第二章 线性表

1、已知长度为 n 的线性表 A 采用顺序存储结构,请写一时间复杂度为 O(n)、空间复杂度为 O(1)的算法,该算法删除线性表中所有值为 item 的数据元素。

[参考答案 1-教材答案]

https://blog.csdn.net/l_jd_gululu/article/details/113487343

在顺序存储的线性表上删除元素,通常要涉及到一系列元素的移动(删第 i 个元素,第 i+1 至第 n 个元素要依次前移)。本题要求删除线性表中所有值为 i tem 的数据元素,并未要求元素间的相对位置不变。因此可以考虑设头尾两个指针 (i=1, j=n),从两端向中间移动,凡遇到值 i tem 的数据元素时,直接将右端元素左移至值为 i tem 的数据元素位置。

```
[算法描述]
```

```
void Delete (ElemType A[], int n)

//A 是有 n 个元素的一维数组,本算法删除 A 中所有值为 item 的元素。
{i=1; j=n; //设置数组低、高端指针 (下标)。
while (i<j)
{
while (i<j && A[i]!=item) i++; //若值不为 item, 左移指针。
if (i<j) while (i<j && A[j]==item) j--; //若右端元素为 item, 指针左移
if (i<j) A[i++]=A[j--];
```

[参考答案 2- https://www.cnblogs.com/wchenfeng/p/16136765.html]

核心思路: 把不等于 e 的值往前移动

```
void delSeqList(SeqList *L, int e)
{
  int j = 0,
  int i = 0;
  for(; i<L->length; i++)
  {
 if(L->data[i] != e)
 {
 L->data[j] = L->data[i];
 j++;
 }
  }
  L->length = j;
}
```

2、设计一个算法,通过一趟遍历在单链表中确定值最大的结点。

[题目分析]

假定第一个结点中数据具有最大值,依次与下一个元素比较,若其小于下一个元素,则 设其下一个元素为最大值,反复进行比较,直到遍历完该链表。

[算法描述]

```
ElemType Max (LinkList L ) {
 if (L->next==NULL) return NULL;
 pmax=L->next; //假定第一个结点中数据具有最大值
 p=L->next->next;
while(p != NULL) {//如果下一个结点存在
 if (p->data > pmax->data) pmax=p;//如果 p 的值大于 pmax 的值,则重新赋值
 p=p->next;//遍历链表
}
 return pmax->data;
```

3、设计一个算法,通过遍历一趟,将链表中所有结点的链接方向逆转,仍利用原表的存储空间。

[题目分析]

从首元结点开始,逐个地把链表 L 的当前结点 p 插入新的链表头部。

[算法描述]

4、设计一个算法,删除递增有序链表中值大于 mink 且小于 maxk 的所有元素 (mink 和 maxk 是给定的两个参数, 其值可以和表中的元素相同, 也可以不同)。

[题目分析]

分别查找第一个值〉mink 的结点和第一个值 ≥maxk 的结点,再修改指针,删除值大于mink 且小于 maxk 的所有元素。

[算法描述]

```
1 //删除范围元素
 int Delete(LinkList& L)
2
3
 {
 cout << "请输入你要删除的范围(例: 5 7 (大于5小于7)): ";
4
5
 int mink, maxk;
6
 cin >>mink>>maxk ;
7
 LinkList r = L;
8
 LinkList p = L->next;
9
 while (p)
10
 {
 if (p->data <= mink || p->data>=maxk)
11
12
13
 p=p->next;
14
 r=r->next;
 }
15
16
 else
17
 {
18
 LinkList d = p;
19
 r->next = p->next;
20
 delete d;
21
 p = r->next;
22
 }
23
 }
24
 return 0;
25 | }
```