

第五章

数组和广义表

数据结构中的数据元素—原子类型

int

元素的值不会再分

— 结构类型

struct

数组(多维)、广义表 ---(线性表的扩展)。

表中数据元素本身也是一种数据结构

5.1 数组的类型定义

ADT Array {

数据对象:

$$D = \{a_{j_1, j_2, \dots, j_i, j_n} \mid j_i = 0, \dots, b_i - 1, i=1, 2, \dots, n\}$$

数据关系:

$$R = \{R1, R2, \dots, Rn\}$$

$$R_i = \{< a_{j_1, \dots, j_i, \dots, j_n}, a_{j_1, \dots, j_i + 1, \dots, j_n} > \mid 0 \leq j_k \leq b_k - 1,$$

$$1 \leq k \leq n \text{ 且 } k \neq i, 0 \leq j_i \leq b_i - 2, i=2, \dots, n\}$$

基本操作:

} ADT Array

5.1 数组的定义

二维数组是一个定长线性表，且它的每个数据元素也是一个定长线性表。

$$A_{m \times n} = \begin{bmatrix} a_0 \\ a_1 \\ \vdots \\ a_{m-1} \end{bmatrix}$$

$$= \begin{bmatrix} a_{00} & a_{01} & a_{02} & \cdots & a_{0,n-1} \\ a_{10} & a_{11} & a_{12} & \cdots & a_{1,n-1} \\ \vdots & \vdots & \vdots & & \vdots \\ a_{m-1,0} & a_{m-1,1} & a_{m-1,2} & \cdots & a_{m-1,n-1} \end{bmatrix}$$

$$A_{m \times n} = \begin{bmatrix} a_{00} & a_{01} & a_{02} & \cdots & a_{0,n-1} \\ a_{10} & a_{11} & a_{12} & \cdots & a_{1,n-1} \\ \vdots & \vdots & \vdots & & \vdots \\ \vdots & \vdots & \vdots & & \vdots \\ a_{m-1,0} & a_{m-1,1} & a_{m-1,2} & \cdots & a_{m-1,n-1} \end{bmatrix}$$

$$= \begin{bmatrix} \alpha_0 \\ \alpha_1 \\ \vdots \\ \vdots \\ \alpha_{m-1} \end{bmatrix} \quad \color{red}{\alpha_i = [a_{i0}, a_{i1}, a_{i2}, \dots, a_{i,n-1}]}$$

5.2 数组的顺序表示和实现

类型特点：

- 1) 数组一旦被定义，其维数和维界就不再改变，通常数组一般不作插入或删除操作，只是存取或修改元素，故通常采用顺序存储结构。
- 2) 数组是多维的结构，而存储空间是一个一维的结构。

如何将多维数组结构转换对应一组连续的存储单元？

有两种顺序映象的方式：

- 1) 以行序为主序（**低下标优先**）；
- 2) 以列序为主序（**高下标优先**）；

二维数组通常可以描述为两种形式：

以行序为主序： PASCAL、 C

可以看成 $A = (\alpha_0, \alpha_1, \dots, \alpha_{m-1})$

其中 α_i 是一个行向量形式的线性表， $0 \leq i \leq m-1$

$$\alpha_i = (a_{i0}, a_{i1}, \dots, a_{in-1})$$

$$A_{m \times n} = \begin{bmatrix} [a_{00} & a_{01} & a_{02} & \cdots & a_{0,n-1}] \\ [a_{10} & a_{11} & a_{12} & \cdots & a_{1,n-1}] \\ \vdots & \vdots & \vdots & & \vdots \\ [a_{m-1,0} & a_{m-1,1} & a_{m-1,2} & \cdots & a_{m-1,n-1}] \end{bmatrix}$$

以列序为主序： FORTRAN

可以看成 $A = (\alpha_0, \alpha_1, \dots, \alpha_{n-1})$

其中 α_j 是一个列向量形式的线性表， $0 \leq j \leq n-1$

$$\alpha_j = (a_{0j}, a_{1j}, \dots, a_{m-1j})$$

$$A_{m \times n} = \left[\begin{array}{c|c|c|c|c|c} \begin{bmatrix} a_{00} \\ a_{10} \\ \vdots \\ a_{m-1,0} \end{bmatrix} & \begin{bmatrix} a_{01} \\ a_{11} \\ \vdots \\ a_{m-1,1} \end{bmatrix} & \begin{bmatrix} a_{02} \\ a_{12} \\ \vdots \\ a_{m-1,2} \end{bmatrix} & \cdots & \begin{bmatrix} a_{0,n-1} \\ a_{1,n-1} \\ \vdots \\ a_{m-1,n-1} \end{bmatrix} & \end{array} \right]$$

以“行序为主序”的存储映象

例如：

$a_{0,0}$	$a_{0,1}$	$a_{0,2}$
$a_{1,0}$	$a_{1,1}$	$a_{1,2}$

二维数组 A 中任一元素 $a_{i,j}$ 的存储位置

$$LOC(i,j) = \underline{LOC(0,0)} + (b_2 \times i + j) \times L$$

称为**基地址**或**基址**。

推广到一般情况，可得到 n 维数组数据元素存储位置的映象关系

$$Loc(j_1, j_2, \dots, j_n) = Loc(0, 0, \dots, 0) + (b_2 \times \dots \times b_n \times j_1 + b_3 \times \dots \times b_n \times j_2 + \dots + b_n \times j_{n-1} + j_n)L$$

$$LOC(j_1, j_2, \dots, j_n) = LOC(0, 0, \dots, 0) + \sum_{i=1}^n c_i j_i$$

其中 $c_n = L$, $c_{i-1} = b_i \times c_i$, $1 < i \leq n$ 。

称为 n 维数组的映象函数。数组元素的存储位置是其下标的线性函数

5.3 矩阵的压缩存储

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}$$

矩阵元素如何与存储空间对应？

通常利用二维数组来存储矩阵元素。 $b_{m \times n}$

$$a_{ij} = b_{i-1, j-1}$$

数值分析中存在某些特殊(阶数很高)矩阵，在矩阵中有许多值相同的元素或者零元素。

$$\begin{bmatrix} a_{11} & 0 & \cdots & a_{1n} \\ 0 & a_{22} & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ a_{m1} & 0 & \cdots & 0 \end{bmatrix}$$

用数组存储造成浪费。

为了节省存储空间，需要对这类矩阵进行**压缩存储**。

压缩存储是指为多个值相同的元素只分配一个存储空间；对零元素不分配空间。

按照值相同的元素或零元素在矩阵中分布的规律：

- 对称矩阵
- 三角矩阵
- 对角矩阵
- 稀疏矩阵

n 阶对称矩阵

n 阶矩阵 A 满足： $a_{ij} = a_{ji}$

通常表示为：

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

或

$$\begin{bmatrix} & & O \\ & & \\ O & & \end{bmatrix}$$

n^2 个矩阵元只需占用 $n(n+1)/2$ 存储空间

设用一维数组 $sa[n(n+1)/2]$ 模拟存储 n 阶对称矩阵 A

关键问题：如何建立数组元素 $sa[k]$ 和矩阵元素 a_{ij} 之间的一一对应关系。

$$k = \begin{cases} \frac{i(i-1)}{2} + j - 1 & \text{当 } i \geq j \\ \frac{j(j-1)}{2} + i - 1 & \text{当 } i < j \end{cases}$$

a_{12}	a_{13}				

$$k = 0 \quad 1 \quad 2 \quad 3 \quad \dots \quad \frac{n(n+1)}{2} - 1$$

a_{12} a_{13}

三角矩阵

所谓下(上)三角矩阵是指矩阵的上(下)三角(不包括对角线)中的元素均为常数 c 的 n 阶矩阵。

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

C

下三角矩阵

和对称矩阵基本一样，只是除存储其下(上)三角中的元之外，**再加一个**存储单元存放 c 。

关键问题：如何建立数组元 $sa[k]$ 和矩阵元 a_{ij} 之间的一一对应关系。

$$k = \begin{cases} \frac{i(i-1)}{2} + j - 1 & \text{当 } i \geq j \\ \frac{n(n+1)}{2} & \text{当 } i < j \end{cases}$$

$a_{12}, a_{13} \dots$

a_{11}	a_{21}	a_{22}	a_{31}		a_{nn}	c
----------	----------	----------	----------	--	----------	-----

$\frac{n(n+1)}{2}$

$$k = \quad 0 \quad 1 \quad 2 \quad 3 \quad \quad \quad \frac{n(n+1)}{2} - 1$$

对角矩阵

所有的非零元都集中在以主对角线为中心的带状区域中。

A square matrix represented by a black bracket. Inside, there are two red 'O' symbols at the bottom-left and top-right corners. Several thin black lines represent the non-zero elements, forming a band around the main diagonal.

一般情况

A square matrix represented by a black bracket. It contains several red 'O' symbols at the bottom-left, top-right, and center. The non-zero elements are labeled with black letters: a_{11} , a_{12} , a_{21} , a_{22} , a_{23} , a_{32} , a_{33} , a_{34} , $a_{n,n-1}$, and a_{nn} . Dashed lines connect the non-zero elements to show the structure of the matrix.

三对角矩阵

关键问题： 如何建立数组元素 $sa[k]$ 和矩阵元素 a_{ij} 之间的一一对应关系。

因对角数不同而不同。例三对角矩阵：

$$k = 2(i - 1) + j - 1$$

$$(|i - j| \leq 1)$$

a_{11}	a_{12}	a_{21}	a_{22}	a_{23}	a_{32}	
----------	----------	----------	----------	----------	----------	--

$$k = \begin{matrix} 0 & 1 & 2 & 3 & 4 & 5 \end{matrix}$$

稀疏矩阵

非零元很少的矩阵，且分布没有一定规律。

稀疏因子：设 $m \times n$ 的矩阵，有 t 个非零元，令

$$\delta = \frac{t}{m \times n} , \text{ 称 } \delta \text{ 为矩阵的稀疏因子。}$$

通常认为 $\delta \leq 0.05$ 时称为**稀疏矩阵**。

以常规方法，即以二维数组表示高阶的稀疏矩阵时产生的问题：

- 1) 零值元素占了很大空间；
- 2) 计算中进行了很多和零值的运算，遇除法，还需判别除数是否为零；

解决问题的原则：

- 1) 尽可能少存或不存零值元素；
- 2) 尽可能减少没有实际意义的运算；
- 3) 操作方便；即：
 - 能尽可能快地找到与下标值 (i, j) 对应的元素；
 - 能尽可能快地找到同一行或同一列的非零值元素；

随机稀疏矩阵的压缩存储方法：

一、三元组顺序表

二、行逻辑联接的顺序表

三、十字链表

一、三元组顺序表 【 P97 】


```
#define MAXSIZE 12500

typedef struct {
 int i, j; // 该非零元的行下标和列下标
 ElemType e; // 该非零元的值
} Triple; // 三元组类型

typedef union {
 Triple data[MAXSIZE + 1];
 int mu, nu, tu;
} TSMatrix; // 稀疏矩阵类型
```

如何求转置矩阵?

$$\begin{bmatrix} 0 & 14 & 0 & 0 & -5 \\ 0 & -7 & 0 & 0 & 0 \\ 36 & 0 & 0 & 28 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 36 \\ 14 & -7 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 28 \\ -5 & 0 & 0 \end{bmatrix}$$

用常规的二维数组表示时的算法


```
for (col=1; col<=nu; ++col)
```

```
for (row=1; row<=mu; ++row)
```

```
T[col][row] = M[row][col];
```

其时间复杂度为： $O(mu \times nu)$

用“三元组”表示时如何实现？

❖ 稀疏矩阵转置算法思想 (1)

- 设矩阵列数为 Cols ，对矩阵三元组表扫描 Cols 次。第 k 次检测列号为 k 的项。
- 第 k 次扫描找寻所有列号为 k 的项，将其行号变列号、列号变行号，顺次存于转置矩阵三元组表。

【 P99 】

虽节省了空间，但时间复杂度高

其最坏时间复杂度为： $O(mu \times nu^2)$

❖ 稀疏矩阵转置算法思想 (2)

- 按照矩阵 M 三元组的次序进行转置，并将转置后三元组放到矩阵 T 恰当的位置。
- 预先确定矩阵 M 中每一列第一个非零元的存放位置，那么转置操作时，所有的非零元都可以放到正确的位置上去。

确定转置矩阵中每一行的第一个非零元在三元组中的位置。

1	2	15
1	5	-5
2	2	-7
3	1	36
3	4	28

col	1	2	3	4	5
Num[pos]	1	2	0	1	1
Cpot[col]	1	2	4	4	5

附设 num 和 cpot 两个向量

for (t=1; t<=M.tu; ++t)

++num[M.data[t].j];

cpot[1] = 1;

for (col=2; col<=M.nu; ++col)

cpot[col] = cpot[col-1] + num[col-1];

```
Status FastTransposeSMatrix(TSMatrix M, TSMatrix &T){  
 T.mu = M.nu; T.nu = M.mu; T.tu = M.tu;  
if (T.tu) {  
 for (col=1; col<=M.nu; ++col) num[col] = 0;  
 for (t=1; t<=M.tu; ++t) ++num[M.data[t].j];  
 cpot[1] = 1;  
 for (col=2; col<=M.nu; ++col)  
 cpot[col] = cpot[col-1] + num[col-1];  
 for (p=1; p<=M.tu; ++p) { 转置矩阵元素}  
 } // if  
 return OK;  
} // FastTransposeSMatrix
```


```
Col = M.data[p].j;  
q = cpot[col];  
T.data[q].i = M.data[p].j;  
T.data[q].j = M.data[p].i;  
T.data[q].e = M.data[p].e;  
++cpot[col]
```


分析算法 FastTransposeSMatrix 的时间复杂度：

```
for (col=1; col<=M.nu; ++col) ... ...
for (t=1; t<=M.tu; ++t) ... ...
for (col=2; col<=M.nu; ++col) ... ...
for (p=1; p<=M.tu; ++p) ... ...
```

时间复杂度为 : $O(M.nu+M.tu)$

二、行逻辑链接的顺序表

三元组顺序表又称**有序的双下标法**，它的特点是，非零元在表中按行序有序存储，因此**便于进行依行顺序处理的矩阵运算**。然而，若需随机存取某一行中的非零元，则需从头开始进行查找。

修改前述的稀疏矩阵的结构定义，增加一个数据成员 **rpos**, 其值在稀疏矩阵的初始化函数中确定。

```
#define MAXSIZE 12500
#define MAXRC 500
typedef struct {
 Triple data[MAXSIZE + 1];
 int rpos[MAXRC + 1]; // 各行第一个非零元的位置表
 int mu, nu, tu;
} RLSMatrix; // 行逻辑链接顺序表类型
```

例如： 给定一组下标， 求矩阵的元素值

```
ElemType value(RLSMatrix M, int r, int c) {  
 p = M.rpos[r];  
 while (M.data[p].i==r && M.data[p].j < c)  
 p++;  
 if (M.data[p].i==r && M.data[p].j==c)  
 return M.data[p].e;  
 else return 0;  
} // value
```

矩阵乘法的经典算法：

```
for (i=1; i<=m1; ++i)
 for (j=1; j<=n2; ++j) {
 Q[i][j] = 0;
 for (k=1; k<=n1; ++k)
 Q[i][j] += M[i][k] * N[k][j];
 }
```

其时间复杂度为： $O(m1 \times n2 \times n1)$

个稀疏矩阵相乘 ($Q=M \times N$)
的过程可大致描述如下：

初始化；

Q 是非零矩阵 { // 逐行求积

for (arow=1; arow<=M.mu; ++arow) {
 // 处理 M 的每一行
ctemp[] = 0; // 累加器清零 [nu]
 计算 Q 中第 arow 行的积并存入 ctemp[]
将 ctemp[] 中非零元压缩存储到 Q.data ;

 // for arow

 // if

Status MultSMatrix

```
(RLSMatrix M, RLSMatrix N, RLSMatrix &Q) {
```

```
if (M.nu != N.mu) return ERROR;
```

```
Q.mu = M.mu; Q.nu = N.nu; Q.tu = 0;
```

```
if (M.tu*N.tu != 0) { // Q 是非零矩阵
```

```
for (arow=1; arow<=M.mu; ++arow) {
```

```
 // 处理 M 的每一行
```

```
}
```

```
 // for arow
```

```
}
```

```
 // if
```

```
return OK;
```

```
}
```

```
 // MultSMatrix
```

处理 M 的每一行


```
ctemp[] = 0; // 当前行各元素累加器清零
Q.rpos[arow] = Q.tu+1;
for (p=M.rpos[arow]; p<M.rpos[arow+1];++p) {
 // 对当前行中每一个非零元
 brow=M.data[p].j;
 if (brow < N.mu ) t = N.rpos[brow+1];
 else { t = N.tu+1 }
 for (q=N.rpos[brow]; q< t; ++q) {
 ccol = N.data[q].j; // 乘积元素在 Q 中列号
 ctemp[ccol] += M.data[p].e * N.data[q].e;
 } // for q
} // 求得 Q 中第 crow( =arow) 行的非零元
for (ccol=1; ccol<=Q.nu; ++ccol) if (ctemp[ccol]) {
 if (++Q.tu > MAXSIZE) return ERROR;
 Q.data[Q.tu] = {arow, ccol, ctemp[ccol]};
} // if
```

三、十字链表

M.chead

M.rhead

3	0	0	5
0	-1	0	0
2	0	0	0

5.4 广义表

5.4 广义表的类型定义

5.5 广义表的表示方法

5.6 广义表操作的递归函数

广义表是递归定义的线性结构，

$$LS = (\alpha_1, \alpha_2, \dots, \alpha_n)$$

其中： α_i 或为单个元素 或为广义表

例如： $A = ()$

$$F = (d, (e))$$

$$D = ((a, (b, c)), F)$$

$$C = (A, D, F)$$

$$B = (a, B) = (a, (a, (a, \dots,))))$$

广义表是一个多层次的线性结构

例如：

$$D = (E, F)$$

其中：

$$E = (a, (b, c))$$

$$F = (d, (e))$$

广义表 $LS = (\alpha_1, \alpha_2, \dots, \alpha_n)$ 的结构特点

- 1) 点：广义表中的数据元素有相对次序；
- 2) 广义表的长度定义为最外层包含元素个数
- 3) 广义表的深度定义为所含括弧的重数；
注意：“原子”的深度为 0；
“空表”的深度为 1。
- 4) 广义表可以共享；
-) 广义表可以是一个递归的表；
递归表的深度是无穷值，长度是有限值

) 任何一个非空广义表 $LS = (\alpha_1, \alpha_2, \dots, \alpha_n)$
均可分解为

表头 $\text{Head}(LS) = \alpha_1$ 和

表尾 $\text{Tail}(LS) = (\alpha_2, \dots, \alpha_n)$ 两部分

例如： $D = (E, F) = ((a, (b, c)), F)$

$\text{Head}(D) = E$ $\text{Tail}(D) = (F)$

$\text{Head}(E) = a$ $\text{Tail}(E) = ((b, c))$

$\text{Head}(((b, c))) = (b, c)$ $\text{Tail}(((b, c))) = ()$

$\text{Head}((b, c)) = b$ $\text{Tail}((b, c)) = (c)$

$\text{Head}((c)) = c$ $\text{Tail}((c)) = ()$

5.5 广义表的表示方法

通常采用头、尾指针的链表结构

表结点：

tag=1	hp	tp
-------	----	----

原子结点：

tag=0	data
-------	------

构造存储结构的两种分析方法：

1) 表头、表尾分析法：

空表

$$ls = NIL$$

非空表

若表头为原子，则为

$tag=0$	$data$
---------	--------

否则，依次类推。

例如：

L=(a, (x, y), ((x)))

2) 子表分析法：

空表

$ls=NIL$

非空表

若子表为原子，则为

tag=0	data
-------	------

否则，依次类推。

例如：

L= (a, (x, y), ((x)))

- 设有一个 $n \times n$ 的对称矩阵 A，将其上三角部分按行存放在一个一维数组 B 中， $A[0][0]$ 存放于 B[0] 中，那么第 i 行的对角元素 $A[i][i]$ 存放于 B 中()处。

- A . $(i+3)*i / 2$
- B . $(i+1)*i / 2$
- C . $(2n-i+1)*i / 2$
- D . $(2n-i-1)*i / 2$

1. 已知广义表 $LS = ((a,b,c),(d,e,f))$, 运用 head 和 tail 函数取出 LS 中原子 e 的运算是()。

- A. $\text{head}(\text{tail}(LS))$
- B. $\text{tail}(\text{head}(LS))$
- C. $\text{head}(\text{tail}(\text{head}(\text{tail}(LS))))$
- D. $\text{head}(\text{tail}(\text{tail}(\text{head}(LS))))$

2. 广义表运算式 $\text{Tail}(((a,b),(c,d)))$ 的操作结果是()。

- A. (c,d)
- B. c,d
- C. $((c,d))$
- D. d

3. 广义表 $L = (a, (b, c))$, 进行 $\text{Tail}(L)$ 操作后的结果为()。

- A. c
- B. b, c
- C. (b, c)
- D. $((b, c))$

4. 广义表 $((a,b,c,d))$ 的表头是(), 表尾是()。

- A. a
- B. $()$
- C. (a,b,c,d)
- D. (b,c,d)

5. 广义表 (a,(b,c),d,e) 的表头为 () 。
- A. a B. a,(b,c) C. (a,(b,c)) D. (a)
6. 设广义表 L= ((a,b,c)) , 则 L 的长度和深度分别为 () 。
- A. 1 和 1 B. 1 和 3 C. 1 和 2 D. 2 和 3
7. 下面说法不正确的是 () 。
- A. 广义表的表头总是一个广义表
B. 广义表的表尾总是一个广义表
C. 广义表难以用顺序存储结构
D. 广义表可以是一个多层次的结构