中只剩一个人为止。 此人即为优胜者。

■ 例如 n = 8 m = 3


约瑟夫问题的解法

```
#include <iostream.h>
#include "CircList.h"
Template<Type>
void CircList<Type>:: Josephus (int n, int m) {
  Firster ();
  for (int i = 0; i < n-1; i++) { //执行n-1次
 for (int j = 0; j < m-1; j++) Next ();
 cout << "出列的人是" << getData()
 //数m-1个人
 << endl;
 //删夫
 Remove ();
```

```
void main(){
  CircList<int> clist;
  int n, m;
  cout << "输入游戏者人数和报数间隔:";
  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
```

多项式及其相加

■ 在多项式的链表表示中每个结点增加了 一个数据成员link,作为链接指针。

 $data \equiv Term$

coef	exp	link
------	-----	------

- 优点是:
 - ◆ 多项式的项数可以动态地增长,不存 在存储溢出问题。
 - ◆插入、删除方便,不移动元素。


多项式(polynomial)类的链表定义

```
struct Term {
  int coef;
  int exp;
  Term (int c, int e) { coef = c; exp = e; }
};
class Polynomial
 //构造函数
  List<Term> poly;
  friend Polynomial & operator +
 //加法
 (Polynomial &, Polynomial &);
```

多项式链表的相加

$$AH = 1 - 10x^6 + 2x^8 + 7x^{14}$$

$$BH = -x^4 + 10x^6 - 3x^{10} + 8x^{14} + 4x^{18}$$


(a) 两个相加的多项式

(b) 相加结果的多项式


```
Polynomial & operator + (Polynomial & ah,
 Polynomial & bh) {
//多项式加法,结果由ah表头结点指示
 ListNode<Term> *pa, *pb, *pc, *p;
 ListIterator<Term> Aiter (ah.poly);
 ListIterator<Term> Biter (bh.poly);
 //建立两个多项式对象 Aiter、Biter
 pa = pc = Aiter.First(); // ah 检测指针
 pb = p = Biter.First(); // bh 检测指针
 pa = Aiter.Next(); pb = Biter.Next();
 // pa, pb 越过表头结点
 delete p;
```

```
while (Aiter.NotNull () && Biter.NotNull ())
  switch ( compare ( pa \rightarrow exp, pb \rightarrow exp ) ) {
 // pa指数等于pb指数
  case '=':
 pa \rightarrow coef = pa \rightarrow coef + pb \rightarrow coef;
 p = pb; pb = Biter.Next(); delete p;
 if(!pa→coef){ //指数相加结果为0
 p = pa; pa = Aiter.Next();
 delete p;
 //指数相加结果不为0
 else {
 pc \rightarrow link = pa; pc = pa; //链入结果链
 pa = Aiter.Next();
```


```
break;
 // pa指数大于pb指数
 case '>' :
 pc \rightarrow link = pb; \quad pc = pb;
 pb = Biter.Next(); break;
 // pa指数小于pb指数
 case '>':
 pc \rightarrow link = pa; \quad pc = pa;
 pa = Aiter.Next();
if (Aiter.NotNull()) pc \rightarrow link = pa;
else pc \rightarrow link = pb;
```

双向链表 (Doubly Linked List)


- 双向链表是指在前驱和后继方向都能游历(遍历)的线性链表。
- 双向链表每个结点结构:


■ 双向链表 通常采用带表头结点的循环链表形式。


■ 结点指向 $p == p \rightarrow lLink \rightarrow rLink == p \rightarrow rLink \rightarrow lLink$


双向循环链表类的定义


```
template <class Type> class DblList;
template <class Type> class DblNode {
friend class DblList<Type>;
private:
 //数据
  Type data;
  DblNode<Type> *lLink, *rLink; //指针
 //构造函数
  DblNode (Type value,
 DblNode<Type> *left,
 DblNode<Type> *right):
 data (value), lLink (left), rLink (right) { }
```

```
DblNode (Type value): data (value),
 lLink (NULL), rLink (NULL) { }
};
template <class Type> class DblList {
public:
  DblLIst (Type uniqueVal);
  ~DblList();
  int Length () const;
  int IsEmpty () { return first \rightarrow rlink == first; }
  int Find (const Type & target);
  Type getData () const;
```

```
void Firster ( ) { current = first; }
  int First ();
  int Next ();
  int Prior ();
  int operator ! ( )
 { return current != NULL; }
  void Insert (const Type & value);
  void Remove ();
private:
  DblNode<Type> *first, *current;
};
```

双向循环链表的搜索算法


搜索不成功

```
template <class Type> int DblList<Type>::
Find (const Type & target) {
//在双向循环链表中搜索含target的结点,
//搜索成功返回1,否则返回0。
  DblNode < Type > *p = first \rightarrow rLink;
  while (p \neq first & p \rightarrow data \neq target)
 //循链搜索
 p = p \rightarrow rLink;
  if (p != first) \{ current = p; return 1; \}
  return 0;
```

双向循环链表的插入算法


```
p→lLink = current;
p→rLink = current→rLink;
current→rLink = p;
current = current→rLink;
current→rLink→lLink = current;
```


```
template <class Type> void DblList<Type>::
Insert (const Type & value) {
 if (current == NULL) //空表情形
 current = first \rightarrow rLink =
 new DblNode (value, first, first);
 //非空表情形
 else {
 current \rightarrow rLink = \mathbf{new} \ DblNode
 (value, current, current \rightarrow rLink);
 current = current \rightarrow rLink;
 current \rightarrow rLink \rightarrow lLink = current;
```


双向循环链表的删除算法

current→rLink→lLink = current→lLink; current→lLink→rLink = current→rLink;


```
template <class Type>
void DblList<Type>::Remove ( ) {
  if ( current != NULL ) {
 //被删结点
 DblNode *temp = current;
 //下一结点
 current = current \rightarrow rLink;
 current→lLink = temp→lLink; //从链中摘下
 temp \rightarrow lLink \rightarrow rLink = current;
 //删去
 delete temp;
 if ( current == first )
 if (IsEmpty ()) current = NULL;
 else current = current \rightarrow rLink;
```

其他双向循环链表的公共操作

```
template < class Type>
DblList<Type>::DblLIst (Type uniqueVal) {
//双向循环链表的构造函数,创建表头结点
  first = new DblNode < Type > (unique Val);
  first \rightarrow rLink = first \rightarrow lLink = first;
 current = NULL;
```

```
template < class Type>
int DblList<Type>::Length() const {
//求双向循环链表的长度(不计表头结点)
  DblNode < Type > *p = first \rightarrow rLink;
  int count = 0;
  while (p != first)
 { p = p \rightarrow rLink; count++; }
  return count;
```

```
template < class Type>
int DblList<Type>::First() {
  if(!IsEmpty()) //跳过表头结点的第一个
 { current = first \rightarrow rLink; return 1; }
  current = NULL; return 0;
template < class Type>
int DblList<Type>::Next() {
  if ( current \rightarrow rLink == first )
 { current = NULL; return 0; }
  current = current \rightarrow rLink; return 1;
```

```
template <class Type>
int DblList<Type>::Prior() {
 if (current → lLink == first)
 { current = NULL; return 0; }
 current = current → lLink; return 1;
}
```


稀疏矩阵

- 在矩阵操作(+、-、*、/)时矩阵非零元 素会发生动态变化,用稀疏矩阵的链 接表示可适应这种情况。
- 稀疏矩阵的链接表示采用正交链表: 行链表与列链表十字交叉。
- 行链表与列链表都是带表头结点的循环链表。 用表头结点表征是第几行, 第几列。

■ 稀疏矩阵的结点

head	next
down	right


(a) 表头结点

head	raw	col
down	value	right

(b) 非零元素结点


稀疏矩阵的正交链表表示的示例


稀疏矩阵的链表表示的类定义

```
enum Boolean { False, True };
struct Triple { int row, col; float value; };
class Matrix;
 //矩阵结点定义
class MatrixNode {
friend class Matrix;
friend istream & operator >> ( istream &,
 //矩阵输入重载函数
 Matrix & );
private:
 //列/行链指针
  MatrixNode *down, *right;
 //结点类型
  Boolean head;
```

```
Union { Triple triple; MatrixNode *next; }
  //矩阵元素结点(False)或链头结点(True)
  MatrixNode (Boolean, Triple*);
  //结点构造函数
MatrixNode::MatrixNode (Boolean b, Triple *t) {
//矩阵结点构造函数
 //结点类型
  head = b:
  if (b) { right = next = this; }
  else triple = *t;
```

```
typedef MatrixNode *MatrixNodePtr;
//一个指针数组,用于建立稀疏矩阵
class Matrix {
friend istream& operator >> ( istream &,
 //矩阵输入
 Matrix & );
public:
 //析构函数
  ~Matrix ( );
private:
  MatrixNode *headnode; //稀疏矩阵的表头
};
```

用正交链表表示的稀疏矩阵的建立

istream & operator

```
>> ( istream & is, Matrix & matrix ) {
Triple s; int p;
is >> s.row >> s.col >> s.value;
//输入矩阵的行数,列数和非零元素个数
if (s.row > s.col) p = s.row;
 //取行、列数大者
else p = s.col;
 //整个矩阵表头结点
matrix.headnode =
 new MatrixNode (False, &s);
 // 零矩阵时
if (!p) {
 matrix.he adnode \rightarrow right = matrix.he adnode;
```

```
return is;
MatrixNodePtr*H = new MatrixNodePtr(p);
//建立表头指针数组,指向各链表的表头
for (int i = 0; i < p; i++)
 H[i] = \text{new } MatrixNode (True, 0);
int CurrentRow = 0;
MatrixNode *last = H[0]; //当前行最后结点
for ( i = 0; i < s.value; i++) { //建立矩阵
  Triple t;
  is >> t.row >> t.col >> t.value;
  //输入非零元素的三元组
```

```
if (t.row > CurrentRow) {
  //如果行号大于当前行,闭合当前行
 last \rightarrow right = H[CurrentRow];
 CurrentRow = t.row;
 last = H[CurrentRow];
 //链入当前行
  last = last \rightarrow right =
 new MatrixNode (False, &t);
  H[t.col] \rightarrow next = H[t.col] \rightarrow next \rightarrow down
 //链入列链表
 = last;
last→right = H[CurrentRow]; //闭合最后一行
```


```
//闭合各列链表
for ( i = 0; i < s.col; i++)
 H[i] \rightarrow next \rightarrow down = H[i];
//链接所有表头结点
for ( i = 0; i < p-1; i++ )
  H[i] \rightarrow next = H[i+1];
H[p-1] \rightarrow next = matrix.headnode;
matrix.headnode \rightarrow right = H[0];
delete []H;
return is;
```

稀疏矩阵的删除


- ■为执行稀疏矩阵的删除,需要使用可利用空间表来管理回收的空间。
- 可利用空间表是单链表结构,只允许在 表头插入或删除,其表头指针为av。
- ●使用可利用空间表,可以高效地回收循环链表。
- ■如果需要建立新的稀疏矩阵,还可以从可利用空间表中分配结点。

利用可利用空间表回收循环链表

```
if (first != NULL) {
 CircListNode<Type> *second = first→link;
 first→link = av; av = second;
 first = NULL;
}
```


(a) 回收前的循环链表和可利用空间表


(b) 回收后的可利用空间表

从可利用空间表分配结点

```
if ( av == NULL ) newnode =
 new CircListNode<Type>;
 else { newnode = av; av = av \rightarrow link; }
 分配前的可利用空
newnode
 分配后的可利
 用空间表和新
 结点
```

用正交链表表示的稀疏矩阵的删除

```
Matrix::~Matrix() {
  if (headnode == NULL) return;
  MatrixNode *x = headnode \rightarrow right, *y;
  headnode \rightarrow right = av; av = headnode;
 while (x != headnode)
 y = x \rightarrow right; x \rightarrow right = av; av = y;
 x = x \rightarrow next
 headnode = NULL:
```

小结 需要复习的知识点

- ■单链表
 - 单链表的结构和类定义;
 - 单链表中的插入与删除;
 - 带表头结点的单链表;
 - 用模板定义的单链表类;
 - ◆ 静态链表
- ■单链表的递归算法
 - ◆搜索含x结点

- ◆ 删除含x 结点
- 统计单链表中结点个数
- ■循环链表
 - ◆ 循环链表的类定义
 - 用循环链表解约瑟夫问题;
- ■多项式及其相加
 - ◆ 多项式的类定义
 - →多项式的加法
- ■双向链表
 - ◆ 双向循环链表的插入和删除算法