

第5章 数组和广义表

DATA STRUCTURE

计算机科学学院 廖雪花

本章内容简介

数组和广义表

5.1 数组的定义

5.2 数组的顺序表示和实现

5.3 矩阵的压缩存储

5.4 广义表的定义

5.5 广义表的存储结构

5.3 矩阵的压缩存储

廖雪花 LiaoXuehua

矩阵的压缩存储

- 两类矩阵的压缩存储
 - ◆ 特殊矩阵
 - ◆ 稀疏矩阵

5.3.2 稀疏矩阵的压缩存储

■ 什么是稀疏矩阵？

- ◆ 在上节提到的特殊矩阵中，元素的分布呈现某种规律，故一定能找到一种合适的方法，将它们进行压缩存放。
- ◆ 但是，在实际应用中，我们还经常会遇到一类矩阵：其矩阵阶数很大，非零元个数较少，零元很多，但非零元的排列没有一定规律，我们称这一类矩阵为**稀疏矩阵**。
- ◆ 一般地：
 - 稀疏因子** $\delta = t / (m \times n) \leq 0.05$ 的矩阵称为稀疏矩阵。

5.3.2 稀疏矩阵的压缩存储

■ 问题：

- ◆ 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。
 - 零值元素占了很大空间；
 - 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。

5.3.2 稀疏矩阵的压缩存储

■ 解决问题的原则：

- ◆ 尽可能少存或不存零值元素。
- ◆ 尽可能减少没有实际意义的运算。
- ◆ 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。

5.3.2 稀疏矩阵

■ 抽象数据类型稀疏矩阵的定义

ADT SparseMatrix{

 数据对象： $D = \{a_{ij} | a_{ij} \in \text{ElemSet}, 1 \leq i \leq m, 1 \leq j \leq n\}$

 数据关系： $S = \{\text{Row}, \text{Col}\}$

$\text{Row} = \{< a_{i,j}, a_{i,j+1} > | 1 \leq i \leq m, 1 \leq j < n\}$

$\text{Col} = \{< a_{i,j}, a_{i+1,j} > | 1 \leq i < m, 1 \leq j \leq n\}$

 基本操作：

 CreateSMatrix(&M)

 DestroySMatrix(&M)

 PrintSMatrix(M)

 CopySMatrix(M,&T)

 AddSMatrix(M,N,&Q)

 SubSMatrix(M,N,&Q)

 MultSMatrix(M,N,&Q)

 TransposeSMatrix(M,&T)

} ADT SparseMatrix

5.3.2 稀疏矩阵

■ 稀疏矩阵的压缩存储

◆ 基本思想

□按照压缩存储的概念，要存放稀疏矩阵的元素，由于没有某种规律，除存放非零元的值外，还必须贮存适当的辅助信息，才能迅速确定一个非零元是矩阵中的哪一个位置上的元素。

◆ 几种压缩存储方案

□三元组顺序表

□带行逻辑链接的顺序表

□十字链表

一、三元组顺序表存储

■ 三元组顺序表

- ◆ 三元组

- 非零元的行号i、列号j、值e构成一个三元组 (i, j, e) 。

- ◆ 三元组表示法

- 整个稀疏矩阵中非零元的三元组合起来称为三元组表。

- 一般规定以行序为主序，采用顺序存储结构依次存储稀疏矩阵中所有的非0元的三元组 (i, j, e) ，构成叙述矩阵的**三元组顺序表**。

例1：稀疏矩阵的压缩存储

0	12	9	0	0	0	0
0	0	0	0	0	0	0
-3	0	0	0	0	14	0
0	0	24	0	0	0	0
0	18	0	0	0	0	0
15	0	0	-7	0	0	0

<i>i</i>	<i>j</i>	<i>e</i>
		1
1	3	9
3	1	-3
3	6	14
4	3	24
5	2	18
6	1	15
6	4	-7

$$mu=6 \ nu=7 \ tu=8$$

稀疏矩阵的三元组顺序表存储表示

```
#define MAXSIZE <非0元素个数的最大值>
typedef struct{
 int i,j;
 ElemType e;
}Triple;
typedef struct{
 Triple data[MAXSIZE+1];
 int mu,nu,tu;
}TSMatrix;
```

例2：稀疏矩阵的三元组顺序表

	M.data[1]							i	j	e
	1	2	3	4	5	6	7			
M=	0	12	9	0	0	0	0	1	2	12
	0	0	0	0	0	0	0	1	3	9
	-3	0	0	0	0	14	0	3	1	-3
	0	0	24	0	0	0	0	3	6	14
	0	18	0	0	0	0	0	4	3	24
	15	0	0	-7	0	0	0	5	2	18
								6	1	15
								6	4	-7

$M.mu=6, M.nu=7, M.tu=8$

稀疏矩阵的转置运算

■ 例如：

$$M = \begin{vmatrix} 0 & 12 & 9 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ -3 & 0 & 0 & 0 & 0 & 14 & 0 \\ 0 & 0 & 24 & 0 & 0 & 0 & 0 \\ 0 & 18 & 0 & 0 & 0 & 0 & 0 \\ 15 & 0 & 0 & -7 & 0 & 0 & 0 \end{vmatrix} \quad T = \begin{vmatrix} 0 & 0 & -3 & 0 & 0 & 15 \\ 12 & 0 & 0 & 0 & 18 & 0 \\ 9 & 0 & 0 & 24 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & -7 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 14 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{vmatrix}$$

对应的稀疏矩阵如下：

	<i>i</i>	<i>j</i>	<i>e</i>
M.data[1]	1	2	12
	1	3	9
	3	1	-3
	3	6	14
	4	3	24
	5	2	18
	6	1	15
	6	4	-7

M.mu=6, M.nu=7, M.tu=8

T.data[1]	<i>i</i>	<i>j</i>	<i>e</i>
	1	3	-3
	1	6	15
	2	1	12
	2	5	18
	3	1	9
	3	4	24
	4	6	-7
	6	3	14

T.mu=7, T.nu=6, T.tu=8

稀疏矩阵的转置运算

■ 问题：

- ◆ 在三元组表表示的稀疏矩阵中，怎样求得它的转置呢？

■ 分析

- ◆ 方法1：按 M 的列序进行转置
- ◆ 方法2：按 M 的行序进行转置（快速转置）

稀疏矩阵的转置运算

■ 方法1：按照M的列序进行转置

◆ 分析：

- 由于M的列即为T的行，在M.data中，按列扫描，则得到的T.data必按行优先存放。
- 但为了找到M的每一列中所有的非零的元素，每次都必须从头到尾扫描M的三元组表(有多少列，则扫描多少遍)。

◆ 算法描述如下（算法5.1）：

稀疏矩阵的转置运算

```
Status TransposeSMatrix(TSMatrix M,TSMatrix &T){  
 T.mu=M.nu;T.nu=M.mu;T.tu=M.tu;  
 if (T.tu){  
 q=1;  
 for (col=1;col<=M.nu;col++)  
 for (p=1;p<=M.tu;p++)  
 if (M.data[p].i==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;  
 ++q;  
 }  
 }  
 return OK;  
}// TransposeSMatrix
```

时间复杂度: $O(nu \times tu)$

适用于 $tu \ll mu \times nu$ 的情况。

稀疏矩阵的转置运算

■ 方法2：按照M的行序进行转置（快速转置）

◆ 分析：

□ 即按M.data中三元组的次序进行转置，并将转置后的三元组放入T中恰当的位置。按照M中三元组的顺序进行转置，并将转置后的三元组置入T中恰当的位置。

□ 引入两个辅助向量：

- **num[col]**: 表M中第col列中非0元的个数；
- **cpot[col]**: 表M中第col列的第一个非0元在T.data中的位置。

稀疏矩阵的转置运算

• 例如：

$$M = \begin{vmatrix} 0 & 12 & 9 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ -3 & 0 & 0 & 0 & 0 & 14 & 0 \\ 0 & 0 & 24 & 0 & 0 & 0 & 0 \\ 0 & 18 & 0 & 0 & 0 & 0 & 0 \\ 15 & 0 & 0 & -7 & 0 & 0 & 0 \end{vmatrix}$$

col	1	2	3	4	5	6	7
num[col]	2	2	2	1	0	1	0
cpot[col]	1	3	5	7	8	8	9

一般地：

$$\left\{ \begin{array}{l} \text{cpot[1]} = 1 \\ \text{cpot}[col] = \text{cpot}[col - 1] + \text{num}[col - 1] \quad 2 \leq col \leq m.nu \end{array} \right.$$

稀疏矩阵的快速转置运算

```
Status FastTransposeSMatrix( TSMatix 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];  
 }  
}
```

稀疏矩阵的快速转置运算

```
for (p=1;p<=M.tu;p++) {  
 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];  
} //for  
}//if  
return OK;  
} //FastTransposeSMatrix
```

时间复杂度O (nu + tu)

本节要点

■ 稀疏矩阵的压缩存储：

- ✓ 稀疏矩阵的定
- ✓ 稀疏矩阵的存储：三元组顺序表、带行逻辑链接的顺序表、十字链表

■ 三元组顺序表：

- ✓ 稀疏矩阵的三元组顺序表存储表示
- ✓ 按列序矩阵转置
- ✓ 按行序矩阵转置（**快速转置**）

感谢聆听