

Lecture 1

array, list, stack, queue, big O

吳蔚琪 2022.10.14

991 《数据结构与算法》考纲

2、线性表

- (1) 线性表的定义、基本操作。
- (2) 线性表的实现及应用，包括顺序存储结构、链式存储结构(单链表、循环链表和双向链表)的构造原理，在两种存储结构上对线性表实施的主要的操作(三种链表的建立、插入和删除、检索等)的算法设计与实现。

3、栈与队列

- (1) 栈与队列的基本概念、基本操作。
- (2) 栈与队列的顺序存储结构、链式存储结构的构造原理。
- (3) 在不同存储结构的基础上对堆栈、队列实施基本操作（插入与删除等）对应的算法设计与实现。

- 1) 顺序存储。把逻辑上相邻的元素存储在物理位置上也相邻的存储单元中，元素之间的关系由存储单元的邻接关系来体现。其优点是可以实现随机存取，每个元素占用最少的存储空间；缺点是只能使用相邻的一整块存储单元，因此可能产生较多的外部碎片。
- 2) 链式存储。不要求逻辑上相邻的元素在物理位置上也相邻，借助指示元素存储地址的指针来表示元素之间的逻辑关系。其优点是不会出现碎片现象，能充分利用所有存储单元；缺点是每个元素因存储指针而占用额外的存储空间，且只能实现顺序存取。

Array

List ADT

An Abstract List (or List ADT) is linearly ordered data (with same data type)

$$(\ A_1 \ A_2 \ \dots \ A_{n-1} \ A_n \)$$

- The number of elements in the List denotes the length of the List.
- When there is no element it is an empty List.
- The beginning of a List is called the List head; the end of a List is called the List tail.
- The same value may occur more than once.

Operations

Operations at the k^{th} entry of the list include:

Access to the object

Erasing an object

Insertion of a new object

Replacement of the object

List based on array

List based on array

$O(n)$

- Insert element

最好情况：在表尾插入（即 $i = n + 1$ ），元素后移语句将不执行，时间复杂度为 $O(1)$ 。

最坏情况：在表头插入（即 $i = 1$ ），元素后移语句将执行 n 次，时间复杂度为 $O(n)$ 。

平均情况：假设 p_i ($p_i = 1/(n+1)$) 是在第 i 个位置上插入一个结点的概率，则在长度为 n 的线性表中插入一个结点时，所需移动结点的平均次数为

$$\sum_{i=1}^{n+1} p_i (n-i+1) = \sum_{i=1}^{n+1} \frac{1}{n+1} (n-i+1) = \frac{1}{n+1} \sum_{i=1}^{n+1} (n-i+1) = \frac{1}{n+1} \frac{n(n+1)}{2} = \frac{n}{2}$$

因此，线性表插入算法的平均时间复杂度为 $O(n)$ 。

- **Delete element**

最好情况：删除表尾元素（即 $i = n$ ），无须移动元素，时间复杂度为 $O(1)$ 。

最坏情况：删除表头元素（即 $i = 1$ ），需移动除第一个元素外的所有元素，时间复杂度为 $O(n)$ 。

平均情况：假设 p_i ($p_i = 1/n$) 是删除第 i 个位置上结点的概率，则在长度为 n 的线性表中删除一个结点时，所需移动结点的平均次数为

$$\sum_{i=1}^n p_i (n-i) = \sum_{i=1}^n \frac{1}{n} (n-i) = \frac{1}{n} \sum_{i=1}^n (n-i) = \frac{1}{n} \frac{n(n-1)}{2} = \frac{n-1}{2}$$

因此，线性表删除算法的平均时间复杂度为 $O(n)$ 。

List

Node Class

The node must store **data** and a **pointer**:

```
class Node {  
private:  
 int element;  
 Node *next_node;  
public:  
 Node( int = 0, Node * = nullptr );  
  
 int retrieve() const;  
 Node *next() const;  
};
```


图 2.5 头插法建立单链表

头插法建立单链表的算法如下：

```

LinkList List_HeadInsert(LinkList &L) { //逆向建立单链表
 LNode *s; int x;
 L=(LinkList)malloc(sizeof(LNode)); //创建头结点
 L->next=NULL; //初始为空链表
 scanf("%d", &x); //输入结点的值
 while(x!=9999) { //输入 9999 表示结束
 s=(LNode*)malloc(sizeof(LNode)); //创建新结点①
 s->data=x;
 s->next=L->next;
 L->next=s; //将新结点插入表中, L 为头指针
 scanf("%d", &x);
 }
 return L;
}

```

采用头插法建立单链表时，读入数据的顺序与生成的链表中的元素的顺序是相反的。每个结点插入的时间为 $O(1)$ ，设单链表长为 n ，则总时间复杂度为 $O(n)$ 。

图 2.6 尾插法建立单链表

尾插法建立单链表的算法如下：

```

LinkList List_TailInsert(LinkList &L) { //正向建立单链表
 int x; //设元素类型为整型
 L=(LinkList)malloc(sizeof(LNode));
 LNode *s, *r=L; //r 为表尾指针
 scanf("%d", &x); //输入结点的值
 while(x!=9999) { //输入 9999 表示结束
 s=(LNode *)malloc(sizeof(LNode));
 s->data=x;
 r->next=s;
 r=s; //r 指向新的表尾结点
 scanf("%d", &x);
 }
 r->next=NULL; //尾结点指针置空
 return L;
}

```

3. 按序号查找结点值

在单链表中从第一个结点出发，顺指针 next 域逐个往下搜索，直到找到第 i 个结点为止，否则返回最后一个结点指针域 NULL。

按序号查找结点值的算法如下：

```
LNode *GetElem(LinkList L, int i) {
 int j=1; //计数，初始为 1
 LNode *p=L->next; //头结点指针赋给 p
 if(i==0)
 return L; //若 i 等于 0，则返回头结点
 if(i<1)
 return NULL; //若 i 无效，则返回 NULL
 while(p&&j<i){ //从第 1 个结点开始找，查找第 i 个结点
 p=p->next;
 j++;
 }
 return p; //返回第 i 个结点的指针，若 i 大于表长则返回 NULL
}
```

按序号查找操作的时间复杂度为 $O(n)$ 。

4. 按值查找表结点

从单链表的第一个结点开始，由前往后依次比较表中各结点数据域的值，若某结点数据域的值等于给定值 e ，则返回该结点的指针；若整个单链表中没有这样的结点，则返回 NULL。

按值查找表结点的算法如下：

```
LNode *LocateElem(LinkList L, ElemtType e) {  
 LNode *p=L->next;  
 while(p!=NULL&&p->data!=e) //从第 1 个结点开始查找 data 域为 e 的结点  
 p=p->next;  
 return p; //找到后返回该结点指针，否则返回 NULL  
}
```

按值查找操作的时间复杂度为 $O(n)$ 。

5. 插入结点操作

实现插入结点的代码片段如下：

```
①p=GetElem(L, i-1); //查找插入位置的前驱结点  
②s->next=p->next; //图 2.7 中操作步骤 1  
③p->next=s; //图 2.7 中操作步骤 2
```


图 2.7 单链表的插入操作

算法中，语句②和③的顺序不能颠倒，否则，当先执行 $p \rightarrow \text{next} = s$ 后，指向其原后继的指针就不存在，再执行 $s \rightarrow \text{next} = p \rightarrow \text{next}$ 时，相当于执行了 $s \rightarrow \text{next} = s$ ，显然是错误的。本算法主要的时间开销在于查找第 $i-1$ 个元素，时间复杂度为 $O(n)$ 。若在给定的结点后面插入新结点，则时间复杂度仅为 $O(1)$ 。

扩展：对某一结点进行前插操作。

前插操作是指在某结点的前面插入一个新结点，后插操作的定义刚好与之相反。在单链表插入算法中，通常都采用后插操作。

以上面的算法为例，首先调用函数 GetElem() 找到第 $i-1$ 个结点，即插入结点的前驱结点后，再对其执行后插操作。由此可知，对结点的前插操作均可转化为后插操作，前提是单链表的头结点开始顺序查找到其前驱结点，时间复杂度为 $O(n)$ 。

此外，可采用另一种方式将其转化为后插操作来实现，设待插入结点为 $*s$ ，将 $*s$ 插入到 $*p$ 的前面。我们仍然将 $*s$ 插入到 $*p$ 的后面，然后将 $p->data$ 与 $s->data$ 交换，这样既满足了逻辑关系，又能使得时间复杂度为 $O(1)$ 。算法的代码片段如下：

```
//将*s 结点插入到*p 之前的主要代码片段
s->next=p->next; //修改指针域，不能颠倒
p->next=s;
temp=p->data; //交换数据域部分
p->data=s->data;
s->data=temp;
```

6. 删除结点操作

删除结点操作是将单链表的第 i 个结点删除。先检查删除位置的合法性，后查找表中第 $i - 1$ 个结点，即被删结点的前驱结点，再将其删除。其操作过程如图 2.8 所示。

图 2.8 单链表结点的删除

实现删除结点的代码片段如下：

```
p=GetElem(L, i-1); //查找删除位置的前驱结点  
q=p->next; //令 q 指向被删除结点  
p->next=q->next; //将*q 结点从链中“断开”  
free(q); //释放结点的存储空间③
```

和插入算法一样，该算法的主要时间也耗费在查找操作上，时间复杂度为 $O(n)$ 。

扩展：删除结点 $*p$ 。

要删除某个给定结点 $*p$ ，通常的做法是先从链表的头结点开始顺序找到其前驱结点，然后再执行删除操作，算法的时间复杂度为 $O(n)$ 。

其实，删除结点 $*p$ 的操作可用删除 $*p$ 的后继结点操作来实现，实质就是将其后继结点的值赋予其自身，然后删除后继结点，也能使得时间复杂度为 $O(1)$ 。

实现上述操作的代码片段如下：

```
q=p->next; //令 q 指向*p 的后继结点  
p->data=p->next->data; //和后继结点交换数据域  
p->next=q->next; //将*q 结点从链中“断开”  
free(q); //释放后继结点的存储空间
```

Linked list

	Front/1 st node	k^{th} node	Back/ n^{th} node
Find	$\Theta(1)$	$O(n)$	$\Theta(1)$
Insert Before	$\Theta(1)$	$O(n)$	$\Theta(n)$
Insert After	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Replace	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Erase	$\Theta(1)$	$O(n)$	$\Theta(n)$
Next	$\Theta(1)$	$\Theta(1)^*$	n/a
Previous	n/a	$O(n)$	$\Theta(n)$

* These assume we have already accessed the k^{th} entry—an $O(n)$ operation

图 2.9 双链表示意图

双链表中结点类型的描述如下：

```

typedef struct DNode{
 ElemType data; // 定义双链表结点类型
 struct DNode *prior, *next; // 数据域
} DNode, *DLinklist; // 前驱和后继指针

```

1. 双链表的插入操作

在双链表中 p 所指的结点之后插入结点 $*s$ ，其指针的变化过程如图 2.10 所示。

图 2.10 双链表插入结点过程

插入操作的代码片段如下：

```
①s->next=p->next; //将结点*s 插入到结点*p 之后  
②p->next->prior=s;  
③s->prior=p;  
④p->next=s;
```

上述代码的语句顺序不是唯一的，但也不是任意的，①和②两步必须在④步之前，否则 $*p$ 的后继结点的指针就会丢掉，导致插入失败。为了加深理解，读者可以在纸上画出示意图。若问题改成要求在结点 $*p$ 之前插入结点 $*s$ ，请读者思考具体的操作步骤。

2. 双链表的删除操作

删除双链表中结点 $*p$ 的后继结点 $*q$ ，其指针的变化过程如图 2.11 所示。

图 2.11 双链表删除结点过程

删除操作的代码片段如下：

```
p->next=q->next; //图 2.11 中步骤①  
q->next->prior=p; //图 2.11 中步骤②  
free(q); //释放结点空间
```


若问题改成要求删除结点 $*q$ 的前驱结点 $*p$ ，请读者思考具体的操作步骤。

在建立双链表的操作中，也可采用如同单链表的头插法和尾插法，但在操作上需要注意指针的变化和单链表有所不同。

Doubly linked lists

	Front/1 st node	k^{th} node	Back/ n^{th} node
Find	$\Theta(1)$	$O(n)$	$\Theta(1)$
Insert Before	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Insert After	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Replace	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Erase	$\Theta(1)$	$\Theta(1)^*$	$\Theta(1)$
Next	$\Theta(1)$	$\Theta(1)^*$	n/a
Previous	n/a	$\Theta(1)^*$	$\Theta(1)$

* These assume we have already accessed the k^{th} entry—an $O(n)$ operation

图 2.12 循环单链表

图 2.13 循环双链表

I: Insert Before

This operation has been discussed in detail. Given a new data and the target node, create a new node using the new data and insert the new node before the target node. You should implement this function with $O(1)$ time complexity.

- Assume the target node is neither **head** nor **tail**.
-

```
void InsertBefore (Node *curr , int data)
{
 Node *newNode = new Node( curr->data, curr->next..... );
 .....curr->next = newNode.....;
 .....curr->data = data.....;
}
```

2: Remove Duplication

Given a linked list in ascending order, you should remove all the nodes with duplicate data. Traverse the list for at most once. For example:

Before:

list: 1 -> 2 -> 2 -> 3 -> 3 -> NULL

After:

list: 1 -> 2 -> 3 -> NULL

快慢指针

查找链表指定节点

- 查找单链表中位于倒数第k个位置的节点
 - 思路：快慢指针保持固定距离
 - 快慢指针同时指向head节点。接着慢指针不动，快指针向前移动k步。之后快慢指针同速前移动。直至快指针先到终点，此时慢指针，所处的位置就是倒数第k个节点的位置。
- 查找链表中间位置的节点
 - 思路：快慢指针保持固定速度差
 - 快指针每次走两步，慢指针走一步。

```
while fast and fast.next:  
 slow = slow.next  
 fast = fast.next.next
```

快慢指针

Find the Duplicate Number (leetcode 287)

- 给定一个包含 $n + 1$ 个整数的数组 nums ，其数字都在 1 到 n 之间（包括 1 和 n ），可知至少存在一个重复的整数。假设 nums 只有一个重复的整数，找出这个重复的数。
- 你设计的解决方案必须不修改数组 nums 且只用常量级 $O(1)$ 的额外空间。
- 示例：输入： $\text{nums} = [1,3,4,2,2]$ 输出：2
- 思路：考虑每个元素的值和其下标形成的映射，能找到两个不同的索引（但是值相等）指向同一索引，即在链表中成环，环点即是重复元素。-» 快慢指针

Stack

Stack ADT

Also called a *last-in–first-out* (LIFO) behaviour

- Graphically, we may view these operations as follows:

Array Implementation

For one-ended arrays, all operations at the back are $\Theta(1)$

	Front/1 st	Back/n th
Find	$\Theta(1)$	$\Theta(1)$
Insert	$\Theta(n)$	$\Theta(1)$
Erase	$\Theta(n)$	$\Theta(1)$

Linked-List Implementation

Operations at the front of a singly linked list are all $\Theta(1)$

	Front/1 st	Back/n th
Find	$\Theta(1)$	$\Theta(1)$
Insert	$\Theta(1)$	$\Theta(1)$
Erase	$\Theta(1)$	$\Theta(n)$

The desired behavior of an Abstract Stack may be reproduced by performing all operations at the front

中缀表达式: $(a + b)^*c - (a + b)/e$

后缀表达式: $ab + c * ab + e / -$

其实可以用栈来实现后缀表达式

$ab + c * ab + e / -$

模拟过程

遇到+ 取出ab
将a+b入栈
继续向后

遇到*，取出(a+b) 和 c
将 $(a+b)^*c$ 入栈
继续向后

遇到+ 取出ab
将a+b入栈
继续向后

遇到/ 取出(a+b)和e
将 $(a+b)/e$ 入栈
继续向后

$(a+b)^*c - (a+b)/e$

逆波兰表达式 ==> 后缀表达式

我们看着爽的方式

中缀表达式: 操作符位于操作数的中间 --> a + b

后缀表达式: 操作符位于操作数的后面 --> a b +

计算机操作表达式的方式

这里注意先取出的是右操作数,
后取出的做操作数

最后遇到-

将 $(a+b)/e$ 和 $(a+b)^*c$ 取出
将 $(a+b)^*c - (a+b)/e$ 入栈
显然栈顶元素即为最后的结果

When processing an operator:

1. pop the last two items off the operand stack
2. perform the operation
3. push the result back onto the stack

https://blog.csdn.net/weixin_45818891

https://blog.csdn.net/weixin_45818891/article/details/110009710

Queue

Queue ADT

Also called a *first-in–first-out* (FIFO) data structure

- Graphically, we may view these operations as follows:

Array Implementation

A **one-ended array** does not allow all operations to occur in $\Theta(1)$ time

	Front/1 st	Back/n th
Find	$\Theta(1)$	$\Theta(1)$
Insert	$\Theta(n)$	$\Theta(1)$
Remove	$\Theta(n)$	$\Theta(1)$

Array Implementation

Using a **two-ended array**, $\Theta(1)$ are possible by pushing at the back and popping from the front

	Front/1 st	Back/n th
Find	$\Theta(1)$	$\Theta(1)$
Insert	$\Theta(1)$	$\Theta(1)$
Remove	$\Theta(1)$	$\Theta(1)$

Linked-List Implementation

List head/tail → Queue front/back?

	Front/1 st	Back/n th
Find	$\Theta(1)$	$\Theta(1)$
Insert	$\Theta(1)$	$\Theta(1)$
Erase	$\Theta(1)$	$\Theta(n)$

Removal is only possible at the front with $\Theta(1)$ run time

The desired behavior of an Abstract Queue may be produced by performing insertions at the back and removal at the front

Deque ADT

- Deque = Double-ended queue
 - pronounced like "deck"
- Uses an explicit linear ordering
- Allows insertion/removal at both the front and the back of the deque

Member Functions

Now, the next push may be performed in the next available location of the circular array:

```
++iback;  
if ( iback == capacity() ) {  
 iback = 0;  
}
```


Big O

We will at times use five possible descriptions

$$f(n) = o(g(n))$$

$$\lim_{n \rightarrow \infty} \frac{f(n)}{g(n)} = 0$$

$$f(n) = O(g(n))$$

$$\lim_{n \rightarrow \infty} \frac{f(n)}{g(n)} < \infty$$

$$f(n) = \Theta(g(n))$$

$$0 < \lim_{n \rightarrow \infty} \frac{f(n)}{g(n)} < \infty$$

$$f(n) = \Omega(g(n))$$

$$\lim_{n \rightarrow \infty} \frac{f(n)}{g(n)} > 0$$

$$f(n) = \omega(g(n))$$

$$\lim_{n \rightarrow \infty} \frac{f(n)}{g(n)} = \infty$$

在分析一个程序的时间复杂性时，有以下两条规则：

a) 加法规则

$$T(n) = T_1(n) + T_2(n) = O(f(n)) + O(g(n)) = O(\max(f(n), g(n)))$$

b) 乘法规则

$$T(n) = T_1(n) \times T_2(n) = O(f(n)) \times O(g(n)) = O(f(n) \times g(n))$$

常见的渐近时间复杂度为

$$O(1) < O(\log_2 n) < O(n) < O(n \log_2 n) < O(n^2) < O(n^3) < O(2^n) < O(n!) < O(n^n)$$

Master Theorem

假设有递推关系式 $T(n) = aT\left(\frac{n}{b}\right) + f(n)$ ，其中 n 为问题规模， a 为递推的子问题数量， $\frac{n}{b}$ 为每个子问题的规模（假设每个子问题的规模基本一样）， $f(n)$ 为递推以外进行的计算工作。

$a \geq 1$, $b > 1$ 为常数， $f(n)$ 为函数， $T(n)$ 为非负整数。则有以下结果（分类讨论）：

(1) 若 $f(n) = O(n^{\log_b a - \varepsilon})$, $\varepsilon > 0$, 那么 $T(n) = \Theta(n^{\log_b a})$

(2) 若 $f(n) = \Theta(n^{\log_b a})$, 那么 $T(n) = \Theta(n^{\log_b a} \log n)$

(3) 若 $f(n) = \Omega(n^{\log_b a + \varepsilon})$, $\varepsilon > 0$, 且对于某个常数 $c < 1$ 和所有充分大的 n 有 $af\left(\frac{n}{b}\right) \leq cf(n)$, 那么

$T(n) = \Theta(f(n))$.

- $T(n) = 2T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + n$

Guess $T(n) = O(n \log n)$: $\exists c$, s.t., $T(n) \leq cn \log n$

Substitute:

$$\begin{aligned} T(n) &\leq 2\left(c \left\lfloor \frac{n}{2} \right\rfloor \log \left\lfloor \frac{n}{2} \right\rfloor\right) + n \leq cn \log \frac{n}{2} + n \\ &= cn \log n + (1 - c)n \end{aligned}$$

- $T(n) = T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + T\left(\left\lceil \frac{n}{2} \right\rceil\right) + 1$

Guess $T(n) = O(n)$: $\exists c, s.t., T(n) \leq cn$

Substitute:

$$T(n) \leq c \left\lfloor \frac{n}{2} \right\rfloor + c \left\lceil \frac{n}{2} \right\rceil + 1 = cn + 1$$

FAILED

- $T(n) = T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + T\left(\left\lceil \frac{n}{2} \right\rceil\right) + 1$

Guess $T(n) = O(n)$: $\exists c, d$, s.t., $T(n) \leq cn - d$

Substitute:

$$T(n) \leq \left(c \left\lfloor \frac{n}{2} \right\rfloor - d\right) + \left(c \left\lceil \frac{n}{2} \right\rceil - d\right) + 1 = cn - d + (1 - d)$$

2022互助工坊-数据结构

该二维码7天内(10月21日前)有效，重新进入将更新