1.3线性表及其顺序存储结构
1. 线性表的基本概念

线性表是由n个数据元素组成的一个有限序列，表中的每一个数据元素，除了每一个外，有且只有一个前件，除了最后一个外，有且只有一个后件。即线性表或是一个空表。

显然线性表是一种线性结构，数据元素在线性表中的位置只取决于它们自己的序号，即数据元素之间的相对位置是线性的。

非空线性表有如下一些结构特征：

（1） 有且只有一个根结点，它无前件；

（2） 有且只有一个根结点，它无后件；
（3） 除了根结点与终端结点外，其他所有结点有且只有一个前件，也只有且只有一个后件。

2. 线性表的存储结构

线性表的顺序存储结构具有以下两个特征：

（1） 线性表中所有元素所占的存储空间是连续的；

（2） 线性表中各数据元素在存储空间中是按逻辑顺序依次存放的。

由此可以看出，在线性表的顺序存储结构中，其前件和后件两个元素在存储空间中是紧邻的，且其前件元素一定存储在后件元素的前面。

 在程序设计语言中，通常定义一个一维数组来表示线性表的顺序存储看见。因为程序设计语言中的一维数组与计算机中的实际的存储空间结构是类似的，这就便于用程序设计语言对线性表进行各种运算处理。

 在线性表的顺序存储结构中，可以对线性表进行各种处理。主要的运算有如下几种：

（1） 在线性表的指定位置处加入一个新的元素；

（2） 在线性表中删除指定的元素；

（3） 在线性表中查找某个特定的元素；

（4） 对线性表中的元素进行整序；

（5） 按要求将一个线性表分解成多个线性表；

（6） 按要求将多个线性表合并成一个线性表；

（7） 复制一个线性表；

（8） 逆转一个线性表等。

3. 顺序表的插入运算
设长度为n的线性表为
 （a1,a2,a3,a4,…,ai, …,an）

现要在线性表的第i个元素ai之前插入一个新元素b,插入后得到长度为n+1的线性表为

 （a1,a2,a3,a4,…,aj,aj+1, …,an,an+1）

则插入前后的两线性表中的元素满足如下关系：

 aj 0<j<i

 aj= b j=i

 aj-1 i<j<n

在一般情况下，要在第i（1<i<n+1）元素之间插入一个新元素时，首先要从最后一个元素开始，直到第i个元素之间共n-i+1个元素依次向后移动一个位置，移动结束后，第i个位置就被空出，然后将新元素插入到第i项。插入结束后，线性表的长度增加了1。

4. 顺序表的删除运算
在线性表采用顺序存储结构时，如果删除运算在线性表的末尾进行，即删除第n个元素，则不需要移动表中的元素；但如果要删除线性表中的第1个元素，则需要运动表中的所有元素。在一般情况下，如果要删除第i个元素，则原来第i个元素之后的所有元素都必须依次往前移动一个位置。在平均情况下，要在线性表中删除一个元素，其较多的处理时间。

 由线性表在顺序存储结构下的插入与删除运算可以看出，线性表的顺序存储结构对于小线性表或者其中元素不常变动的线性表来说是合适的，因为顺序存储的结构比较简单。但这种顺序存储的方式对于元素经常需要变动的大线性表就不太合适，因为插入与删除的效率比较底。

