2.3 线性链表及其运算

- 线性表的顺序存储结构容易实现,可以随机存取表中的任意元素。
- 顺序表缺点是:
 - 难于插入、删除操作;
 - 需要预先分配空间,不管这些空间能否最大限度地利用。
- 链表存储结构在这两个方面恰好是优点:
 - 容易插入、删除操作
 - 不需要预分空间。

链表基本概念

定义: 线性表的链式存储结构称为线性链表

结点(NODE): 表中元素的存储单元。由数据域和指针域组成。数据域存放元素数据,指针域存放指向下一结点位置的指针。

结点形式为:

data	next
数据域	指针域

链表(Link): 由结点组成的表。

头指针(head): 指向链表中第1个结点的指针。

举例

■由食品组成的单链表

(biscuit,butter,cheese,eggs,grapes,jam)

最后一个结点 指针域为空

单链表的物理存储

(biscuit,butter,cheese,eggs,grapes,jam)

存储地址

数据域 (data) 指针域 (next)

头指针 **60** head 61

grapes	60
biscuit	61
cheese	13
eggs	1
jam	NULL
butter	12

1.单链表的基本运算

```
单链表结构类型定义如下[结点可按需定义]:
typedef struct node
ElemType data; /*数值域*/
struct node *next; /*指针域*/
}ListNode,*LinkList;
```

头结点:为了便于实现插入、删除结点的操作,通常在单链表的第一个结点之前增设一个表头结点。 该结点的结构与表中其他结点的结构相同,其数据域可以不存储任何信息,也可以存储如线性表的表名、长度等附加信息; 若线性表为空表,则表头结点的指针域为空,设H为单链表的头指针,指向头结点;

首结点:存储单链表的第一个元素的结点称为 开始结点(或称首结点),其指针域存放第二 个结点的地址;

尾结点: 称存储最后一个元素的结点称终端结点(或称尾结点),其指针域为空。

依据新结点插入位置的不同,将生成的单链表分为先进先出、后进先出及有序三种。

① 先进先出单链表:在建立单链表时,将每次生成的新结点,总是插入到当前链表的表尾作为尾结点。

若用换行符'\n'作为输入结束标志,用 rear作为总是指向链表尾结点的尾指针,则 建立带表头结点的先进先出单链表的算法如 下:

```
LinkList CreateList_ff()
{
 LinkList H,p,rear;
 char ch;
H=(LinkList)malloc(sizeof( ListNode)); /*生成表头结点*/
```

```
if(!H)
 printf("\n 存储分配失败");
 exit(1);
H->next=NULL; /*表初值为空*/
 rear=H; /*尾指针指向表头结点*/
while ((ch=getchar())!='\n')
 p=(LinkList)malloc(sizeof(
ListNode)); /*生成新结点*/
```

```
if(!p)
 printf("\n 存储分配失败");
 exit(1);
 p->data=ch;
 rear->next=p;
 rear=p; /*尾指针指向新结点*/
 /*返回头指针*/
return(H);
```

② 后进先出表: 在建立单连表时,将每次生成的新结点,总是插入到当前链表的表头结点之后作为当前链表的首结点。

LinkList CreateList_fr()

③ 有序单链表:是指原表中结点的数据值,按从小到大(或从大到小)的顺序排列。为了建立一个有序单链表,每次生成的新结点,总是插入到当前链表的合适位置。在带表头结点的单链表中,所有位置上的插入操作都是一致的,不需要做特殊处理。

LinkList CreateList_or()

以上3个算法的时间复杂度均为0(n)。

2) 查找结点

在对单链表进行插入或删除运算时,总是首先要找到插入或删除的位置,这就需要对线性链表进行扫描查找。

通常,有查找第i个结点或查找具有给定元素 值的结点,两种情况。

① 查找单链表中的第i个结点

```
LinkList GetElem (LinkList H,
 int i )
 int j=1; /*j累计当前扫描的结点数*/
 LinkList p;
 /*p指向第一个结点*/
 p=H->next;
 while(p&&j<i) /*沿指针向下搜索*/
p=p->next;
j++;
```

```
if(j==i&&p)
return(p);/*找到返回指向该结点的指针*/
else
  return(NULL); /*第i个结点不存在,返回
NULL*/
}
```

② 在单链表中查找给定值的结点

```
在带表头结点的单链表H中查找x的算法:
LinkList LocateElem (LinkList H,
ElemType x,int *i)
 LinkList p; /*p为指针*/
 p=H->next; /*p指向第一个结点*/
  *i=1;
 while (p&&p->data!=x) /*向下搜索*/
 p=p->next;
  (*i)++;
```

```
if (p->data==x)
return(p); /*找到返回结点位置*/
else
return(NULL);/*没找到返回NULL*/
}
```

以上两个,查找算法的时间复杂度均为 O(n)。

3) 单链表的插入

单链表的插入,是指在单链表中插入一个新结点。有两种情况:在单链表的第i个位置插入一个新结点和在有序单链表中插入一个新结点(略)。

①在单链表的第1个位置插入一个新结点

假设单链表中有n个结点,插入位置i的允许取值范围为1至n+1。

首先,要找到第1-1个结点,

指针pre指向第i-1个结点,

cur指向新结点,

cur->next=pre->next,

pre->next=cur.

在第i个位置,插入一个值为x的新结点算法: InsertList(LinkList H, int i, ElemType x) {

LinkList pre, cur; pre=GetElem(H,i-1);/*调用查找函数使pre 指向第i-1个结点*/

```
if(!pre)
{ printf("\n i值不合法");
exit(1);
cur=(LinkList)malloc
(sizeof(ListNode)); /*生成新结点*/
if(!cur)
printf("\n 存储分配失败");
exit(1);
```

```
cur->data=x;/*新结点的值为x*/
cur->next=pre->next;/*新结点的指针
域值指向原来的第i个结点*/
pre-next=cur;/*第i-l个结点的指针域值
指向新结点*/
}
```


在以上两个插入结点的算法中,时间复杂度的数量级均为0(n)。

4) 单链表的删除操作

单链表的删除操作,是指在单链表中,删除包括指定元素的结点。

- 一是删除单链表的第i个结点;
- 二是删除单链表中,具有给定值x的结点。

① 删除单链表的第1个结点

删除单链表的第i个结点示意图

```
DeleteList1(LinkList H, int i,
 ElemType *x)
LinkList pre, cur;
pre=GetElem(H,i-1);
/*用GetElem函数找第i-1个结点并使pre指
向它*/
```

```
if (pre==NULL | |pre->next==NULL)
 /*判断i值是否合法*/
 printf("\n i值不合法!");
 exit(1);
cur=pre->next;/*cur指第i个结点*/
pre->next=cur->next;/*使第i-1个结点
的指针指向第1+1个结点*/
*x=cur->data;/*第i个结点的值由x返回*/
free(cur); /*释放第i个结点所占的空间*/
```

② 删除单链表中具有给定值的结点

在带表头结点的单链表H中,搜索具有给定值x的结点,若找到,就删除该结点。这种删除情况的算法如下:

```
DeleteList2(LinkList H ,
ElemType x)
{
LinkList p,pre;
p=H->next;/*p指向链表的第1个结点*/
pre=H; /*pre指向第1个结点的前件*/
```

```
while (p&&p->data!=x)
 {pre=p; /*记住前一结点*/
p=p->next; /*指针p后移一个结点*/ }
if(p->data==x)
 {pre->next=p->next;/*删除值为x的
结点*/
free(p);/*释放值为x的结点空间*/
 } else
printf("\n 链表中没有具有值为x的结点
");}
此算法的时间复杂度的数量级为O(n)。
```


例子 课堂练习

- 1) 建立单链表(想想怎么做)
- 2) 依次在链表的尾部插入1--100
- 3) 删除链表中数据能被3整除的结点

2.循环链表及其基本运算

使带表头结点的单链表中的最后一个结点的指针指向头结点,使整个链表构成一个环形,这种链式存储结构被称为循环链表。

特别地,只有头结点的循环链表称为空循环链表。

循环链表示意图

单循环链表特点:

- ■从表中任一结点出发,均可以找到表中其它结点。
- ■找其前件结点的时间复杂度是O(n)。

单循环链表为空的条件: H->next=H

表示形式为:

循环链表的插入和删除的方法与线性单链表基本相同,不再赘述。

只须注意一点:在单链表的结构中,空表的条件是H->next==NULL,而在循环链表结构中,空表的条件是H->next==H。

3. 双向链表

从循环链表的结构特征可看出,若要找一个结点的直接前件结点需要兜一个圈子才行,这当然是很不方便的。就像乘单向环行的公交车一样,若坐过了站,就要多坐许多站才能到达预定的地点。

双向链表的每个结点含有两个指针域:一个指向其直接前件结点,称为prior;一个指向其直接后件结点,称为next。

有了两个方向的链指针之后,在链表上进行访问非常方便,但是在双向链表上进行插入和删除运算,要涉及两个指针的链接,故比单链表的插入与删除运算复杂些。

双向循环链表表示形式

双向循环链表表示形式:

双向循环链表为空的条件:

$$H$$
->prior = H ->next = H

表示形式为:

带链的栈

- 栈也是线性表,可以采用链式存储结构
- 顺序栈最多可用于2个栈的共享,对于更多的栈就难于表达了。
- 对于最大空间需要量事先不知的情况,就不能使用顺序栈了。这时,就需要采用链栈。

链栈:栈的链式存储结构

栈的链式存储结构 及运算

栈的链式存储结构 可通过单链表来实现


```
typedef char ElemType;
 /* 新类型ElemType是字符型*/
typedef struct stacknode
ElemType data;/*栈的值域是字符型*/
struct stacknode *next;
} StackNode; /*StackNode为结构型*/
typedef struct
 StackNode *top;/*栈顶指针*/
}LinkStack; /*LinkStack为结构类型*/
```

链栈的基本操作

①构造一个空链栈

```
void InitStack(LinkStack *s)
 s->top=NULL; /*栈顶指针置空*/
 ②判断链栈是否为空栈
int StackEmpty(LinkStack *s)
 /*若栈空,则返回1否则返回0*/
 return s->top==NULL;
```

③进栈(入栈或压栈)

```
void push(LinkStack *s,ElemType x)
{ StackNode *p;
 p=(StackNode *)malloc(
sizeof(StackNode));
if(!p)
  { printf("\n 存储分配失败!");
  exit(1);
 p->data=x; /*新结点值域赋值x*/
 p->next=s->top;/*新结点*p插入到栈顶*/
  s->top=p; /*修改栈顶指针*/
```

④退栈(出栈)

```
ElemType pop(LinkStack *s)
  ElemType x;
  StackNode *p;
  p=s->top;
  if (StackEmpty(s))
 {/*调用判断栈是否为空的函数,若栈空,则下溢*/
 printf("\n 栈已空,下溢!");
 exit(1);
```

```
x=p->data;
 /*x????????????
s->top=p->next;
 free(p); /*??????????*/
return x;/*? ? ? ? ? ? ? ? ? */
```


5 读链栈的栈顶元素

```
ElemType GetTop(LinkStack *s)
if (StackEmpty(s))
 printf("\n 栈已空!");
 exit(1);
 return s->top->data; /*若链栈非空,
则返回栈顶元素,但不删除*/
```

课堂练习

- 建立空链栈并初始化;
- 入栈 10,20,30,40,50;
- 退栈2次,然后输出栈中所有的元素;

4带链的队列

1). 队列也是线性表,可以采用链式存储结构。

2). 存储结构的C 语言描述,


```
typedef char ElemType;
typedef struct queuenode
 /*链队列中的结点类型 */
 ElemType data;
 struct queuenode *next;
} QueueNode;
typedef struct
 /*将两个指针封装在一起*/
 QueueNode *front;/*队头指针*/
 QueueNode *rear; /*队尾指针*/
}LinkQueue;
```

链队列为空的表示

链队列为空,

Queue.front = Queue.rear

表示形式:

非空队列:

链队满的条件为:T = NULL。T 为新创建的结点,

链队列的入队操作

要求: 在链队列中插入一个元素x(入队运算)。 算法操作步骤:

Step1: 申请建立一个新结点p;

Step2: 判别p是否为空; 若空,表示队列已满;

Step3: 非空,将p插入链中,修改rear指针。

链队列的出队操作

出队操作要考虑两种情况:

当队列长度为1时,除了修改队头指针外,还要修改队尾指针。

□ 当队列长度大于1时,只修改队头指针即可

链队列的出队操作

要求: 在链队列中删除一个元素(退队运算)。

算法描述:

Step1: 判别队列是否为空; 若空,则显示队列'下溢';

Step2: 非空,则判别队列长度是否为1;

Step2.1: 不为1, 修改头指针;

Step2.2: 为1,则修改头、尾指针;

Step3: 释放T。

链表存储结构的特点

- ■插入、删除操作极为方便
- ■数据非连续存放、顺序存取
- 逻辑上相邻,物理上不一定相邻
- 存储结构较复杂、需要额外的存储空间 结论:

链表存储结构适合于表中元素频繁变动的线性表。

作业

- 1) 假设一单循环链表的长度大于1,且表中即无头结点 也无头指针。已知S为指向链表中某结点的指针。试 写出删除表中结点S的算法。
- 2) 假设以数组sequ[m]存放循环队列的元素,设变量rear和quelen分别为指示队尾元素位置和队中元素个数,试写出入队和出队算法。

2.4 数组

- 2.4.1 数组的顺序存储结构
- 2.4.2 规则矩阵的压缩
- 2.4.3 一般稀疏矩阵的表示

2.4.1 数组的顺序存储

- 数组是相同类型数据元素的有限集合;
- 数组中的各个分量称为数组元素;
- 每个数组元素值可以用数组名和一个下标值唯一地确定;

数组是有限个数组元素的集合。

数组中所有元素有相同的特性。

每个数组元素由数组名和下标组成。

每个具有下标值的数组元素有一个与该下标值对应的数组元素值。

二维数组

三维数组

 m_1

下标 i

- 行向量

 m_2

■ 列向量 下标 j

a[3][2][2]

数组元素之间的关系

二维数组m行n列可以看作是m个或n个一维数组:

$$A_{m\times n} = ((a_{11}a_{12}...a_{1n}), (a_{21}a_{22}...a_{2n}), ... (a_{m1}a_{m2}...a_{mn}))$$

或
$$A_{mxn} = \begin{bmatrix} \begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{m1} \end{bmatrix} \begin{bmatrix} a_{12} \\ a_{22} \\ \vdots \\ a_{m2} \end{bmatrix} \begin{bmatrix} a_{1n} \\ a_{2n} \\ \vdots \\ a_{mn} \end{bmatrix} \end{bmatrix}$$

数组的操作

数组有两种基本的操作:

- ■给定下标,读取相应的数组元素;
- 给定下标,修改相应数组元素的值。

数组的顺序存储结构

- 数组元素是连续存放的,因此采用顺序存储 结构。
- 无论几维数组,在计算机中都是按一维数组 来存放。数组存放通常采用两种方式:
 - 按行优先顺序(Pascal, C)
 - 按列优先顺序(Fortran)

1).按行优先顺序存储结构

例如:二维数组 $A_{m\times n}$,可以看作m个行向量,每个行向量n个元素。数组中的每个元素由元素的两个下标表达式唯一确定。

地址计算公式:

 $LOC(a_{ij}) = LOC(a_{11}) + ((i-1) \times n + (j-1)) \times L$ 其中,L 是每个元素所占的存储单元。

二维数组按行优先存储举例

有二维数组如下:

$$A_{4\times4} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}$$

LOC(
$$a_{23}$$
)= LOC(a_{11})+(2-1)×4+(3-1)= 7
LOC(a_{34})= 1 + (3-1)×4 + (4-1) = 12
LOC(a_{14})= 1 + (1-1)×4 + (4-1) = 4

2).按列优先顺序存储结构

按列优先顺序存放是将数组看作若干个列向量。

例如,二维数组Amxn,可以看作n个列向量,每个列向量m个元素。数组中的每个元素由元素的两个下标表达式唯一确定。

地址计算公式:

LOC (a_{ij}) =LOC (a_{11}) + ((j-1)*m+(i-1))*L 其中,L是每个元素所占的存储单元。

二维数组按列优先存储举例

有二维数组如下:

$$A_{3 imes 4} = egin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \ a_{21} & a_{22} & a_{23} & a_{24} \ a_{31} & a_{32} & a_{33} & a_{34} \ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}$$

LOC
$$(a_{23}) = \text{LOC} (a_{11}) + (3-1) * 4 + (2-1) = 10$$

LOC $(a_{34}) = 1 + (4-1) * 4 + (3-1) = 15$
LOC $(a_{14}) = 1 + (4-1) * 4 + (1-1) = 13$

2.4.2 规则矩阵的压缩

实际工程问题中推导出的数组常常是高阶、含大量零元素的矩阵,或者是一些有规律排列的元素。为了节省存储空间,通常是对这类矩阵进行压缩存储。

压缩的含义是:

- ■相同值的多个元素占用一个存储单元;
- ■零元素不分配存储单元。

能够采用压缩存储的矩阵

- 对称矩阵:存储主对角线以上(下)的元素;
- 上(下)三角矩阵:只存储三角阵元素;
- 带状矩阵: 只存储带状元素;
- ■稀疏矩阵:只存储非零元素;

1 下三角矩阵的压缩存储

$$A = \begin{bmatrix} a_{11} & & & \\ a_{21} & a_{22} & 0 \\ \vdots & \vdots & \ddots & \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$

开辟一个长度为n(n+1)/2的一维数组B, 然后一行接一行地依次存放A中下三角部分的 元素。

以行为主压缩存储

$$a_{ij} = \begin{cases} B[i(i-1)/2 + j] & (j \le i) \\ 0 & (j > i) \end{cases}$$

以列为主压缩存储

$$a_{ij} = \begin{cases} B[(2n-j+2)(j-1)/2 + i - j + 1] & (j \le i) \\ 0 & (j > i) \end{cases}$$

2 对称矩阵的压缩存储

对称矩阵的元素满足: $a_{ij} = a_{ji}$ $1 \le i$, $j \le n$ 因此将n*n 个元素压缩存放到n (n+1) /2 个单元的一维数组S ((n+1)*n/2) 中。 (按行存放) a_{ii} 的地址为:

LOC(
$$a_{ij}$$
)= $\begin{cases} i(i-1)/2+j & \text{if } i>=j \\ j(j-1)/2+i & \text{if } i< j \end{cases}$

对称矩阵的压缩存储举例

设有
$$A_{3x3}$$
矩阵: $A = \begin{bmatrix} a_{11} \\ a_{21} & a_{22} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$

$$S[6]=(a_{11}, a_{21}, a_{22}, a_{31}, a_{32}, a_{33})$$

$$LOC(a_{31})=3(3-1)/2+1=4$$

$$LOC(a_{22})=2(2-1)/2+2=3$$

$$LOC(a_{21})=2(2-1)/2+1=2$$

3 三对角矩阵的压缩存储

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} & a_{23} & & 0 \\ & a_{32} & a_{33} & a_{34} \\ & \ddots & \ddots & \ddots \\ & 0 & & a_{n-1,n-2} & a_{n-1,n-1} & a_{n-1,n} \\ & & & & a_{n,n-1} & a_{nn} \end{bmatrix}$$

在三对角矩阵中,三条对角线以外的元素均为零,并且,除了第一行与最后一行外,其他每一行均只有三个元素为非零,因此,n阶三对角矩阵共有3n-2个非零元素。

对角矩阵的压缩存储

以行为主存放:

以列为主存放:

2.4.3 一般稀疏矩阵的表示

如果一个矩阵中绝大多数的元素值为零,只有很少的元素值非零,则称该矩阵为稀疏矩阵。

1 三列二维数组表示

- (1) 非零元素所在的行号i;
- (2) 非零元素所在的列号j;
- (3) 非零元素的值V。

即每一个非零元素可以用下列三元组表示:

(i, j, V)

- □ 例如,上述稀疏矩阵A中的8个非零元素可以用以下 8个二元组表示(以行为主的顺序排列):
 - (1, 3, 3) (1, 8, 1) (3, 1, 9) (4, 5, 7)
 - (5, 7, 6) (6, 4, 2) (6, 6, 3) (7, 3, 5)
- □ 为了表示的唯一性,除了每一个非零元素用一个三元组表示外,在所有表示非零元素的三元组之前再添加一个三元组: (I, J, t)
- □ 其中I表示稀疏矩阵的总行数,J表示稀疏矩阵的总 列数,t表示稀疏矩阵中非零元素的个数。

■ 上述稀疏矩阵A可以用以下9个三元组表示:

 (7, 8, 8)
 (3, 1, 9)
 (5, 7, 6)

 (6, 6, 3)
 (1, 3, 3)
 (4, 5, 7)

(6, 4, 2) (7, 3, 5) (1, 8, 1)

- 其中第一个三元组表示了稀疏矩阵的总体信息 (总行数,总列数、非零元素个数),
- 其后的8个三元组依次(以行为主排列)表示稀疏矩阵中每一个非零元素的信息(所在的行号、列号以及非零元素值)。

为了使各三元组的结构更 紧凑,通常将这些三元组 组织成三列二维表格的形式,一般又表示成三列二 维数组的形式,并简称为 三列二维数组。

$$\begin{bmatrix} 7 & 8 & 8 \\ 1 & 3 & 3 \\ 1 & 8 & 1 \\ 3 & 1 & 9 \\ 4 & 5 & 7 \\ 5 & 7 & 6 \\ 6 & 4 & 2 \\ 6 & 6 & 3 \\ 7 & 3 & 5 \end{bmatrix}$$

- □ 为了便于在三列二维数组B中访问稀疏矩阵A中的 各元素,通常还附设两个长度与稀疏矩阵A的行数 相同的向量POS与NUM,
- □ POS(k)表示稀疏矩阵A中第k行的第一个非零元素(如果有的话)在三列二维数组B中的行号,
- □ NUM(k)表示稀疏矩阵A中第k行中非零元素的 个数,
- □ 这两个向量之间存在以下关系:

$$POS(1)=2$$

 $POS(k)=POS(k-1)+NUM(k-1), 2 \le k \le m$

课堂练习

- (1) 请用三列二维数组表示;
- (2) 写出其POS和NUM向量;

2 线性链表表示

- 稀疏矩阵运算后非零元素个数变化时,采 用三列二维数组表示不方便;
- ■可采用链表的方式来表示
- 结点定义:

行域	列域	值域	指针域

3、十字链表

row	col		val
行域	列域		值域
向下垣	ţ	向右域	
down		right	

每个结点有五个域:行域、列域、值域、 向下域与向右域。

十字链表表示稀疏矩阵

- (1)稀疏矩阵的每一行与每一列均用带表头结点的循环链表表示。
- (2) 表头结点中的行域与列域的值均置为-1 (即row=-1, col=-1)。
- (3) 行、列链表的表头结点合用,且这些表头结点通过值域(即val)相链接,并再增加一个结点作为它们的表头结点H,其行、列域值分别存放稀疏矩阵的行数与列数。

例如,稀疏矩阵

注意: 其十字链表表示的稀疏矩阵如图所示。P110

