

数据结构

Data Structure

配銀網

QQ群: 195429747 (21数据结构交流群)

手机: 18056307221 13909696718

邮箱: zxianyi@163.com

QQ: 702190939

第2章 线性表

- 2.1 线性表的定义和运算
- 2.2 线性表的顺序存储结构
- 2.3 线性表的链式存储结构
- 2.4 其它结构形式的链表

- 学习线性表结构时,需要掌握哪些方面的内容?
 - ☞请看下图:

数据结构的组成

2.1 线性表的定义和运算

- 线性表是一种最常用、最基本的数据结构;
- 线性表是一种简单的、应用广泛的数据结构;
- 线性表是学好其它许多结构的基础;

■ 线性表的实例:

- ☞字母表(A,B,C,D,....,Z);
- 愛数字表(0,1,2,3,4,....,9);
- ☞月份表 (1月,2月,...,12月);
- 季节表(春,夏,秋,冬);
- 学生成绩表,其中每个元素就是一个人的成绩信息。
- 少数据库中table等

2.1.1 线性表的定义

- ☞逻辑结构和运算
- 定义: 线性表L是由n个元素 a_1 , a_2 ,, a_n 组成的 有限序列。

```
记作 L = (a<sub>1</sub>, a<sub>2</sub>, ....., a<sub>n</sub>)
其中n>=0为表长度;
n=0时L为空表,记作L=()
```

- 表中元素a_i的含义:
 - 在不同的场合有不同的含义,可以是简单类型数据, 也可以是复杂的结构类型或对象。
 - ☞但是,在同一表中,元素类型相同。

- M
 - L = $(a_1, a_2, ... a_{i-1}, a_i, a_{i+1}, ..., a_n) + :$
 - ☞a_{i-1}叫做a_i的直接前驱;
 - ☞a_{i+1}叫做a_i的直接后继。

- 非空线性表的特点:
 - ☞存在一个"第一个(头、首)"数据元素;
 - 学存在一个"最后一个(尾)"数据元素;
 - 除首元素外其他元素有且仅有一个直接前趋;
 - 學除尾元素外其他元素有且仅有一个直接后继。

2.1.2 线性表的运算

- 一对线性表有如下基本运算:
- (1)初始化:initialList(L) 创建一个空的线性表,使用线性表必经过程。
- (2)求表长度:length() 返回线性表中的元素个数。
- (3)按序号取元素:getElement(i,x)

从线性表中取出序号为i的数据元素。

前提:1<=i<=n,即存在该元素。否则,应 当如何处理? (4)按值查找元素: locate(x)

在线性表中查找给定值的元素 x 所在的位置。

若不存在,应如何给出相关信息?

(5)插入元素: listInsert(i, x)

在线性表中给定的位置i处,插入给定值为x的元素x。

前提:1<=i<=n+1,即插入位置有效,否则如何处理?还有表空间满如何处理?

(6)删除元素:listDelete(i)

删除线性表种指定序号i处的元素。

前提:1<=i<=n,即存在该元素。否则,应 当如何处理?还有空表如何处理?

- 这里给出的是线性表的6个基本运算,实际中可根据需要增减运算;
 - 例:两表合并为一表,一个表拆分为多个 表...

- ■借助这些基本运算可以构造出更加复杂的运算。
 - ☞例:删除 x 元素 可先用locate(x)找出元素x的位置 i,再用listDelete(i)进行删除。

线性表中每个元素都有一个前趋和一个后继。

B对

子曰: "知之者不如好之者,好之者不如乐之者。"

2.2 线性表的顺序存储结构—顺序表

【本节内容】

- 2.2.1 顺序存储结构
- 2.2.2 顺序表运算
- 2.2.3 顺序表应用

2.2.1 顺序存储结构

■ 假设有一个足够大的连续存储空间(数组) data, 用于存储线性表的元素。

■ 将线性表中的元素依次存储到数组中----顺序 存储方式--顺序表。

■ 顺序表结构如下图所示:

■ 两个数据成员:

- ☞data[]数组用来存放线性表的数据元素;
- ☞listLen 记录表中的元素个数,为整型变量。

■ 顺序表类型描述

```
//最多100个元素
#define MaxLen 100
typedef int elementType;
 //定义elementType为整型
struct sList
 elementType data[MaxLen]; //定义存放元素的数组
 int listLen: // 定义长度分量
};
```

typedef struct sList seqList; //定义seqList类型

■ 或者为:

```
#define MaxLen 100 //最多100个元素
typedef struct sList
{ //定义存放元素的数组
elementType data[MaxLen];
int listLen; // 定义长度分量
}seqList;
```

【注】元素的类型这里用elementType,实际中视实际情况用具体的类型来替换,如:int等。如用 typedef int elementType; //定义为整型

- 使用typedef 把 seqList定义为一种数据类型 ,我们可以使用此类型来定义变量
 - ☞例:seqList L1, *L2;

- seqList分量的使用方式
 - 企上例中,L1是seqList型的结构变量,分量的引用方法:

L1.listLen; L1.data[i]

☞L2为seqList型的结构指针变量,分量的引用方法:

L2->listLen; L2->data[i];

■ 顺序表SeqList类的C++完整描述

```
class SeqList
public:
  SeqList(); //初始化空表
  int length(); //求表长度(元素个数)
  bool getElement(int i, elementType &x); //取元素
 //定位元素
  int locate(elementType x);
  int listInsert(int i, elementType x); //插入
 //删除
  int listDelete( int i );
private:
  elementType data[MaxLen]; //存放表元素的数组
 //记录表中的元素个数
  int listLen;
```

- ■【说明】顺序表元素下标和数组data的下标相差 1。
 - ☞表元素下标从1开始;
 - ☞数组data按C语言规范,下标从0开始。
 - ☞对应关系如下图:

a ₁	a ₂	•••	a _{n-1}	\mathbf{a}_{n}
data[0]	data[1]	•••	data[n-2]	data[n-1]

顺序表采用物理相邻来实现线性表元素一对一的线性关系。

- A 错
- B对

2.2.2 顺序表的运算实现

1.初始化

建立一个空表,即使得顺序表的listLen=0。

```
void initialList(seqList *L)
{
 L->listLen=0;
}
```

- 少为什么要用 *L?还有其他方式返回顺序表吗?
- ☞算法时间复杂度 O(1)

2.求顺序表长度:

定义函数返回表L的listLen分量即可。

```
int listLength( seqList L )
{
 return L.listLen ;
}
```

- 少为什么不用指针呢?可以用指针吗?
- 零表的长度可以用指针或引用返回吗?
- ☞时间复杂度 O(1)

3.按序号取元素:

给定元素序号i,取出第i个元素,取出的值用变量x返回。如果i超出范围,怎样处理?

```
void getElement (seqList L , int i, elementType &x )

//i超出范围的处理, 没有实现

if ( i <1 || i>L.listLen )

error("超出范围");

else

x = L.data[i-1];
}
```

- 学注:此段代码只是为了描述,实际编程不能这样处理。
- ☞用x返回取得的元素值,这里使用了C++的引用
- ☞还有其他返回值的方法吗?

■ 一种实际实现代码示例(有不同实现方法)

```
bool getElement(seqList L, int i, elementType &x)
 //序号i超出范围,取元素失败,返回
 O
 if(i<1 || i>L.listLen)
 return 0;
 else
 x=L.data[i-1]; //取得元素存x , 用参数返回
 //取元素成功,返回1;
 return 1;
  ☞时间复杂度: O(1)
```


多少事,从来急;天地转,光阴迫。一万年 太久,只争朝夕。 毛泽东

4. 按值查找元素:

将给定的元素x 与 L 中数据元素逐个进行比较,若存在相同的元素,则返回第一个相同元素的位置序号;否则,不存在相同元素,返回值 0。

```
int listLocate (seqList L, elementType x)
  int i;
  for( i=0;i<L.listLen;i++ )
 if ( L.data[i]==x )
 return i+1; //数组的下标比元素序号少1
 return 0; //如果找到了x从上个return语句返回;
 //执行到此,说明没有找到x,所以返回0.
```

【算法分析】

- 1) 基本操作:数据比较;
- 2) 若 L 中存在数据元素 x , 位置为 i , 1≤ i ≤ n , 需要比较次数: i 次;
 - ☞概率为:1/n;
 - 所以平均可能比较次数为: $\sum_{i=1}^{n} i \times \frac{1}{n} = \frac{(n+1) \times n}{2n} = \frac{n+1}{2}$
- 3) 若 L 中不存在数据元素 x, 比较次数为:n;
- 所以时间复杂度: O(n)

5.插入运算:

在序号i位置插入元素 x。

【分析】

- (1)首先要检查插入条件是否满足:
 - ☞表空间未满,即listLen<=MaxLen-1;
 - ☞ 序号正确:范围在 1~ n+1之间,即: 1<=i<= n+1;
 - x 的类型与表的数据类型相同。

(2)插入步骤:

- ☞ a_i , a_{i+1} , , a_n往后移一位 , 如何实现 ?
- ☞填入x,即data[i-1]=x;
- ☞表长度增1,即:L.listLen++。


```
void listInsert( seqList *L, elementType x, int i )
 //注意i为元素序号,非数组下标
 顺序表满了 error("溢出");
  else if (序号错了 error("序号错误");
  else
 如何实现a<sub>i</sub>, a<sub>i+1</sub>, ....., a<sub>n</sub>往后移?
 L->data[i-1]=x;
 L->listLen++;
```


```
一种实际实现: (空间满返回0; 超范围返回1; 正确插入返回2)
int listInsert( seqList *L, elementType x, int I )
{ int j;
 if(L->listLen==MaxLen)
 return 0; //空间满
 else if(i<1 || i>L->listLen+1)
 return 1: //序号超出范围
 else
 for(j=L->listLen-1; j>=i-1; j--)
 L->data[i-1]=x; //插入元素x
 L->listLen++; //长度增1
 return 2;
```

【算法分析】

- 1) 基本操作:插入前移动数据元素;
- 2) 插入位置为 i , 需要移动次数: n-i+1 次;
- 3) 插入位置概率相同:1/(n+1);
- **4)** 平均可能移动次数: $\sum_{i=1}^{n+1} (n-i+1) \times \frac{1}{n+1} = \frac{(n+1) \times n}{2(n+1)} = \frac{n}{2}$

■ 所以时间复杂度: O(n)

м.

6.删除元素

删除表中序号i位置的元素。

【分析】

- (1)首先要检查删除条件是否满足:
 - ☞ 序号正确:范围在 1~ n之间,即: 1<=i<= n;
 - ☞ 是否空表?
- (2)删除步骤:

 - ☞表长度减1,即listLen--。

seqList

seqList

■ 删除算法描述

```
void listDelete ( seqList *L , int i ) ) //i为元素编号
 if (L->listLen==0) error("下溢出");
 if(i<1||i>L->listLen) error("序号错误");
 else {
 for(j=i; j<=L->listLen-1; j++)
 L->data[j-1]=L->data[j];
 #循环前移元素。
 //j是移走元素数组下标
 L->listLen--;
```

- 算法中循环控制变量 j 的 含义是 ___:
 - A. 要移走的线性表元素的序号;
 - √B. 要移走的数组元素的下标;
 - √C. 将要移到的线性表元素的序号;
 - E. 将要移到的数组元素的下标。

一种实际实现:(空表返回0;序号超出范围返回1;正确删除返回2) int listDelete(seqList *L, int i) { int j; if(L->listLen<=0) return 0; //空表,返回值0 else if(i<1 || i>L->listLen) return 1: //删除的序号不在有效范围内 else { for(j=i; j<L->listLen; j++) L->data[j-1]=L->data[j]; //循环前移表元素 L->listLen--; //修改表长度 return 2; //成功删除,返回值2.

【算法分析】

- 1) 基本操作:向前移动数据元素,覆盖原来值;
- 2) 删除位置为 i , 需要移动次数: n-i 次;
- 3) 删除元素位置概率相同:1/n;

4) 平均可能移动次数:
$$\sum_{i=1}^{n} (n-i) \times \frac{1}{n} = \frac{(n-1) \times n}{2n} = \frac{n-1}{2}$$

■ 所以时间复杂度: O(n)

程序是调(debug)出来的。

顺序表只能有6个讲解的基本预算。

B对

2.2.3 顺序表的应用

【例2.0】现有2个集合A和B,求一个新集合 C=A∪B,3个集合都用顺序表表示。 比如,A={2, 4, 10, 5, 9},B={1, 4, 6, 8}, 则C={2, 4, 10, 5, 9, 1, 6, 8}

■ 算法思想:

这是较简单的顺序表合并问题,要注意的是因为A、B和C都是集合,合并后C中不能出现重复的元素。基本步骤如下:

① 循环取出A中的元素,直接插入到C的尾部, 此元素在C中的序号为C.listLen+1;

② 循环取出B中的元素,判断是否出现在A中,在A中时跳过(集合元素不能重复),不在A中,则插入到C的尾部。

■ 算法描述(一种实现,有多种实现,Exam200UnionSet.cpp):

```
void mergeSet(seqList A, seqList B, seqList &C)
 int i;
  for(i=0;i<A.listLen;i++)
 listInsert( &C, A.data[i], C.listLen+1 );
  for(i=0;i<B.listLen;i++)
 //检查x是否在A中出现,未出现元素插入C
 if(listLocate(A,B.data[i])==0)
 listInsert( &C, B.data[i], C.listLen+1);
```

【算法分析】

假设A的元素个数为m,B的元素个数为n

本例的时间性能主要取决于第二个for循环, 事实上这是一个双重循环,因为A.locate(x)中有 循环,其时间性能为O(m),

所以总的时间复杂度为O(m×n)

- ① 为什么listInsert中的插入位置是pC-> listLen+1,而不是pC->listLen呢?
- ② 为什么A、B没用引用,而C使用引用呢?
- ③ 本例使用引用从子函数往主函数传回新表C,如果采用指针回传程序该如何修改? 还有其它传回C的方法吗?
- ④ 如果算法中的A和B都用"指针"或" 引用"有什么不同呢?

【例2.1】已知顺序表L递增有序,设计算法,在L中插入元素x,使得L依然递增有序。如: L=(2,5,7,9,12,14,15),x=8,17,1

【算法思想】

☞基本思想:

找到x的插入位置i,1<=i<=n+1,保持插入后L仍递增,然后插入。

☞对此有2种基本方法:

- ①从前往后搜索插入位置,然后批量移动其后面的元素。这种方法比较费时:搜索前面i介元素;移动后面n-i个元素。每个元素都会访问到。
- ②从后往前搜索,同时移动元素。当元素值大于 x时后移,重复进行,直到第一个小于等于x 元素,回退一个单元即x的插入位置。

比较次数比移动次数多1(除非第一个元

素)。

如: L=(2,5,7,9,12,14,15), x=8,17,1

```
■ 算法描述(只是描述,不能直接运行):
void insert (seglist *L, elementType x)
 int i=L->listLen-1; //取表中最后元素的数组下标
 if (i>=MAXLEN-1) then error ("overflow");
 //表满
 else
 while (i>=0 \&\& L->data[i]>x)
 //往前搜索插入位置,并后移元素
 L->data[i+1]=L->data[i];
 i--;
 L->data[i+1]=x; //为什么是i+1呢?
 L->listLen++:
```

【算法实现】

- ☞从前往后搜索插入: ex211OrderedList1.cpp
- ☞ 从后往前搜索插入: Exam201IncInsert.cpp

【算法分析】

- 1) 基本操作:插入前比较和移动数据元素;
- 2) 插入位置为 i ,需要移动次数: n-i+1 次;
- 3) 插入位置概率相同: 1/(n+1);

4) 平均可能移动次数:
$$\sum_{i=1}^{n+1} (n-i+1) \times \frac{1}{n+1} = \frac{(n+1) \times n}{2(n+1)} = \frac{n}{2}$$

- 5) 一般情况下,比较次数比移动次数多1次,取决于插入位置。最好情况:比较1次,移动0次。最差情况:比较n次,移动n次。
- 时间复杂度: O(n)

- ① 算法中的while循环结束时,目标空位置(插入位置)的数组下标是 i 还是i+1?请模拟在表(4,6,10,15,20)中分别插入25、8和2时的实现过程。
- ② 如果while循环条件 data[i]>x 改为 data[i]>=x,结果会有何不同?
- ③ 用for循环能否完成相同功能呢?

【例2.2】假设顺序表A、B分别表示一个集合,设计算法以判断集合A是否是集合B的子集,若是,则返回TRUE,否则返回FALSE,并要求时间尽可能少。

例: A={6,4,2}, B={9,2,6,4,7,1,3} A={6,8,2}, B={9,2,6,4,7,1,3}

【算法思想】

- ☞2层循环实现:
- ☞第一层循环,依次取出A中元素;
- 第二层循环,判断A中取出的元素是否在B中。若在B中,回到第一层循环,继续取A的下一个元素。若不在B中,直接返回false。
- **A**的所有元素都在B中,返回true。

```
【算法描述】(实现代码: Exam202SubSet.cpp)
BOOL subset(seqList *A,*B)
{ int ia, ib; elementType x; BOOL suc;
 // ia,ib为A、B元素数组下标
 for ( ia=0; ia<A->listLen; ia++ )
  ib=0; suc=FALSE; //suc为搜索成功与否的标志
  while (ib<B->listLen && suc==FALSE)
 if(A->data[ia] ==B->data[ib])
 suc=TRUE; //搜索到指定元素,设置成功标志
 else ib++; //否则,继续搜索B的下一个元素
 if ( suc==FALSE ) return FALSE;
 //A表当前元素不在B中,立即结束
 return TRUE;
 //到此处时,第一层循环结束,A一定是B的子集
```

【算法分析】

☞ 由于A中每个元素都要与B中每个元素比较,故 该算法的时间复杂度为两表之长度的积的数量级, 即为O(|A|*|B|)。

- ① 也可这样求解:将判断指定元素是否在B表中的求解单独写一个函数—locate(L,x),在此不再赘述,有兴趣的读者可自己练习。
- ☞此算法函数参数A和B都是指针,不用指针可以吗? 用指针有什么好处? 使用C++的"引用"是否可发挥相同作用?

【例2.3】假设递增有序顺序表A、B分别表示一个集合,设计算法以判断集合A是否是集合B的子集,若是,返回TRUE,否则返回FALSE,并要求时间尽可能少。

【算法思想】

本题也可用前例算法求解,但没有用到所给 出的递增有序的条件,时间性能不是最佳。

■ A是B的子集演示

成功!返回true

■ A不是B的子集演示

失败! 返回false

设用ia和ib分别为A和B中元素的编号,当ia和ib均指向各自表中某一元素时,可能会出现如下几种情况:

① A.data[ia] > B.data[ib]:

+ 即A表中当前元素大于B表中当前元素, 因而需要继续在B表中搜索,即要执行 ib++以使ib指向B表中下一个元素并继 续搜索。

м

② A.data[ia]== B.data[ib]:

- + A表中当前元素在B表中,即查找成功, 因而可继续A表中下一个元素的判断, 即要执行ia++以使ia指向A表的下一个 元素并继续搜索。与此相对应的是,指 示B表中元素的ib应指示到哪儿?
- + 一种简单的办法是从头开始,但那样的话,还是没有用上递增有序的条件,因而没有改善算法的时间复杂度。仔细分析可得到另一种办法,即ib还是指示原来的位置,或者简单地往后移动一位,即执行ib++也可以。

М

3 A->data[ia] < B->data[ib]:

+ 即A表中当前元素小于B表中当前元素, 因而肯定小于其后面的所有元素,所以 该元素肯定不在B表中,即搜索失败。 由于只要有一个元素不在B表中,就意 味着A表不是B表的子集,故整个算法的 求解结束,可返回结果(FALSE)。

- 重复执行上述判断过程,直到ia和ib中至少有一个指向表尾之后为止,此时,根据不同的情况可以分别得出如下结论:
 - 1) ia>=A.listLen: 即A表结束,意味着A表中每个元素都已经被判断过了,并且都在B表中(为什么?),因而可以返回结论TRUE。
 - 2) 否则,A表未结束,B表结束,意味着A表中的当前元素肯定不在B表中,因而返回结论FALSE。

```
■ 算法描述: (实现: Exam203OrderedSubset.cpp)
BOOL OrderedListSubset (seqList *A,*B)
 int ia=0, ib=0;
 while (ia<A->listLen && ib<B->listLen)
 if (A->data[ia]== B->data[ib]) {ia++; ib++;}
 else if (A->data[ia]> B->data[ib]) ib++;
 else return FALSE;
 //一表结束后
 if (ia>=A->listLen) return TRUE; //A表结束
 else return FALSE; //A未结束 , B结束
```


【算法分析】

☞ 由于ia、ib从头开始依次指示A、B表中每个元素一次(严格地说,由于停顿可能使某个元素被比较几次,但每次比较至少要通过一个元素),故算法的时间复杂度为两表长度之和的数量级,即O(|A|+|B|)。

- ① 一般情况下,A、B中哪个表会先结束?
- ② 什么情况下 A、B 会同时结束?

只有不想会, 没有学不会。

【例2.4】设计算法将递增有序顺序表A、B中的元素合并为一个递增有序顺序表C,并要求时间尽可能少。

例:A=(1,3,4,6,7,8,9), B=(2,4,5,7)

【算法思想】

- 一归并排序的归并算法。
- 每次取A和B中的一个最小元素,依次插入 C表即可。
- ☞设用ia和ib分别为A、B表元素的数组下标。
- 当ia和ib均指向各自表中某一元素时,元素 大小的比较可能会出现如下几种情况:

① A.data[ia] < B.data[ib]:

A表中当前元素较小,插入C表。执行ia++,继续取A表的下一个元素,而ib不变;

2 A->data[ia] > B->data[ib]:

B表中当前元素较小,插入C表。执行ib++,继续取B表的下一个元素,而ia不变;

3 A.data[ia]== B.data[ib]:

A、B表元素相同,或同时插入C表,或插入一个。同时插入,执行ia++,ib++,同时取下一个元素;此情况可并入①或②处理。

- 重复执行上述判断、插入过程,直到A和B表中 有一个结束。
- 未结束表中剩下元素如何处理?
 - -- 循环取出依次插入C表尾部。

【算法描述】 void mergeList(seqList A,seqList B, seqList &C) int ia=0,ib=0,ic=0; //A、B、C元素数组下标,从0开始 while(ia<A.listLen && ib<B.listLen) //情况1: A.data[ia]<B.data[ib] if(A.data[ia]<B.data[ib]) listInsert(&C,A.data[ia],ic+1); İC++; ia++; //情况2:A.data[ia]==B.data[ib]

```
else if(A.data[ia]==B.data[ib])
 listInsert(&C,A.data[ia],ic+1);
 ic++;
 ia++;
 listInsert(&C,B.data[ib],ic+1);
 //或listInsert(&C,A.data[ia],ic);
 ic++;
 ib++;
 //情况3:A.data[ia]>B.data[ib]
else
 listInsert(&C,B.data[ib],ic+1);
 İC++;
 ib++;
```

```
//下面处理一个表结束,另一个表未结束情况
while(ia<A.listLen) //处理A表未结束情况
 listInsert(&C,A.data[ia],ic+1);
 ic++;
 ia++;
while(ib<B.listLen)
 listInsert(&C,B.data[ib],ic+1);
 ic++;
 ib++;
```

【算法实现】

Exam204OrderedMergeList.cpp

【算法分析】

一趟循环处理完A、B全部元素,所以时间复杂度: O(|A|+|B|)

- ① 上述算法,"情况③"可以并入"情况①"或"情况②"吗?
- ② A、B 什么情况下差不多会同时结束?
- ③ 算法中为什么表C要用"引用",而A、B未用?用 指针行吗?
- ④ 递减表呢?递减并递增、递增并递减?一个递减 一个递增并未递增或递减?

■【思考问题】

}seqList;

- 一若数据元素有多个数据项,比如学生成绩表有 4项:学号、姓名、课程、分数。能不能用顺 序表存储呢?如何存储呢?
- ■【方式一】直接在顺序表中定义 typedef struct char* sID[MaxLen]; //学号 char* sName[MaxLen]; //姓名 char* sCourse[MaxLen]; //课程名称 int sScore[MaxLen]; //分数 int listLen; //表长度

- 结构成员(分量)引用方式
 - ☞例:seqList L,*L1;
 - L.sID[i]; L.sName[i]; ...
 - L1->sID[i]; L1->sScore[i]; ...

■【方式二】先用结构定义元素(元素封装),这 是正确的做法。顺序表定义不变。

```
typedef struct element
  char* sID;
  char* sName;
  char* sCourse;
  int sScore;
}elementType;
```

```
typedef struct seqlist
{
 elementType data[MaxLen];
 //elementType为上页定义的结构体
 int listLen;
} seqList;
```

- 元素项的引用方法,如:seqList L,*L1;
 - L.data[i].sID; L.data[i].sCourse; ...
 - L1->data[i].sID; L1->data[i].sCourse; ..

【题型注意】

- ① 线性表表示集合,注意不能有重复元素;
- ② 集合的交、并、差运算;
- ③ 注意A=AUB与C=AUB的区别,其它运算同;
- ④ 线性表合并、分解;
- ⑤ 增加有序表(递增、递减)条件。

线性表顺序存储结构小结

- 1. 顺序存储结构的优点
 - (1) 可随机存取表中任一数据元素,且取任 一个元素的时间相同;
 - (2) 存储空间连续,元素顺序存放,逻辑上相邻的元素,存储位置相邻。
 - ②(3)除了元素自身外,不必增加额外的存储 空间。

线性表顺序存储结构小结

- 2. 顺序存储结构的缺点
 - ☞(1) 线性表的容量难以扩充;
 - (2) 在给长度变化较大的线性表预先分配空间时,必须按照最大空间分配,使得存储空间不能充分利用;
 - (3)插入、删除一个数据元素时,需要对插入 点或删除点后面所有元素逐个进行移动,需要 花费较多的时间。比如表中有千万条数据。
- 如何克服以上缺点呢?
 - 一考虑不需移动元素、可按需增加空间的存储结构—链表(线性表的链式存储结构)。

【作业布置】

- **2.3**
- **2.6**
- **2.7**
- **2.8**
- **2.9**

可怜天下父母心。

顺序表可在O(1)时间读取一个元素的值。

- A 错
- B对

2.3 线性表的链式存储表示及实现

- 2.3.1 链表的概念
- 1. 链表的基本结构
 - 用不连续的、或连续的存储单元存储线性表元素;
 - 每个数据元素,附加一个指针,指向直接后继;数据元素和指针封装成结点(节点)。

■ 结点结构如图

数据域 data next 数据元素 直接后继的地址

指针域

- ☞数据域 存储数据元素;
- ☞ 指针域 存储直接后继元素的地址(没有后继元素指针为空);
- ☞ 指针、链 指针域中存储的信息,即另一个结点的地址;
- 链表(Linked List)
 - ☞ 通过每个结点的指针域将线性表中 n 个元素按其 逻辑顺序链接在一起的结点序列,即线性表的链式 存储结构。

■ 头指针(head)

- 背向链表的第一个结点,是第一个结点的地址, 或链表在存储器中的首地址;
- 少指针(head)的类型与其它结点指针域的指针(next)类型一致,都是指向同一类型结点。
- 学单链表由头指针唯一确定。因为由头指针即可找到第一个结点,由第一个结点的next指针即可找到第二个结点,如此"顺藤摸瓜",即可找到链表上的所有结点。

■ 单链表 (Single Linked List)

- 少线性链表中每个结点由数据域和一个指针域 构成,指针域存放指向下一个结点的地址;
- ◎尾结点的指针域内容为空,表示链表结束, 图形中用∧表示;
- 也称为:链表、或线性链表。
- ☞这些结点在内存中的位置可能是不连续的。
- 愛例:L=(5,8,9,21,4,19,15,17)的单链 表表示:

head

■ 2. 单链表结点的存储描述 struct slNode elementType data; // 数据域 struct slNode* next; // 指针域 //结构(结点)自身引用 }: //":"不能省略

typedef struct slNode node; //或 typedef slNode node;

//用typedef将node定义为结点类型。

【合成定义】


```
typedef struct slNode
{
 elementType data; // 数据域
 struct slNode* next; // 指针域
 //结构(结点)自身引用
} node, *linkedList;
```

■ 头指针的表示

- ☞是链表第一个元素结点的地址,用指针 *head 来指出;
- 一曲于head指针指向的是链表的结点,所以 其类型与next指针相同,皆为node类型;
- ☞所以头指针的定义为: node* head;
- ☞今后实现时,头指针常用:node*L;
- 少上述描述看上去好像只和一个结点有关,事实上,定义了头指针后,即定义了整条链表。

- 头指针引用结点元素和指针的方式 假定: node* head;
- (1)方式一(常用)
 - head->data为a1; head->next->data为
 a2; ...
- (2) 方式二
 - (*head).data为a1; (*(*head).next).data为a2; ...
- (*head) 为node类型,是一个结构类型;而 head是一个node结构类型的指针。所以成员(分量)的引用方式不同。如下图所示:

【讨论】

- 学结点数量动态变化的,也叫动态链表;
- ☞插入新结点时,需要临时申请内存空间:
 - + malloc、free —— C和C++申请和释放内存;
 - +new、delete —— C++ 申请和释放内存。
- ☞ malloc、free 为C语言的库函数
- ☞new、delete 为C++的操作符
- 它们必须成对使用,否则造成内存泄漏 (memory leak)
- ☞顺序表中为什么不需要这样处理呢?

3. 单链表的进一步讨论 → 带头结点的单链表

- 受我们先讨论单链表的插入操作,然后引出 "带头结点的单链表"概念。
- ☞假定:待插入结点的数据元素为x,结点指针(地址)为S,插入到线性表的第ⅰ个结点位置。

(1) 情况一:

☞1<i<=n,即插入位置不是第一个结点,也不是最尾位置。操作过程如下图所示。

■ 搜索插入位置,申请新结点

- ①修改待插入结点的next指针,使指向原线性表的第i个结点。即:s->next=p->next;
- ②修改第 i-1 个结点的指针域,使其指向新结点s。即:p->next=s;

- (2)情况二:插入位置i=n+1,即插到最后。
 - ① s->next=NULL;
 - p->next=s;
- 是否可以沿用"情况一"的插入操作呢?

- ① s->next=p->next; 或 s->next=NULL;
- ② p->next=s;

- (3) 情况三:插入位置i=1,即插入成为第一个结点。
 - ⑤ 1 s->next=head;
 - ② head=s;

■ 带头结点的单链表

- 企在头指针后,第一个元素结点之前人为附加一个结点,叫做头结点;
- 少结点类型和元素结点类型相同,同为node类型;
- ☞ head指针指向头结点;
- 少结点的数据域不用,也可以存储链表长度等信息;
- 少结点的指针域(next)指向第一个数据元素结点(首元素结点)
- ☞头结点不能删除;
- 头结点前不能插入结点,即插入的结点必须位于头结点之后。

■带头结点的单链表图示

带头结点的空链表

- м
 - 加了头结点之后
 - 受任何位置的插入和删除操作方式相同;
 - **一链表一旦建立,头指针(首地址)始终不变。**
 - ■空链表
 - 有了头结点后,我们还可以创建空链表(见上图)。
 - ②没有头结点情况下,没法创建空链表,或说 没有头结点的头指针是不确定的。

■【说明】后面的内容,如无特殊说明,全部基于带头结点的链表!!!

单链表LinkedList类的C++完整描述 class LinkedList public: LinkedList(); //初始化空链表 int length(); //求链表长度(结点数) bool getElement(int i, elementType &x); //按序号取元素 node* locate(elementType x); //查找元素,返回目标指针 bool listInsert(int i, elementType x); bool listDelete(int i); void createListR(); //尾插法创建单链表 void createListH(); //头插法创建单链表 //打印单链表元素 void print(); void destroy(); //销毁所有node结点,否则内存泄漏。 //此函数功能也可以放在析构函数完成。 private: **}**;

少百 1 壮不努力, 老大徒伤悲。 有了头指针就可以访问链表中所有结点。

- A 错
- B对

2.3.2 单链表运算的实现

1. 初始化链表

L---

☞创建一个只有头结点,长度n=0的链表。

【方法一】用函数返回值传递链表(最易理解) node* initialList() node* p; p=new node; //动态申请内存, 作为头结点。 p->next=NULL; //返回创建的只有头结点的单链表 return p;

【算法分析】时间复杂度O(1)。

【方法二】使用"引用"从子函数往主函数传递创建的链表


```
void initialList(node * &L)
 //申请内存产生头结点,OS根据内存使用情况,
 //确定节点在内存中的位置,即:L的值。
 //所以, L在使用new node 前后值会不同
  L=new node;
 //或 L=(node*)malloc(sizeof(node));
  L->nex=NULL; //next 域为空
}
```

【问题】函数可以定义成 void initialList(node* L)吗?

【方法三】用指针的指针传递链表


```
void initialList1( node** A )
 //A 为指向node型节点的指针的指针,
  //即:节点指针的地址。
 (*A)=new node;
  //(*A)为指向node型节点的指针;
  //(**A) 为node型结点结构体;
  //动态在heap上申请内存,保存节点(头结点)
 (*A)->next=NULL;
```

- 2. 求链表的长度(不包括头结点)
- 写与顺序表不同,链表没有listLen分量;
- 通过数出结点个数n,即链表长度; 如: L=(5,2,4,8,1)
- ☞用一个指针p,初始指向首元素结点,p=L->next;
- ☞用一个变量len记录数过的结点数,初始len=0;
- "指针p每指向一个结点计数len加1,然后p移到下一个结点,即:p=p->next;
- ☞直到p==NULL,数出全部元素个数n,即链表长度。

【算法描述】

```
int listLength(node* L)
{ int len=0; //保存长度值,初始化为0
 node* p=L->next; //p指向第一个元素结点
 while(p!=NULL)
 //先指向、再计数
  p=p->next; //p后移指向下一个结点
 return len; //返回总计数值,即长度
```

■ 2. 求链表的长度(不包括头结点)-- 另一种实现

☞时间复杂度:O(n)

【思考问题】

- 是否可以用指针和引用来返回长度值呢?如何实现?
- 一本函数的形参为什么可以用单指针呢?

■ 3. 按序号取元素

- ☞ 在链表L中取出第i个元素。成功,返回目标结点指针;失败返回空指针。
- ず如: L=(5,2,4,8,1) , i=3, 1, 5, 0, 6
- 问题:怎么知道第 i 个结点(元素)呢?
 - ☞用一个指针p,初始指向首元素结点,p=L->next;
 - ☞用一个计数变量 j 记录数过的结点数,初始j=1;
 - ☞指针p每指向一个结点计数 j 加1, 然后 p 移到下一个结点,即:p=p->next;
 - ☞ 直到 j==i 或 p==NULL, 退出循环;
 - ☞若 j==i , p指向a_i , 即目标结点;
 - ☞若 p==NULL, i 超出范围,目标结点不存在。

■【算法描述】

```
node* getElement(node *L, int i)
 node* p=L->next;
 int j=1; //从1号元素开始搜索。
 while((j!=i) && (p!=NULL)) //当前节点不是目标节点,
 //又不为空,继续处理下一个节点
 { p=p->next;
 j++; }
 return p; //当j==i时, p为目标节点;
 //否则p==NULL,序号超出范围,取元素失败。
```

【算法分析】

☞ 时间复杂度: O(n)

【思考问题】

- ① 分析为什么当i<1及i>n两种无效范围,p都为NULL?
- ② 能否用指针和引用返回目标节点呢?如何实现? (见实现代码)
- ③ 形参为什么可以用单指针呢?

单链表的结点可以存储在内存的连续空间。

B对

4. 按元素值查找元素

☞给定元素值x,在链表L中搜索(定位)此元素结点,成功,返回目标结点指针;否则返回NULL。

【算法思想】

- 写与按序号取元素类似,用一个指针p,逐个指向链表的每个结点;
- ☞对每个结点,比较p->data==x?,若相等p指向的即为目标结点,返回p即可;
- ☞否则,继续搜索下一个结点,p=p->next;
- ☞ 若循环结束,说明x不在链表中,返回NULL。

4. 按元素值查找元素

☞成功,返回目标结点指针;否则返回NULL。

【算法描述1】

> 函数返回值返回目标指针。

```
node* locate(node* L, elementType x)
 node* p=L->next;
 while(p!=NULL)
  if(p->data==x)
 return p; //查找成功,返回目标结点指针
  else
 p=p->next; //指针后移到下一个结点,继续查找
 return NULL; //查找失败,返回空指针
```

【算法描述2】

> 函数引用参数返回目标指针。

```
Bool locate1(node* L, elementType x, node* &p)
{
 p=L->next;
 while(p!=NULL)
  if(p->data==x)
 return true; //成功定位,返回true
  else
 p=p->next; //指针后移到下一个结点,继续查找
 return false; //查找失败,返回false
```

【算法描述3】

> 函数双重指针参数返回目标指针。

```
Bool locate2(node* L, elementType x, node **A)
{
 (*A)=L->next;
 while((*A)!=NULL)
 if((*A)->data==x)
 //成功定位,返回true
 return true;
 else
 (*A)=(*A)->next; //指针后移,继续查找
 //查找失败,返回false
 return false;
```

【算法分析】

☞ 时间复杂度: O(n)

【思考问题】

- ① 能否同时返回结点序号?如何实现?
- ② 在后两种实现中,为什么不能用单指针实现?

上大学:学知识、长见识、提泰质、增能力

5. 插入结点算法

- ☞给定i位置,插入元素x结点。回顾:前面讨论的插入过程。成功:返回true;失败:返回false。
- 如: L=(5,2,4,8,1), i=3, 1, 5, 6, 0, 7

【问题分析】

- ☞ (1)搜索插入位置
 - + 指针p指向结点a_{i-1}
- ☞(2)申请新结点,装入元素x
 - + s=new node; s->data=x;
- ☞(3)插入新结点。
 - + s->next=p->next;
 - + p->next=s;

■插入新结点后情况讨论

- ☞(p->next->next)指向a_i
- ☞(s->next)指向a_i
- ☞(p->next->next)->data是什么呢?
- (p->next->next->next)->data呢?

■ 插入算法描述

```
void listInsert( node* L, int i, elementType x )
{ node* p=L; node* s; int k=0;
 while( k!=i-1 && p!=NULL ) { //搜索a<sub>i-1</sub>结点指针p ,
 p=p->next; //p指向下一个节点
 k++; } //k=i-1或p=NULL退出
 if(p==NULL) error("序号错");
 else { //此时, k=i-1, p为a;_1节点的指针
 s=new node; // 创建一个新节点
 //装入数据
 s->data=x;
 s->next=p->next; //插入新节点
 p->next=s; }
```

■ 插入操作的一种实现代码(可有多种实现)

```
bool listInsert(node* L, int i, elementType x )
{ node* p=L; node* S; int k=0;
 while(k!=i-1 && p!=NULL) { //搜索a<sub>i-1</sub>节点指针
 p=p->next; //p指向下一个节点
 K++; }
 if(p==NULL) return false; //i超范围,不能插入,
 else { //此时 , k=i-1 , p为a<sub>1-1</sub>节点的指针
 S=new node; // 创建一个新节点
 //装入数据
 S->data=x;
 S->next=p->next; //插入新节点
 p->next=S;
 return true; //正确插入,返回true
}}
```

【算法分析】

☞时间复杂度:O(n)

【思考问题】

- ☞分析为什么插入位置i<1及i>n+1时,p都为NULL?
- ☞插入算法中为什么初始化时p=L,而不是 p=L->next?

6. 删除结点算法

删除序号为i的结点。

如:L=(5,2,4,8,1), i=3, 1, 5, 0, 6

【算法思想】

- (1) 搜索待删除结点前驱位置
 - ☞第 i-1 结点,指针p;
 - ☞待删结点,第i结点,指针u。
- (2) 删除目标结点
 - ☞删除结点仍在内存;
 - ☞ u->next仍指向a_{i+1}结点。
- (3) 释放结点内存

- ①u=p->next;
- ②p->next=u->next;或 p->next=p->next->next;
- ③delete u;或 free(u);

■ 删除结点的算法描述

}}

```
void listDelete( node* L, int i )
{ node* u; node* p=L; int k=0;
 while( k!=i-1 && p!=NULL ) { //搜索a<sub>i-1</sub>节点指针
 p=p->next; k++;
 if(p==NULL || p->next==NULL)
 error("删除序号错"); //删除位置 i 超出范围
 //此时,p指向a;₁结点
 else
 //u指向待删除节点 ai结点
 u=p->next;
 p->next=u->next; //a<sub>i-1</sub>的next指向a<sub>i-1</sub>结点,
 II或为空(a_{i-1}为最后结点)
 delete u; //释放删除节点占据的内存空间,此句必须,
 //否则这个节点的内存将成为垃圾内存,泄漏
```

■ 删除结点的一种实现代码

```
bool listDelete( node* L, int i )
  node* u; node* p=L; int k=0;
  while(k!=i-1 && p!=NULL) { //搜索ai-1节点
 p=p->next; k++;
  if(p==NULL || p->next==NULL)
 return false; //删除位置 i 超出范围 , 删除失败 , 返回false
 //此时,p指向ai-1
  else
 u=p->next; //u指向待删除节点 ai
 p->next=u->next; //ai-1的next指向ai+1节点,
 //或为空(ai-1为最后节点)
 delete u; //释放删除节点占据的控件,此句必须,
 //否则这个节点的内存将称为垃圾内存(内存泄漏)
 return true; //删除成功,返回true
}}
```

【算法分析】

☞时间复杂度O(n)。

【思考问题】

- ☞分析当p指向an结点时,怎样判断删除失败?
- ☞删除算法中为什么初始化时p=L,而不是 p=L->next?

м

7. 链表的构造(创建)

【算法思想】

- ① 申请产生头结点(如果头结点不存在);
- ② 读入一个元素到变量x,可以从键盘、数组或文本文件读入;
- ③ 如果x是结束符,结束构造过程;
- ④ 否则,申请产生一个新结点并装入x;
- ⑤ 新结点插入链表L中;
- 6 转②。

【问题】

- ① 在什么位置插入新结点?
 - 头插法--新结点每次插入为第一个元素结点(头结点之后)。
 - **尾插法--**新结点每次插入到表的最后,成为最后一个结点,即尾结点。
- ② 怎样结束插入操作?
 - 用特殊符号作为结束标志;
 - 规定结点数量,插完结束;
 - 从数据文件读入数据控制结束。

M

■ 键盘输入数据 创建单链表流程图

- (1) 尾插法创建单链表
 - 軍尾插法的关键是保留尾结点指针R,使快速 定位到表尾。
 - "u=new node; u->data=x; u->next=NULL;
 - R->next=u;
 - R=u;

■ (1) 尾插法创建单链表

【算法描述】


```
void createListR (node * & L)
 elementType x;
 node *R,*u;
 R=L; //设置尾指针,对空表:头、尾指针相同
 cout<<"请输入结点元素值(-9999退出):"<<endl;
 cin>>x;
 #假定-9999为结束符号
 while(x!=-9999)
 //申请一个新结点
 u=new node;
 //元素数据写入新结点
 u->data=x;
 //新结点链接到表尾
 R->next=u;
 //新结点成为新的尾结点
 R=u;
 cin>>x;
 R->next=NULL; //尾结点next置空。有无其它方式实现
```

【算法分析】时间复杂度:O(n)。

【思考问题】

- 可以用指针的指针、函数返回值返回创 建的链表吗?
- 一有没有其它方式控制创建结束?

■ (2)头插法构造链表

■ (2)头插法构造链表

- ①u=new node; u->data=x;
- $(2)u-\rangle next=L-\rangle next;$
- 3L-next=u

【算法描述】

```
void createListH( node *& L )
  node *u;
  elementType x;
  cout<<"请输入结点元素值(-9999退出):"<<endl;
  cin>>x;
  while(x!=-9999) //假定结束符为-9999
 u=new node; //申请一个新结点
 u->data=x; //元素数据写入新结点
 u->next=L->next; //新结点插入到表头
 L->next=u;
 cin>>x;
```

re.

【算法分析】时间复杂度:O(n)。

【思考问题】

- ① 有没有其它方式控制创建结束?
- ② 尾插法和头插法构造的链表有何区别?比如 键盘输入元素的顺序为1、2、3、4、5,则两 种方法创建的链表的结点顺序如何?

答案:

+ 头插法:5、4、3、2、1

+ 尾插法:1、2、3、4、5

■ 8. 链表的销毁

- 用new 或 malloc() 动态申请的内存,用完后,必须显式的用delete 或 free()释放。
- 學即:new 和delete, malloc()和free()必须成对使用。
- ☞否则, OS 将一直不能使用这部分内存空间, 造成内存泄漏。
- ☞释放单个结点,如指针p指向的结点,用下列语句即可:
 - +delete p; 或 free(P);
- 罗释放整条链表,必须从头结点开始,逐个 结点进行释放。

【算法描述】

```
void destroyList( node* & L )
 node *p,*u;
 p=L;
 while(p)
 u=p->next;
 delete(p); //或:free(p);
 p=u;
 L=NULL;
```

//内存泄漏实验

寒雪梅中尽,春风柳上归。 【唐.李白】

链表结点只能顺序访问而不能随机访问。

- A 错
- B对

M

2.3.3 链表的应用

【例2.5】设计算法,判断带头结点单链表L是否递增?若递增,则返回true,否则返回false。

【解题分析】

- (1)链表空,返回true;
- (2) 只有一个元素,返回true;

- w
 - (3)每个元素都小于其直接后继,返回true; 否则,返回false
 - ☞用指针p依次指向每个结点,则p->next指向其直接后继结点。
 - 一若当前结点值小于直接后继结点值,即:p->data < p->next->data,将p移到下一结点,直到表尾,返回true。Why?
 - 一否则,当前结点值大于下一结点值,非递增, 直接返回false。

■ 由分析得如下流程图:

【算法实现】

Exam205IncLinkedListJudge.cpp

```
bool IncListJudge(LinkedList &L)
{
  node* p=L->next; //p指向L的第一个元素节点
  if(p==NULL)
 return true; //空表返回 true
  while(p->next!=NULL) //p指向比较的2个结点的前一结点
 if(p->data<p->next->data)
 p=p->next; //当前2个相邻结点递增,P后移一个结点
 else
 return false; //非递增,返回false
 //所有元素都相邻递增,则L递增;
  return true;
 //一个结点情况也在这返回。
```

【算法分析】

☞ 时间复杂度: O(n)。

【思考问题】

- ① 算法中当p->next==NULL时,p指向哪个结点?
- ② 本题用顺序表如何实现?

【例2.6】链表L递增有序,插入元素x后仍保持递增有序。

如:L=(2,5,7,9,12,14,15),x=8,17,1

【解题分析】

- ☞回忆P52页"例2.1",本题的顺序表实现;
- ☞插入算法的变形,搜索合适的插入位置;
- ☞用指针p依次指向各个结点,如果p->data<x,移动p使其指向下一个结点,继续此过程直到第一个p->data>=x,则p的位置即新结点的插入位置;
- ☞还有一种情况,p=NULL,说明x比任何结点的元素值都大,要插入链表最后;

- 如果按上述做法:p前面的结点将无法链接,特别是x最大时,p=NULL,失去表尾指针。
- 所以实际用p->next依次指向各个结点,比较 p->next->data 与x,当出现第一个p->next->data >=x,p->next即为插入位置,p正好是插入位置的前驱结点指针。
- ☞当x最大时,p->next为空,但p正好指向原来的尾结点。
- 即:p指向直接前驱结点,p->next指向插入结点位置。
- ☞p初始化指头结点。

☞例插入:x=8

【算法实现】

Exam206IncLinkedListInsert.cpp void incListInsert(linkedList &L,elementType x) node* u; node* p=L; //p指向头结点(头指针) while(p->next!=NULL && p->next->data<x) //搜索插入 位置 p=p->next; //P后移一个结点 //循环结束p指向插入位置结点的直接前驱结点 u=new node; //产生新结点 u->data=x; u->next=p->next; p->next=u;

【算法分析】

☞时间复杂度: O(n)。

【例2.7】复制链表A的内容到新链表B中,结点逻辑顺序同表A。

【解题分析】

- ☞创建空链表B;
- ☞循环取出A的元素,创建新结点;
- ☞尾插法创建B。

【算法实现】

Exam207ListCopy.cpp

```
void ListCopy(linkedList &A, linkedList &B)
{
  node* u;
  node* Pa=A->next; //Pa指向A的首元素结点
  node* Pb=B; //Pb指向指向B的头结点
  node* Rb=B; //Rb作为B的尾指针,初始化为B的头指针
  while(Pa!=NULL)
 u=new node;
 u->data=Pa->data; //复制Pa指示结点元素到新结点
 //u插入B表尾
 Rb->next=u;
 //Rb重新指向B表尾
 Rb=u;
 Pa=Pa->next; //取A的下一个元素
 //B的尾结点的next域置空
  Rb->next=NULL;
```


【例2.8】递增链表A,B表示集合,设计算法求 C=A∩B,要求时间性能最好,并分析其时间 复杂度。

【解题分析】

- 。容易想到的方法:用2层循环,第一层:依次取A的一个元素;第二层:将A的这个元素与B的元素依次进行比较—若B中有相同元素,加入C中,继续取A的下一个元素,直到A的元素取完。B每次从第一个结点开始比较。时间复杂度:O(|A|*|B|)。
- ☞较好方法:利用递增有序特点。用2个指针 Pa和Pb分别指向A和B的结点,比较元素大小,会有3中情况:

- 100
 - ①Pa->data==Pb->data:当前元素为交集元素,加入C中,Pa、Pb同时后移一个结点,即:Pa=Pa->next;Pb=Pb->next,继续循环;
 - ②Pa->data > Pb->data: A当前元素可能在B中当前结点的后面,移动Pb到下一结点,即: Pb=Pb->next,继续循环;
 - ③Pa->data < Pb->data: A当前元素值小于B当前元素值,此A元素不可能在B中,取A的下一个元素,即:Pa=Pa->next,继续循环;
 - 循环直到A , 或者B元素取完。

■ 一个实例:

【算法描述】

exam28InterSet.cpp void InterSet(LinkedList &A,LinkedList &B,LinkedList &C) node* Pa, *Pb, *Rc, *u; //C表尾指针,空表时头尾指针相同 Rc=C; Pa=A->next; //Pa指向A的第一个元素节点 Pb=B->next; //Pb指向B的第一个元素节点 while(Pa!=NULL && Pb!=NULL) //A和B只要一个结束,退出循环

if(Pa->data<Pb->data) // A当前元素不在B中 Pa=Pa->next; //取A的下一个元素,回去循环 else if (Pa->data>Pb->data)

Pb=Pb->next; //A元素值大于B,移动Pb继续搜索

```
else
 //Pa->data==Pb->data,即为交集元素,
 //在C中产生新节点
 //Pa , Pb同时后移 , 回去循环
 u=new node;
 u->data=Pa->data; //或u->data=Pb->data
 //尾插法在C中插入u,
 Rc->next=u;
 //修改C的尾指针Rc,指向u
 Rc=u;
 //Pa和Pb同时后移,
 Pa=Pa->next;
 //分别取A和B的下一个元素
 Pb=Pb->next;
Rc->next=NULL;
 //表C结束
```

r

【算法分析】

☞因为找到的交集元素大于等于当前指针指向的元素,所以搜索从当前指针继续即可,不需从头开始。只需一层循环,时间复杂度: O(|A|+|B|)

【思考问题】

一本题用顺序表如何实现?

■【思考问题】

- ☞2.2.3 小节的各个例题用链表如何实现?
- 本小节的各个例题用顺序表如何实现?
- 少别用顺序表、单链表实现集合的并、交、 差、判断子集等操作。特别是再加上"递增" 或"递减"条件。

线性表链式存储结构(单链表)小结

- 1. 链式存储结构的优点
 - (1) 动态、按需申请空间,不会有空间闲置和溢出(空间满)问题;
 - (2) 存储空间可以连续、或不连续,逻辑上相邻的元素,存储位置不一定相邻。
 - ☞(3)插入、删除操作不需移动元素。

线性表链式存储结构(单链表)小结

- 2. 链式存储结构的缺点
 - ☞(1) 指针域增加额外空间开销;
 - (2) 只能按顺序访问(Sequential Access),时间复杂度O(n);
 - (3) 有些语言实现需要手工释放空间,处理不好易造成内存泄漏。

- 链式存储结构适用情况
 - 《长度变化较大;
 - ☞频繁进行插入、删除操作。

■单链表算法注意

- 一无论是插入,还是删除操作,都要先取得目标结点直接前驱的指针(p指向a_{i-1}),否则后续结点无法链接到表中。
- 「插入时,先处理新结点指针,再修改原表结点指针;
- ☞删除时,先处理指针,跨过待删除结点,最后再删除结点释放空间,

【作业布置】

- **2.11**
- **2.18**
- **2.21**
- **2.22**

You think you can, you can.

单链表6个基本运算除了初始化运算,其它运算的时间复杂度都是O(n)。

- A 错
- B对

2.4 其它结构形式的链表

- 2.4.1 单循环链表
 - 军尾结点的next指针指向头结点,为头指针,形成闭合环形链。

- 优点:
 - 单链表访问任何元素(结点)都需要从表首(头指针)开始,循环链表从任一结点出发都可以访问其它任意结点。可在表中反复搜索。

- ■单循环链表基本操作的变化
- ①初始化

②求表长度—注意循环结束条件!

```
P=L->next; len=0;
while( P!=L )
 //单链表循环结束条件 P!=NULL
  P=P->next;
  len++;
 a_{n-1}
 a_1
 a_n
 p
```

③插入—注意插入点判定条件!

```
bool listInsert(node *L, int i, elementType x)
  node* p=L; //p指向头结点
  node* S;
 //k计数前i-1个结点 /
  int k=0;
 //控制找到a<sub>i-1</sub>结点,指针为p
  while( k!=i-1 && p->next!=L )
 //搜索a<sub>i-1</sub>结点,指针为p,
 //并取得指向ai的指针p->next
 p=p->next; //p移动到下一个结点
 k++: //结点计数加1
```

```
//注意p->next==L, k==i-1时, 插入位置仍合法,
 //p指向尾结点,新结点插到表尾
if( p->next==L && k!=i-1 )
 return false; //p指尾结点,插入位置 i不对,返回false
else
  //此时,k=i-1,p指向a_{i-1}结点,目标位置的前一个结点
 S=new node; //动态申请内存, 创建一个新结点
 S->data=x; //装入数据
 S->next=p->next;
 p->next=S; //新结点链接入表
 return true; //正确插入返回 true
```

【思考问题】

- ① 算法中的循环控制条件,如果仍用单链表的p!=NULL,将怎样?
- ② 除了给出的运算,其它基本运算是否也面临同样问题?
- ③ 特别是插入和销毁运算循环控制和条件判 定?
- ④ 改造单链表的6个基本运算使适应单循环 链表。

【与单链表的不同点】

- ☞ 初始化
- ☞ 循环控制条件(找a_{i-1}结点指针p)

2.4.2 带尾指针的单循环链表

■ 单循环链表,加尾指针R(Rear),指向尾结点,则R->next为头指针。可以不要头指针L。

};

■ 带尾指针单循环链表数据成员的变化 class LinkedList public: LinkedList(); int length(); bool getElement(int i, elementType &x); bool locate1(elementType x, node* &p, int &i); bool listInsert(int i, elementType x); bool listDelete(int i); private: node* R: //尾指针,取消头指针。此处不同

- 带尾指针单循环链表基本操作的变化
- ①初始化

②求表长度—注意循环结束条件

```
int listLength(node *R)
  int len=0; //保存长度值,初始化为0
  node* p=R->next->next; //p指向第一个元素结点
  while(p!=R->next) //R->next为头指针
 //p!= R->next , 结点存在 , 结点数加1
 len++;
 p=p->next; //p后移一个结点
  return len; //返回长度值
```


③插入操作

- ☞ 特别注意:
- 1) 如果插入的是第一个元素结点,或插在尾结点之后(最后),移动尾指针指向此结点;
- 2) 插入到表尾的条件判定;

```
bool listInsert(node *&R,int i,elementType x)
  node* p=R->next; //p指向头结点
  node* S;
  int k=0;//k计数前i-1个结点,控制找到a<sub>i-1</sub>结点,指针为p
  //搜索a<sub>i-1</sub>结点,指针为p,并取得指向a<sub>i</sub>的指针p->next
  while( k!=i-1 && p!=R )
 p=p->next; //p移动到下一个结点
 //结点计数加1
 k++;
```

```
//注意 p->next==R->next, k==i-1 时, 插入位置仍合法,
 //p指向尾结点,新结点插到表尾
if(p==R \&\& k!=i-1)
 return false; //p==R且k!=i-1,插入位置 i不对,返回false
else
 //此时, k=i-1, p为a<sub>i-1</sub>结点的指针,目标位置的前一个结点
 S=new node; //动态申请内存, 创建一个新结点
 S->data=x; //装入数据
 S->next=p->next; //新结点链接入表
 p->next=S;
 //特别注意:如果插入的是第一个元素结点,或插到最后,
 //修改尾指针,指向此结点
 if(R->next==S) //或p==R
 R=S;
 return true; //正确插入返回 true
```

④删除操作

- ☞特别注意:
- 1) 如果删除尾结点,需要向前移动尾指针,否则丢失尾指针。

```
bool listDelete(node *&R, int i)
{
  node* p=R->next; //p指向头结点
  node* u;
  int k=0;
 //搜索a<sub>i-1</sub>结点,指针p
  while( k!=i-1 && p!=R )
 p=p->next;
 k++;
```

```
if(p==R)
 return false; //删除位置 i 超出范围 / 删除失败 / 返回false
else
 //此时,k=i-1,p指向a;-1结点,p->next指向a;
 //要删除的目标结点
 u=p->next; //u指向待删除结点 a<sub>i</sub>
 p->next=u->next; //a<sub>i-1</sub>的next指向a<sub>i+1</sub>结点,
 //或为R->next(a<sub>i-1</sub>为新的尾结点)
 //特别注意:如果删除尾结点,需要将尾指针前移,
 // 否则丢失尾指针
 if(u==R) //或p->next==R
 //p指向结点成为新的尾结点
 R=p;
 delete u; //释放待删除结点内存
 return true; //成功删除,返回 true
```

【思考问题】

- ① 算法中的循环控制条件,如果仍用单链表的 p!=NULL,将怎样?
- ② 除了给出的运算,其它基本运算是否也面临同样问题?
- ③ 特别是插入和删除运算的特殊处理?
- ④ 自行实现带尾指针的单循环链表?

【与单链表的不同点】

- ① 数据成员
- ②初始化
- ③ 循环控制条件(找a_{i-1}结点指针p)
- 4 插入、删除的特殊处理

■ 带尾指针单循环链表优点:

- 学单链表访问任何元素(结点)都需要从表首 (头指针)开始,循环链表从任一结点出发 都可以访问其它任意结点。可在表中反复搜 索。
- 带尾指针单循环链表既便于求得表尾指针--R,也便于求得表头指针—R->next。因而方便那些需要同时涉及到表头和表尾的操作。

【例2.9】将尾指针分别为A、B的两个带头结点的单循环链表首尾相接,尽量节省时间。

【解题分析】

A尾接到B头,B的头接到A的尾。相接后以A的头结点为头结点,以B的尾结点为尾结点,仍为带尾指针的单循环链表。操作步骤:

- ① 保存A的头指针u=A->next;
- ② A的尾结点的next指向B的第一个元素结点; B的头结点不需要。A->next=B->next->next;
- ③ 释放B的头结点,指针为B->next;
- 4 B尾接到A头,即B->next=u,形成大循环。

■ 操作过程演示

【关键代码】

u = A -> next; //保留A的头指针

delete B -> next; //删除B的头结点,释放内存

B -> next = u; //形成大的循环链

A = B; //A、B相同,同时指向新的表尾

【算法描述】

```
☞ 实现代码: exam29scrMergeAB.cpp
void scrMergeAB(LinkedList &A, LinkedList &B)
 node* u;
 //存放A的头指针
 u=A->next;
 A->next=B->next->next; //B表头链接到A表尾
 delete B->next; //释放B的头结点
 //B表尾的next指向A的头结点,
 B->next=u;
 //形成大循环
 //A、B同时指向新的尾结点,成为尾指
 A=B;
 针
```


白日不到处,青春恰自来。 苔花如米小,也学牡丹开。袁枚

链式存储结构一定优于顺序存储结构。

错

В

对

2.4.3 双循环链表—双链表 (Double Linked List)

1. 双链表结点结构

- ① 数据域(data)—存放数据元素
- ② 前向指针(prior)—指向直接前驱
- ③ 后向指针(next)—指向直接后继

2. 双链表存储结构c++描述

```
【双链表结点结构】
```


```
typedef struct DLNode
 #数据域
  elementType data;
  struct DLNode *prior; // 前向指针域
  struct DLNode *next; // 后向指针域
} dNode;
```

```
【双链表类定义】
class dLinkedList
public:
  dLinkedList();
  int length();
  bool getElement(int i, elementType &x);
  bool locate(elementType x, dNode* &p, int &i);
  bool listInsert(int i, elementType x);
  bool listDelete(int i);
 //其它函数成员
private:
  dNode* head; //头指针
 //其它数据成员
};
```


- ■带头结点的双链表
 - 一带头结点的非空双链表

一带头结点的空双链表

- 带头结点的双循环链表
 - 一带头结点的非空双循环链表

■L->prior指向尾结点。L->prior->next指向头结点,即等于L

■ 双链表结点间的指针关系

- ■p->next==u,指向a_{i+1}结点;
- ■p->prior==s,指向a_{i-1}结点;
- ■p->next->prior==p,即,u->prior==p,指向a_i结点;
- ■p->prior->next==p,即,s->next==p,指向a_i结点;

- м
 - 双链表的优点
 - ☞访问前驱、后继方便(单链表访问前驱不便)

- 双链表的缺点
 - 少多了一个指针域,占用更多内存

- 表结构类型
 - 带头结点和不带头结点;
 - **一循环和非循环**

- 3. 双循环链表的基本操作
 - ☞(1)双循环链表的初始化

L=new node;

L->prior=L;

L->next=L;

- - (2)双链表的插入操作
 - ☞ 第i个元素位置,插入元素值为x的新结点。
 - ① 搜索插入位置,获取 a_i 结点的指针p(注意此处与单链表不同);
 - ② 申请新结点,装入数据; s=new node;s->data=x;
 - 3 s->prior=p->prior;
 - 4 s->next=p;
 - **(5) p->prior =s**;
 - 6 s->prior->next =s;

- 双链表的插入操作的第5步和第6步可改为:
 - ① 搜索插入位置,获取 a;结点的指针p;
 - ② 申请新结点,装入数据; s=new node;s->data=x;
 - 3 s->prior=p->prior;
 - 4 s->next=p;
 - ⑤ p->prior->next =s;
 - 6 p->prior =s;

■ 双循环链表插入时要找到插入位置a_i结点的指针p,这一点与单链表不同,单链表要找a_i,结点的指针。

【双循环链表插入算法描述-1】

```
bool listInsert(node *L,int i, elementType x)
  dNode* p=L->next; //p指向首元素结点
  dNode* s;
  int k=1; //从1开始计数 , 找到a<sub>i</sub>结点
  while( k!=i && p!=L )
 //搜索a;结点,p=head即又回到头结点
 p=p->next; //p移到下一个结点
 k++;
```

【双循环链表插入算法描述-2】


```
if( p==L && k!=i )
  return false;
```

//p==L,指向头结点,且k!=i,说明插入位置 i不对,返回false

//当 p==L 且 k==i 时,插入位置仍然合法,结点要插在最后,成为尾结点!!!

```
【双循环链表插入算法描述-3】
else
  //此时, k=i, p为ai结点的指针(此与单链表不同)
  //或者p=L,k=i,新节点要插入最后,算法相同
  s=new dNode; //动态申请内存, 创建一个新节点
 //装入数据
  s->data=x;
 s->prior=p->prior; //s前驱为ai-1
 //s后继为p
 s->next=p;
 //p的前驱变为s
 p->prior=s;
 s->prior->next=s; //a<sub>i-1</sub>的后继为s
 //正确插入,返回 true
 return true;
```

- (3) 双链表的删除操作
 - ☞删除第i个元素结点。
 - ①搜索a_i结点,指针p;a_{i-1}结点指针p->prior;a_{i+1}结点指针p->next;
 - \bigcirc (p->prior)->next = p->next;
 - \bigcirc (p->next)->prior = p->prior;
 - 4 delete p; //free(p)

【删除操作算法描述-1】

```
bool listDelete(node *L, int i)
 dNode* p=L->next; //指向第一个数据结点
 int k=1;
 while(k!=i && p!=L)
 //搜索ai节点 , p==head说明又回到头结点
 p=p->next;
 k++;
 //删除位置 i 超出范围, 删除失败, 返回false
 if(p==L)
 return false;
```

【删除操作算法描述-2】

```
//此时,p指向ai,执行删除
else
 //p的后继a<sub>i+1</sub>的prior指向p的前驱a<sub>i-1</sub>
 p->next->prior=p->prior;
 //p的前驱a<sub>i-1</sub>的next指向p的后继a<sub>i+1</sub>
 p->prior->next=p->next;
 delete p; //释放结点
 return true; //成功删除,返回 true
```

【思考问题】

- ① 双链表的其他基本运算如何实现?
- ② 带头结点的双循环链表,当前指针p指向a_i 结点,前向搜索时,怎样判定搜索到了首 元素结点?后向搜索时怎样判定搜索到了 尾结点?

- 循环链表使用注意:
 - 嗖 搜索到表尾的判定条件
 - 在表尾插入、删除结点的处理

【作业布置】

- **2.12**
- **2.23**
- **2.24**

2.4.4 静态链表

- 静态链表 (Static Linked List)
 - 利用数组实现链表的功能,免去了顺序表插入和删除操作时耗时的移动元素操作。
 - **是一个空间换时间的实例。**
 - 全在像JAVA、C#、Python等没有指针的程序设计语言中,要实现链表就必须采用这种方式。
 - 本节以静态单链表为例来解释静态链表的实 现:

- ■申请一个较大的一维数组SL[n]。
- 数组的元素由2个成员构成:
 - ☞data域—数据域,保存链表的数据元素;
 - mext域—指针域,是指向链表中下一个元素的指针,事实上这里的next是存储下一个元素的数组下标,是一个整数。
- 通过next,形成链式结构。
- 当链表结束,最后一个结点的next域赋给一个特殊的值,比如:-1,表示链表结束。

- 与动态链表不同的是,插入新结点时,首先要 判断表空间(数组)是否已满。
- 如果表空间未满,则要获取一个空的单元,即取得空单元的指针(数组下标),那么如何取得空单元的指针呢?
- 一般我们把所有空单元也组成一个链表,根据 空单元链表的头指针很容易就能获取一个空单 元。
- 删除结点时,则需要把删除元素的单元回收到 空单元链表中。

- 静态链表中实际保存有2条链表:
 - 少数据链表
 - 空单元链表
- ■静态链表也可以带有头结点
 - 一般用数组SL[]头尾2个单元分别作为两条 链表的头结点。
 - 学比如,
 - 写SL[0]为数据链表头结点,头指针为0;
 - ☞SL[n-1]为空单元链表头结点,头指针为n-1

☞反之亦可。

- 【示例】下图所示为一个静态单链表,
 - 数据链表头结点为SL[0],头指针L=0,保存数据值a、b、c、d、e。
 - ☞空单元链表头结点为SL[11],头指针S=11

0

数组下标	0	1	2	3	4	5	6	7	8	9	10	11
data			e	b		a		d		c		
next	5	4	-1	9	6	3	-1	2	10	7	1	8

■ 静态单链表的存储描述

```
#define MAXLEN 6 //定义线性表的最大容量
typedef int elementType; //定义数据元素的数据类型
```

■静态单链表初始化

```
//以L[0]为链表头结点
//以L[MAXLEN-1]为空单元链表头结点
//链表结束以-1表示
void listInitial(SLL L)
 int i;
 L[0].next=-1; //初始化数据链表
 //初始化空单元链表
 for(i=MAXLEN-1;i>1;i--)
 L[i].next=i-1;
 L[i].next=-1; //空单元链表结束
```

【课外练习】

- 一完成静态单链表的其它运算
- 完成静态单循环链表的基本运算
- 一完成静态双循环链表的基本运算

【线性表小结】

- 线性表:有限个元素,逻辑有序,一对一关系。
- 顺序表:
 - 逻辑上相邻的元素物理上也相邻;
 - ☞可直接定位,节省搜索时间(随机访问);
 - ☞在插入、删除时,需移动元素,浪费时间;
 - 学存储元素时,无需额外的存储空间;
 - 《【适用情况】表长度变化不大,且能事先估 计最大长度;无需经常插入、删除操作,经 常读取元素。

■ 链表:

- 逻辑上相邻的元素物理上不一定相邻;
- ☞插入、删除时,不需移动元素;
- 链式存储结构只能按顺序存、取数据元素, 不能随机访问元素。
- 由于附加指针域,比顺序存储结构多占用存储空间,有效空间利用率降低;但可以充分利用存储器中的碎片空间;
- 《【适用情况】长度变化幅度大;频繁插入、 删除元素;元素很大的线性表。

м

内容回顾

- ■线性表是整个数据结构课程的重要基础。
- 线性表的相关概念: 定义、基本运算
- 顺序存储结构及其描述,顺序表运算的实现
- 链表存储结构及其描述,链表中运算的实现
- ■其他形式的链表结构
- 静态链表的相关概念: 定义、存储结构、运算

若某线性表最常用的操作是存取任一指定序号的元素和在最后进行插入和删除运算,则利用()存储方式最节省时间。

- A 顺序表
- B 单链表
- ^C 带尾指针的当循环链表
- D 双循环链表

研考大纲—线性表部分

- ■一、线性表
 - 一(一)线性表的定义和基本操作
 - ☞(二)线性表的实现
 - +1. 顺序存储
 - +2. 链式存储
 - +3. 线性表的应用

- 42.(2009)(15分)已知一个带有表头结点的单链表,结点结构如下图。假设该链表只给出了头指针list。在不改变链表的前提下,请设计一个尽可能高效的算法,查找链表中倒数第k个位置上的结点(k为正整数)。若查找成功,算法输出该结点的data值,并返回1;否则,只返回0。要求:
 - (1) 描述算法的基本设计思想

(2) 描述算法的详细实现步骤

data link

(3)根据设计思想和实现步骤,采用程序设计语言描述算法(使用C或C++或JAVA语言实现),关键之处请给出简要注释。

- 42.(2010)(13分)设将n(n,1)个整数存放到一维数组R中,试设计一个在时间和空间两方面尽可能有效的算法,将R中保有的序列循环左移P(0<P<n)个位置,即将R中的数据由(X0X1.....Xn-1)变换为(Xp Xp+1.....Xn-1 X0X1.....Xp-1)要求:
 - (1)给出算法的基本设计思想。
 - (2)根据设计思想,采用C或C++或JAVA语言表述算法,关键之处给出注释。
 - (3)说明你所设计算法的时间复杂度和空间复杂度。

м

42. (2011) (15 分) 一个长度为L(L≥1)的升序序列S, 处在第 $\lceil L/2 \rceil$ 个位置的数称为S的中位数。例如,若序列S1=(11, 13, 15, 17, 19),则S1的中位数是15。两个序列的中位数是含它们所有元素的升序序列的中位数。例如,若S2=(2, 4, 6, 8, 20),则S1和S2的中位数是11。

现有两个等长升序序列A和B,试设计一个在时间和空间两方面都尽可能高效的算法,找出两个序列A和B的中位数。要求:

- (1)给出算法的基本设计思想。
- (2)根据设计思想,采用C或C++或JAVA语言描述算法, 关键之处给出注释。
- (3) 说明你所设计算法的时间复杂度和空间复杂度。

- - 41.(2012)(10分)设有6个有序表A、B、C、D、E、F, 分别有10、35、40、50、60和200个数据元素,各表中元素按升序排序。要求通过5次两两合并,将6个表最终合并成一个升序表,并在最坏情况下比较的总次数达到最小。请回答下列问题:
 - (1)请写出合并方案,并求出最坏情况下比较的总次数。
 - (2)根据你的合并过程,描述N(N≥2)个不等长升序 表的合并策略,并说明理由。

M

42.(2012)(13分)假定采用带头结点的单链表存储字符串,如果字符串有相同的后缀,则可共享相同的后缀空间,例如,"loading"和"being",如下图所示:

设str1和str2分别指向两个单词所在单链表的头结点。结点结构如图:

data next

请设计一个时间上尽可能高效的算法,找出有 str1和str2所指向两个链表共同后缀的起始位置

(如图中字符i所在结点的位置p)。要求:

- (1)给出算法的基本设计思想。
- (2)根据设计思想,采用C或C++或JAVA语言描述算法,关键之处给出注释。
- (3)说明你所设计算法的时间复杂度。

Thank you!

