数据结构与算法

- 课程编号: CS32131
- 授课学时:40(7至16周,周4学时,2次)
- 实验学时: 16(第10/12/14/16/17周,3学时/1次)
- 课程分类:专业(技术)基础
- 先修课程:集合论与图论、高级语言程序设计
- 答疑地点:格物楼203,每周1次
- 课程资源:
 - IP:10.160.3.21:8080?
- 考核形式:
 - □ 笔试70%+作业10%+实验20%
- 主讲教师: 李秀坤
 - □ 联系方式: 电话13796628867
 - email: lixiukun@hit.edu.cn

数据结构与算法

第1章绪论

数据结构与算法

教学目的:

- (1) 学会分析和研究计算机处理的数据对象的特性, 掌握常用数据结构内在的逻辑关系、在机内的存储表示, 掌握常用数据结构上的运算操作的动态性质和执行算法.
- (2)能够为实际应用选择适当的数据结构、存储结构和相应算法;
- (3)初步掌握算法性能的分析方法。

参考书目

- [美]Sartaj Sahni 著, 汪诗林 孙晓东等译:《
 数据结构、算法与应用》C++语言描述,机械工业出版社,2000年1月
- 高质量C++/C编程指南
 http://man.chinaunix.net/develop/c&c++/c/c.
 htm# Toc520634058

数据结构的创始人—Donald. E. Knuth

Donald E. Knuth (

1938年出生,25岁毕业于加州理工学院数学系,博士毕业后留校任教,28岁任副教授。30岁时,加盟斯坦福大学计算机系,任教授。从31岁起,开始出版他的历史性经典巨著:

The Art of Computer Programming

他计划共写7卷,然而出版三卷之后,已震惊世界,使他获得计算机科学界的最高荣誉图灵奖,此时,他年仅36岁。

大学遗憾排行榜

序号	遗憾之事	遗憾指数
1	没有把握好那些可以让自己变得更好的时间	****
2	没早点开始做职业规划	****
3	没有练就一项让自己立足于社会的本领	****
4	没有深入了解自己的专业	***
5	没有主动参加任何一个社团组织	****
6	没有常回家看看父母	***
7	不喜欢自己的专业,也没有勇气转系	***
8	没有不为学分纯为兴趣旁听过任何一门课程	***
9	没有谈一场恋爱	***
10	没有毕业旅行	***
11	没有坚持运动,变成了颓废的胖子	***
12	没有听过图书馆的闭馆音乐	**
13	没有一次青春的疯狂	**
14	没有和室友推心置腹地谈过	**
15	没有利用学生证半价去看展览、看风景	**
16	没有走遍校园的每一个角落	**

主要内容

- ▶1.1数据结构的定义
- ▶1.2数据结构的抽象形式
- ▶1.3算法定义
- ▶1.4算法性能分析与度量

▶本章小结

数

据

```
void main()
  问题: 统计
 int t1, t2, t3, t4, t5; /* 各次成绩*/
 int sum;
■ 表1是5次C语言
 t1=98;t2=87;t3=65;t4=54;t5=76;
 序计算这5次测7
 sum=t1+t2+t3+t4+t5;
 printf("输出总分: %d\n",sum);
void main()
 int t[5] = \{98, 87, 65, 54, 76\};
 int sum=0;
 int i:
 for (i=0;i<5;i++)
 sum+=t[i];
 printf("输出总分: %d\n",sum);
```

从程序设计到算法设计的课程体系

数据结构和程序设计课程的侧重点

程序设计

注重变量定义

注重控制流程

强调程序设计

数据结构

注重数据组织

注重数据处理方法

➡ 强调"好程序"的设计

数据结构和算法设计与分析课程的侧重点

数据结构

掌握各种常用的数据结构

基于数据结构的算法设计,如栈、队列、二叉树和图算法等。

算法设计与分析

掌握各种常用的求解策略

基于求解策略的算法设计,如贪心法、分治法、回溯法、动态规划和分枝限界法等。

为什么学习数据结构课程:数据是有结构的

引子: 万事万物都是有结构的。

① 微观世界—DNA结构

② 宏观世界一建筑物的结构

1.1 数据结构的定义

- ✓信息是客观世界在人脑中的反映
- ✓数据是信息的载体

怎样在计算机中存储和组织数据?

- 程序设计的实质是什么?
 - □ 数据表示: 将数据存储在计算机中
 - □ 数据处理: 处理数据, 求解问题
 - □ 数据结构问题起源于程序设计
- ■数据结构随着程序设计的发展而发展
 - □ 1. 无结构阶段: 在简单数据上作复杂运算
 - □ 2. 结构化阶段: 数据结构+算法=程序
 - □ 3. 面向对象阶段: (对象+行为) =程序
- 数据结构的发展并未终结......

- 客观世界与计算机世界的关系
- ✓ 计算机科学是研究信息表示和信息处理的科学。
- ✓ 信息在计算机内是用数据表示的。
- ✓ 用计算机解决实际问题的实质可以用下图表示:

客观世界与计算机的关系

例1 学籍管理问题——表结构

完成什么功能?各表项之间是什么关系?

学号	姓名	性别	出生日期	政治面貌
0001	王晓东	男	1990/09/02	团员
0002	李明远	男	1989/12/25	党员
0003	张蔷薇	女	1991/03/26	团员
• • •	• • •	• • •	•••	•••

1997年5月11日 计算机获得世界国际象棋冠军 (深蓝) (加里卡斯帕罗夫)

例2 人机对弈问题——树结构

如何实现对弈?各格局之间是什么关系?

例3: 在任意6人的集合上,有3个人以前彼此认识,或者有3个人以前彼此不认识。这二者必居其一。

- 1. 如何证明?
- 2. 人与人的关系如何表示?

逻辑推理问题:皇帝不是穷人,在守财奴中也有穷人,所以有一些——并不是——

- A. 皇帝 皇帝 B.皇帝 守财奴
- C. 守财奴 守财奴 D.守财奴 皇帝

例4 教学计划编排问题——图结构

如何表示课程之间的先修关系?

编号	课程名称	先修课
C1	高等数学	无
C 2	计算机导论	无
C 3	离散数学	C ₁
C 4	程序设计	C1,C2
C 5	数据结构	C3,C4
C 6	计算机原理	C2, C4
C 7	数据库原理	C4,C5,C6

例5 坐船问题(改编自湖南省信息学省队选拔赛试题)

- ✓ 某高校有N个学生去公园划船;
- √一只船最多坐2个人;
- √出于娱乐目的,大家决定同船的2个人要么同姓要么同名;
- √每个人都必须上船,且一人不能上多只船;
- √问最少需要几只?

•姚金宇,李金宇,姚峰宏,陈峰宏

•陈峰宏, 囧峰宏, 罗睿辞, 廖叶子

图论问题

- 一条边代表一种坐船的搭配方式
- 用最少的边覆盖图中的点
 - 一般图的最小边覆盖问题
- 一般图最大匹配问题,算法复杂, 实现麻烦。

图转换成二叉树

- •树中一个结点的左孩子跟其同姓;
- •一个结点的右孩子跟其同名
- 对于原图中的每一个连通分量,一定可以转换成一棵二叉树

基本概念:

数据 (Data):

数据是信息的载体,是描述客观事物的数、字符、 以及所有能输入到计算机中,被计算机程序识别和处 理的符号的集合。

- ✓数值性数据
- ✓非数值性数据

数据元素 (Data Element):

- ✓数据的基本单位,在计算机程序中常作为一个整体进行考虑和处理。
- ✓有时一个数据元素可以由若干数据项 (Data Item)组成。数据项是具有独立含义的最小标识单位。
- ✓数据元素又称为元素、结点、记录。

数据对象 (Data Object):

- 数据的子集,具有相同性质的数据成员 (数据元素)的集合。
 - ◆ 整数数据对象 *N*={0, ±1, ±2,...}
 - ◆ 学生数据对象
- 数据对象中所有成员之间存在某种关系, 如学生按学号的排序,按性别的分类等。
- 数据成员及其之间关系,是数据结构研究的主要内容。

学号	姓名	信文	数学	C语言	
62 01 	保三	85	54	92	<u></u> :
6201002	李四	92	84	64	
6201003	王五	87	74	73	
6201004					A SAMPLE AND A SAM
					一个数据项

整个表记录的是学生成绩数据,单个 学生的成绩是其中的一个数据元素。

什么是数据结构

数据以及数据之间的相互关系,即计算机中存储和组织数据的形式。

通常可以用一个二元组<D,R>来表示。 或写成DS=<D,R>。

其中D是数据集合(数据对象),R是D中数据元素之间所存在的关系的有限集合。

数据结构(技术)就是根据各种不同的数据集合和数据元素之间的关系,研究如何表示、存储和操作(查找、插入、删除、修改、排序)这些数据的技术。

DS第一个重要部分:

数据的逻辑结构 一人为定义的, 用户可以看到

- ✓数据的逻辑结构从逻辑关系上描述数 据,与数据的存储无关;
- ✓数据的逻辑结构可以看作是从具体问 题抽象出来的数据模型;
- ✓数据的逻辑结构与数据元素的相对 (存储)位置无关。

数据的逻辑结构分类

- 集合
- 线性结构

- 非线性结构
 - 树
 - ◆ 图 (或网络)

线性结构:

树形结构:

图结构

线性结构

- 关系r 是一种线性关系,或称为"前后关系",有时也称为"大小关系"。关系 r 是有向的,且满足全序性和单索性等约束条件
 - □ 全序性是指,线性结构的全部结点两两皆可以比较前后(关系 r)
 - 单索性是指,每一个结点 x 都存在唯一的一个直接后继结点 y。如果其他结点 z 在 y 之前,则这个 z 也一定在 x 之前,不会在x, y之间
- e.g. linearity=(K,R)

 K={1,2,3,4,5,6,7,8,9,10}

 R={<5,1>,<1,3>,<3,8>,<8,2>,<2,7>,<7,4>,<4,6>,<6,9>,<9,10>}

对应的图形:

$$(5) \rightarrow (1) \rightarrow (3) \rightarrow (8) \rightarrow (2) \rightarrow (7) \rightarrow (4) \rightarrow (6) \rightarrow (9) \rightarrow (10)$$

特点:数据元素之间是1对1 (1:1)联系。

树型结构

- 简称树结构,或层次结构。其关系 r 称为层次关系,或称"父子关系"、"上下级关系"等
- 每一个结点可以有多于一个的"直接下级",但是它只能有唯一的"直接上级"。
 - □ 树型结构的最高层次的结点称为根(root)结点。只有它 没有父结点
- 材型结构存在着很多变种,如二叉树结构,堆结构等,都有各自独特的有效应用

e.g.tree=(K,R) K={1,2,3,4,5,6,7,8,9,10} R={1,2>,<1,3>,<1,4>,<2,5>,<2,6>,<3,7>,<3,8>,<3,9>,<4,10>} 对应的图形:

图结构

- 有时称为结点互联的网络结构,因特网的网页链接关系就是一个非常 复杂的图结构
- 对于图结构的关系 r 没有加任何约束。这样也就无法象线性结构及树结构那样,利用关系 r 的约束来设计图结构的存储结构
- 在日常应用中图结构往往只是层次结构的一种扩展——允许结点具有 多个"直接上级结点",关系r表现为树型结构约束的放松
- 从数学上看,树型结构和图结构的基本区别就是"每个结点是否仅仅 从属一个直接上级"。而线性结构和树型结构的基本区别是"每个结 点是否仅仅有一个直接后继"

e.g.graph=(K,R)
K={1,2,3,4,5,6,7}
R={r}
R={<1,2>,<2,1>,<1,4>,<4,1>,<2,3>,<3,2>,<2,6>,<6,2>,<2,7
<4,6>,<6,4>,<5,7>,<7,5>}

对应的图形:

特点: 数据元素之间是M对N (M:N) (M≥0,N≥0)

树结构和图 (网状) 结构统称为非线性结构。

DS第二个重要部分:

数据的存储结构-计算机如何存储 (结点及结点关系)

- ✓数据的存储结构是逻辑结构用计算机语言的实现;
- ✓数据的存储结构依赖于计算机语言;
- ✓ 计算机处理问题时是一条一条的,不能像人一样整体处理,根据存储结构找到下一条数据。

数据的存储结构

- 数据的存储结构是建立一种映射,对于数据逻辑结 构(K,r),其中r∈R
 - □ 对结点集合 K 建立一个从K到存储器M的单元的映射: $K \rightarrow M$,对于每一个结点 $j \in K$ 都对应一个唯一的连续存储区域 $c \in M$
 - □ 每一个关系元组(j_1 , j_2)∈ \mathbf{r} (其中 j_1 , j_2 ∈ \mathbf{K} 是结点),亦即 j_1 , j_2 的逻辑后继关系应映射为存储单元的地址之间的顺序关系(或指针的地址指向关系)
- 基本存储映射方法: 顺序、非顺序(链接) 其中顺序可以延伸到索引,索引可以扩展为散列

- ◆ 顺序存储表示:逻辑相邻则物理相邻
- ◆ 链接存储表示:逻辑相邻未必物理相邻
- ◆ 索引存储表示: 为数据建立索引表
- ◆ 散列存储表示:根据数据的关键码用散列函数计算出该数据的存储地址

顺序方法

- 用一块连续的存储区域存储数据称为顺序存储
- 顺序存储把一组结点存储在按地址相邻的顺序存储单元里, 结点间的逻辑后继关系用存储单元的自然顺序关系来表达
- 顺序存储法为使用整数编码来访问数据结点提供了便利

链接方法

- 利用指针,在结点的存储结构中附加指针字段称为链接法。 两个结点的逻辑后继关系用指针来表达
- 任意的逻辑关系 r,均可使用这种指针地址来表达。一般的做法是将数据结点分为两部分:
 - □ 一部分存放结点本身的数据,称为数据字段
 - 一部分存放指针,称指针字段,链接到某个后继结点, 指向它的存储单元的开始地址。多个相关结点的依次链 接就会形成链索

索引方法

- 顺序存储法的一种推广,也使用整数编码来访问数据结点 位置
- 建造一个由整数域 Z 映射到存储地址域D 的函数 Y:
 Z→D,把结点的整数索引值 z∈Z 映射到结点的存储地址 d∈D。Y称为索引函数

存储区的数据

- 注:一般而言,索引函数并不象数组那样,是简单的线性函数。当数据结点长度不等的情况下,索引函数就无法用线性表达式给出
- 为了构造任意的索引函数,可为索引函数提供附加的存储 空间,称为索引表S
- 索引表中每一元素是指向数据结点的指针。因为索引表 S 由等长元素(指针)组成,故可进行线性的索引计算: 始址(元素S[i]) = 始址(元素S[0]) + i ● (指针尺寸)
 - 通过上述公式,由索引号 i 可以计算出索引表中的单元**S[i]** 的始址,再通过读出**S[i]**元素的内容(指针),访问真 正需要访问的数据结点

散列方法

- 索引方法的一种延伸和扩展
- 利用一种称为散列函数(hash functions)的机制来 进行索引值的计算,然后通过索引表求出结点的 指针地址
- 散列函数是将字符串 s (或关键码)映射到非负整数 z 的一类函数 h: S → Z,

对任意的 $s \in S$,散列函数 h(s)=z, $z \in Z$

实例:银行帐号共100000个如图所示,组成一个顺序存储的结构,存于计算机之中。插入新帐号75怎样进行呢?

1.2 数据结构的抽象形式

- 计算机科学本身就是抽象的科学— 为问题建立适当的模型 并设计相应的技术解决它
 - □相对于物理学
- 计算机本身的一些抽象
- 抽象的本质?
 - 简化
 - 忽略非本质的部分

user
High level language
operating system
device drivers, :::
machine language
registers & processors
gates
silicon

抽象数据类型

- 模块化的思想的发展,为模块的划分提供了理论依据,简称ADT (Abstract Data Type)
- ■目的
 - □隐藏运算实现的细节和内部数据结构
 - □提高复用的力度和粒度

数据类型:一组性质相同的值的集合,以及定义于这个值集合上的一组操作的总称。

■ C语言中的数据类型

char int float double void *

字符型 整型 浮点型 双精度型 无值 地址

int取值范围[-32768, 32767];

每个数据类型对应一组操作

int(6/4)=1 (float)(6.0/4.0)=1.5

- 数据类型由
 - 基本数据类型 或
 - ■构造数据类型组成
- ■构造数据类型由不同成分类型构成。
- ■基本数据类型可以看作是计算机中已实现的数据结构。
- ■数据类型就是数据结构,不过是从编程者 的角度来使用。

抽象数据类型ADT (Abstract Data Type)

- ✓由用户定义,用以表示应用问题的数据模型。
- ✓ADT: 由基本的数据类型组成,并包括一组相关的服务(或称操作)。
- ✓信息隐蔽和数据封装,使用与实现相分离。

抽象数据类型

抽象数据类型

- 用数学方法定义对象集合和运算集合,仅通过运算的性质刻画数据对象,而独立于计算机中可能的表示方法
 - □可看作是定义了一组操作的一个抽象模型
 - 例如,集合与集合的并、交、差运算就可定义为一个的抽象数据类型
 - □ 一个抽象数据类型要包括哪些操作,这一点由设计 者根据需要确定
 - 例如,对于集合,如果需要,也可以把判别一个集合是否 为空集或两个集合是否相等作为集合上的操作

1.3 算法定义

- 对特定问题求解过程的描述,是指令的有限序列,也即, 为解决某一特定问题而采取的具体有限的操作步骤。
- 程序是算法的一种实现,计算机按照程序逐步执行算法, 实现对问题的求解。

算法Algorithm=程序Program?

- >算法是有穷性: 算法应在执行有穷步后结束。
- ▶程序可能持续运行,直到系统退出, 例如操作系统wait函数。
- ▶算法是面向问题的。
- ▶程序是算法的具体语言实现。
- ▶计算: 1+2+3+...+100?

算法的特性

- ◆ 输入Input 有0个或多个输入。
- ◆ 输出Output 有一个或多个输出(处理结果);
- ◆确定性 每步定义都是确切无歧义的;
- ◆有穷性 算法应在执行有穷步后结束;
- ◆ 有效性 每一条运算应足够基本。

算法分类

- 算法设计与算法分析是计算机科学的核心问题
- ■常用的设计方法
 - □ 穷举法 (百钱买百鸡)
 - □ 贪心法 (Huffman树、Prim等)
 - □ 递归法,分治法(二分检索、快速排序等)
 - □回溯法(树、图等的深度优先搜索)
 - □ 动态规划法(最佳二叉排序树)
 - □ α-β裁剪和分枝界限法
 - □ 并行算法

- 评价算法效率的方法
 - □ 事后统计:将算法实现,测算其时间和空间开销。
 - □ 优点: 准确的实测值
 - □ 缺点:
 - 编写程序实现算法将花费较多的时间和精力;
 - 所得实验结果依赖于计算机的软、硬件等环境因素。
 - □ 事前分析: 对算法所消耗资源的一种估算方法。
- 算法分析:对算法所需要的计算机资源——时间 和空间进行估算。
 - □ 时间复杂性(Time Complexity)
 - □ 空间复杂性(Space Complexity)

1.4 算法的执行效率及其度量

需要明确:

- 如何表达一个算法的复杂性
- 怎样计算一个算法的复杂性

■ 算法分析----时间复杂度分析

算法的执行时间=每条语句执行时间之和

基本语句的执行次数

指令系统、编译的代码质量

- 算法分析----算法的时间复杂度(性)
 - 算法的执行时间,是基本(操作)语句重复执行的次数,它是问题规模的一个函数。我们把这个函数的渐近阶称为该算法的时间复杂度。
 - □ 问题规模:输入量的多少。
 - □ 基本语句: 是执行次数与整个算法的执行次数成正比的操作指令。

- □ 问题规模: n
- □ 基本语句: X++
- □ 时间复杂性: O(n²)

■ 算法分析----大*O*符号

□ 定义 若存在两个正的常数c和 n_0 ,对于任意 $n \ge n_0$,都有 $T(n) \le c \times f(n)$,则称T(n) = O(f(n))

当问题规模充分大时在渐近意义下的阶

■ 算法分析----常见的时间复杂度

程序运行时间比较 T(n)=O(f(n))

- □ 常见阶的比较:
- $O(1) < O(\log_2 n) < O(n) < O(n\log_2 n) < O(n^2) < O(n^3) < \dots < O(2^n) < O(n!)$

- 算法分析-----时间复杂性分析的基本方法
 - □时间复杂性的运算法则

设
$$T_1(n)=0(f(n)), T_2(n)=0(g(n)), 则$$

- ①加法规则: $T_1(n)+T_2(n)=0(\max\{f(n),g(n)\})$
- ②乘法规则: $T_1(n)*T_2(n) = 0(f(n) g(n))$
- □时间复杂性的分析方法
 - 首先求出程序中各语句、各模块的运行时间,
 - 再求整个程序的运行时间。
 - 各种语句和模块分析应遵循的规则是:

- 算法分析----各种语句和模块分析应遵循的规则
 - □(1)赋值语句或读/写语句:
 - 运行时间通常取0(1).有函数调用的除外,此时要考虑函数的执行时间。
 - □ (2)语句序列:
 - 运行时间由加法规则确定,即该序列中耗时最多的语句的运行时间。
 - □ (3)分支语句:
 - 运行时间由条件测试(通常为0(1))加上分支中运行时间 最长的语句的运行时间

■ 算法分析-----各种语句和模块分析应遵循的规则

□ (4)循环语句:

- 运行时间是对输入数据重复执行n次循环体所耗时间的总和 每次重复所耗时间包括两部分:一是循环体本身的运行时间; 二是计算循环参数、测试循环终止条件和跳回循环头所耗时 间。后一部分通常为0(1)。
- 通常,将常数因子忽略不计,可以认为上述时间是循环重复 次数n和m的乘积,其中m是n次执行循环体当中时间消耗最多 的那一次的运行时间(乘法规则)
- 当遇到多重循环时,要由内层循环向外层逐层分析。因此, 当分析外层循环的运行时间是,内层循环的运行时间应该是 已知的。此时,可以把内层循环看成是外层循环的循环体的 一部分。

■ 算法分析-----各种语句和模块分析应遵循的规则

□ (5)函数调用语句:

- ①若程序中只有非递归调用,则从没有函数调用的被调函数 开始,计算所有这种函数的运行时间。然后考虑有函数调用 的任意一个函数P,在P调用的全部函数的运行时间都计算完 之后,即可开始计算P的运行时间。
- ②若程序中有递归调用,则令每个递归函数对应于一个未知的时间开销函数T(n),其中n是该函数参数的大小,之后列出关于T的递归方程并求解之。

■ 算法分析--例:分析下述"气泡"排序程序的时间复杂性。

```
void BubbleSort( int A[], int n)
 int i, j, temp;
(1) for (i=0; i< n-1; i++)
(2)
 for (j=n-1; j>=i+1; j--)
(3)
 if (A[j-1]>A[j]) {
(4)
 temp=A[j-1];
(5)
 A[j-1]=A[i];
(6)
 A[j]=temp;
 O(\sum^{n-2} (n-i-1)) \le O(n(n-1)/2) = O(n^2)
```

■ 算法分析---例:编写求n!的程序,并分析其时 间复杂性。

●求n!的递归算法 long fact (int n) $\{ if (n==0) | | (n==1) \}$ return(1); else return(n * fact(n-1));

时间复杂性的递归方程

$$T(n) = \begin{cases} C & \text{当 } n=0, n=1 \\ G+T(n-1) & \text{当 } n>1 \end{cases}$$

●解递归方程:

$$T(n) = G + T(n-1)$$
 $T(n-1) = G + T(n-2)$
 $T(n-2) = G + T(n-3)$
...
 $T(2) = G + T(1)$
 $+ T(1) = C$
 $T(n) = G(n-1) + C$

各时间量级在现实中对应的物体速度

米/秒	英制度量衡	现实世界的例子
10 ⁻¹¹	1.2 英寸/世纪	钟乳石的生长速度
10^{-10}	1. 2英寸/十年	大陆板块的漂移速度
10 ⁻⁹	1.2 英寸/年	指甲的生长速度
10-8	1 英尺/年	头发的生长速度
10^{-7}	1英尺/月	杂草的生长速度
10^{-6}	3.4英寸/天	冰河的流动速度
10 ⁻⁵	1.4英寸/时	表的分针转动速度
10^{-4}	1.2英尺/时	胃肠的蠕动速度
10^{-3}	2英寸/分	蜗牛的速度
10-2	2英尺/分	蚂蚁的速度
10^{-1}	20英尺/分	巨龟的速度
1	2.2英里/时	人类的散步速度
10^{1}	22英里/时	人类疾跑速度
10^2	220英里/时	螺旋桨飞机的速度
10^{3}	37英里/分	喷气式飞机的速度
104	370英里/分	宇宙飞船的速度
10^5	3700英里/分	流星撞击地球的速度
106	620英里/秒	地球自转速度
10^{7}	6200英里/秒	卫星从洛杉矶到纽约的速度
108	62,000英里/秒	光速的三分之一

最差、最佳、平均情况

- 在进行算法增长率估计时,有些算法,即使问题规模相同, 若输入数据不同,其时间复杂度也不同
 - 由于算法实际执行的操作往往依赖于分支条件的走向,而输入数据的取值又影响这些分支走向,因此很多算法都无法得出独立于输入数据的渐进估计
- 针对这一情况,提出了最差情况估计、平均情况估计、最佳情况估计等三种方法

示例

■ 求一个数组的所有有序子数组中最长的一个:

```
for (i = 0, length=1; i<n-1; i++) {
 for (j1 = j2 = k = i; k < n-1 && a[k] < a[k+1]; k++, j2++);
 if (length < j2 - j1 - 1)
 length = j2 - j1 + 1;
}</pre>
```

譬如,在数组[1, 8, 1, 2, 5, 0, 11, 9]中,这个最长的有序子数组为[1, 2, 5],长度为3。

时间代价和数组 a 中元素的实际取值状态很相关

示例:最佳

- 数组a的所有元素是以降序方式输入
 - □ 外层循环执行n-1次,
 - □ 每次内层循环只执行1次
 - □ 整个的时间开销为O(n)

min{ complexity(size(y)) | y∈ Input}

示例: 最差

- 数组 a 的所有元素是以升序方式输入
 - □ 外层循环执行n-1次,
 - □ 对每个 i,内层循环需要执行 (n 1 i) 次
 - □ 整个的时间开销为O(n²)

max {complexity(size(y)) | y∈ Input}

示例: 平均

- 随机情况下,数组的元素是无序的,既非升序也非降序
- 计算平均情况的复杂度应该考虑算法的所有输入情况,确定 针对每种输入情况算法所需的操作数目
 - □ 简单情况: 每种输入出现的概率相同
 - □ 复杂情况:每种输入的出现概率并非相同,

$$C_{avg} = \sum_{i} p(input_{i}) steps(input_{i}) \qquad \sum_{i} P(input_{i}) = 1$$

需要了解算法的实际输入在所有可能的输入集合中的分布状况。 况

最差、最佳、平均情况

- 对于时间开销,一般不注意算法的"最好估计"。特别是处理应急事件,计算机系统必须在规定的响应时间内做完紧急事件处理。这时,最坏估计是唯一的选择
- 对于多数算法而言,最坏情况和平均情况估计两者,它们的时间开销的公式虽然不同,但是往往只是常数因子大小的区别,或者常数项的大小区别。因此不会影响渐进分析的增长率函数估计

空间资源开销

- 对于空间开销,也可以实行类似的渐进分析方法
 - □ 很多算法使用的数据结构是静态的存储结构, 即存储空间在算法执行过程中并不发生变化
 - 使用动态数据结构算法的存储空间是变化的, 在算法运行过程中有时会有数量级的增大或缩 小。对于这种情况,空间开销的分析和估计是 十分必要的

时空资源的折中原理

- 同一个问题求解,一般会存在多种算法,这些算法在时空开销上的优劣往往表现出"时空折中"(trade-off)的性质
 - 即,为了改善一个算法的时间开销,往往以增大空间开销为代价,而设计出一个新算法来
 - 有时,为了缩小算法的空间开销,也可以牺牲计算机的运行时间,通过增大时间开销来换取存储空间的节省

数据结构的选择和评价

- 仔细分析所要解决的问题,特别是求解问题所涉及的数据类型和数据间逻辑关系
- 数据结构的初步设计往往在算法设计之先
- 注意数据结构的可扩展性。包括考虑当输入数据的规模发生改变时,数据结构是否能够适应。同时,数据结构应该适应求解问题的演变和扩展
- 数据结构的设计和选择也要比较算法的时空开销的 优劣

本章小结

- 数据结构的定义
- 数据结构的主要研究内容
- ■抽象数据类型的概念
- 算法及其特点
- 算法的有效性度量

- 例. 按要求编写算法完成下列问题:
- 1. 假设红、白、蓝每种颜色的花盆至少有一盆,亦即 n >= 3,杂乱的排在一起,编写一个高效算法使花盆按红、蓝、白的顺序排序。假设每组输入为:一个整数N,表示有N个花盆。然后N个整数,每个整数为1(若为红花盆)、2(若为白花盆)或3(若为蓝花盆),每个整数用空格分开。输入N = 0时程序结束。

2. 约瑟夫环问题(Josephus problem)是如下一个游戏:编号为1到N的N个人围坐成一个圈,从第一个人开始,传递一个热马铃薯;在M次传递后,拥有热马铃薯的人离开圈子,圈缩小,游戏继续,离开的人后面的人捡起热马铃薯继续传递;最后留下的人获胜。设计一个高效算法,给出一个出列的序列。(通常M是一个常数)

习题

- 1.设字符集为字符和数字的集合,字符的顺序为A, B, C, ..., Z, 0, 1, 2, ..., 9, 请将下列字符串按字典顺序排列、存储: PAB, 5C, PABC, CXY, CRSI,7,B899,B9,并分析可以采取的存储方案。
- 2.有一个包括100个元素的数组,每个元素的值都是实数,请写出求最大元素的值及其位置的算法, 讨论它可能采取的存储结构。
- 3. 在有n 个选手P₁,P₂,P₃,...,P_n参加的单循环赛中,每对选手之间非胜即负。现要求求出一个选手序列:
 P₁',P₂',P₃',...,P_n',其满足 P_i'胜P_{i+1}'(i=1,...,n-1)。

- 4. 参加比赛有n个学院,学院编号为1......n。比赛分成m个男子项目,和w个女子项目。项目编号为男子1......m,女子m+1.....m+w。不同的项目取前五名或前三名积分;取前五名的积分分别为: 7、5、3、2、1,前三名的积分分别为: 5、3、2;哪些取前五名或前三名由学生自己设定。(m<=20,n<=20)功能要求:
 - 1) 可以输入各个项目的前三名或前五名的成绩;
 - 2) 能统计各学院总分,
 - 3) 可以按学院编号或名称、学校总分、男女团体总分排序输出;
- 4) 可以按学院编号查询学院某个项目的情况;可以按项目编号查询取得前三或前五名的学院。
 - 5)数据存入文件并能随时查询
 - 6) 规定:输入数据形式和范围:可以输入学院的名称,运动项目的名称输出形式:有中文提示,各学院分数为整形

界面要求:有合理的提示,每个功能可以设立菜单,根据提示,可以完成相关的功能要求。

存储结构: 学生自己根据系统功能要求自己设计,但是要求运动会的相关数据要存储在数据文件中。

测试数据: 1、全部合法数据; 2、整体非法数据; 3、局部非法数据。进行程序测试,以保证程序的稳定。测试数据及测试结果请在上交的资料中写明;