第5章 数组和广义表

- 5.1 数组的类型定义
- 5.2 数组的顺序表示和实现
- 5.3 矩阵的压缩存储
- 5.4 广义表的类型定义
- 5.5 广义表的存储结构

本章重点难点

重点:数组的存储表示方法;特殊矩阵压缩存储方法;稀疏矩阵的压缩存储方法;稀疏矩阵的压缩存储方法。

难点:稀疏矩阵的压缩存储表示和实现算法。


第5章 数组和广义表

- 5.1 数组的类型定义
- 5.2 数组的顺序表示和实现
- 5.3 矩阵的压缩存储
- 5.4 广义表的类型定义
- 5.5 广义表的存储结构

- 5.1 数组的定义
 - □数组的定义

数组是由下标 (index) 和值(value)组成的有序对 (index, value)的集合。

也可以定义为是由相同类型的数据元素组成有限序列。

□数组的特点

数组在内存中是采用一组连续的地质空间存储的,正是由于此种原因,才可以实现下标运算。

所有数组都是一个一维向量。


5.1 数组的定义

例 分析二维数组a[m][n]和三维数组a[m][n][p]在内 存中的存放方式。

a[m][n]在内存中的存放方式是:

$$(a_{00}, \cdots; a_{0n-1}, a_{10}, \cdots; a_{1n-1}, \cdots a_{ij}, \cdots; a_{m-1 \ 0}, \cdots; a_{m-1n-1}) \\ 0 \leq i \leq m-1, \ 0 \leq j \leq n-1 \ ;$$

a[m][n][p]在内存中的存放方式是:

$$(a_{000}, \cdots; a_{00n-1}, a_{010}, \cdots; a_{01n-1}, \cdots; a_{ijk}, \cdots; a_{m-1n-10}, \cdots; a_{m-1n-10}, \cdots; a_{m-1n-10})$$

 $0 \le i \le m-1, 0 \le j \le n-1, 0 \le k \le p-1$


- 5.1 数组的定义
 - □数组的ADT定义

ADT Array {

数据对象: j_i=0,...,b_i-1,i=1,2,...,n,

 $D=\{a_{j1,j2,...,jn}|n$ 称为数据元素的维数, b_{i} 是数组第i维的长度, j_{i} 是数组元素的第i维下标, $a_{i1,i2,...,in}$ \in ElemSet $\}$

数据关系:

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

 $\begin{aligned} & \text{Ri} = \{ < & a_{j1, \dots ji, \dots jn}, a_{j1, \dots ji+1, \dots jn} > | \ 0 \le j_k \le b_k - 1, \\ & 1 \le k \le n \quad \text{If } k \ne i, \ 0 \le j_i \le b_i - 2, \end{aligned}$

 $a_{j1,...ji,...jn}, a_{j1,...ji+1,...jn} \in D, i=2,...,n$

基本操作:

} ADT Array

见下页


基本操作:

InitArray(&A, n, bound1, ..., boundn) //数组初始化

DestroyArray(&A)

//销毁数组

Value(A, &e, index1, ..., indexn)

//求数组的值

Assign(&A, e, index1, ..., indexn)

//给数据元素赋值


第5章 数组和广义表

- 5.1 数组的类型定义
- 5.2 数组的顺序表示和实现
- 5.3 矩阵的压缩存储
- 5.4 广义表的类型定义
- 5.5 广义表的存储结构

- 5.2 数组的顺序表示和实现
 - □数组元素的地址关系

数组在内存中主要采用两种存储方式:

- (1)以行序为主的存储方式;
- (2)以列序为主的存储方式。

不同的存储方式有不同元素地址计算方法。


5.2 数组的顺序表示和实现

例 分别以行序为主和以列序为主求二维数组a[3][4]中元素a[1][2]地址,首地址用loc(a[0][0])表示,每个元素占用L个内存单位。

a00	a01	a02	a03	a00	a01	a02	a03
a10	a11	a12	a13	a10	a11	a12	a13
a20	a21	a22	a23	a20	a21	a22	a23

以行序为主:

 $loc(a[1][2]) = loc(a[0][0]) + [(1 \times 4) + 2] \times L$

以列序为主:

 $loc(a[1][2]) = loc(a[0][0]) + [(2 \times 3) + 1] \times L$


- 5.2 数组的顺序表示和实现
 - □ 数组元素的地址关系 (行序为主)

设每个元素所占空间为L,A[0][0]的起始地址记为LOC[0,0]。

二维数组 $A[b_1][b_2]$ 中元素 A_{ij} 的起始地址为:

 $LOC[i,j]=LOC[0,0]+(b_2\times i+j)L$

三维数组 $A[b_1][b_2][b_3]$ 中数据元素A[i][j][k]的起始地 址为:

 $LOC[i,j,k]=LOC[0,0,0]+(b_2\times b_3\times i+b_3\times j+k)\times L$


- 5.2 数组的顺序表示和实现
 - □ 数组元素的地址关系 (行序为主)

设每个元素所占空间为L,A[0][0]的起始地址记为LOC[0,0]。

n维数组 $A[b_1][b_2]...[b_n]$ 中数据元素 $A[j_1,j_2,...,j_n]$ 的存储位置为:

$$LOC[j_1,j_2,...j_n] = LOC[0,0,...,0] +$$

$$(b_2 \times ... \times b_n \times j_1 + b_3 \times ... \times b_n \times j_2 + ... + b_n \times j_{n-1} + j_n) \times L$$


- 5.2 数组的顺序表示和实现
 - □数组的顺序存储类型实现

```
#include <stdarg.h>
 //标准头文件,提供宏va start、
 //va_arg和va_end,用于存放变长参数表
#define MAX_ARRAY DIM 8 //数组维数
typedef struct {
 //基址
 Elemtype *base;
 //维数
 int dim;
 //数组维界基址
 int *bound;
 //数组映像函数常量基址
 int *constants;
}Array;
```


第5章 數組和广义表

- 5.1 数组的类型定义
- 5.2 数组的顺序表示和实现
- 5.3 矩阵的压缩存储
- 5.4 广义表的类型定义
- 5.5 广义表的存储结构

5.3 矩阵的压缩存储

5.3.1 特殊矩阵

5.3.2 稀疏矩阵

5.3.3 矩阵的压缩存储


5.3.1 特殊矩阵

□下(上)三角矩阵

对角线以上(下)元素都为0的矩阵称为(下)上三 角矩阵与对称矩阵A

$$\begin{pmatrix}
1 & 0 & 0 & 0 \\
2 & 2 & 0 & 0 \\
4 & 5 & 3 & 0 \\
3 & 6 & 7 & 8
\end{pmatrix}$$

$$\begin{pmatrix}
1 & 5 & 6 & 3 \\
0 & 2 & 1 & 3 \\
0 & 0 & 0 & 2 \\
0 & 0 & 0 & 8
\end{pmatrix}$$

下三角矩阵

上三角矩阵


- 5.3.1 特殊矩阵
 - □下(上)三角矩阵的存储方式

下(上)三角矩阵对角线以上(下)元素都为零,根据这个特点可以定义一个长度为n*(n+1)/2的一维数组来存储。

□下(上)三角矩阵压缩存储时地址对应关系 设下三角矩阵为a[n][n],用一维数组 sa[n*(n+1)/2]存储,则矩阵元素a[i][j]在数组 sa中的位置为:

当i>=j时 a[i][j]对应存储在sa[i(i-1)/2+j-1]


□何谓稀疏矩阵

假设m行n列的矩阵含t个非零元素,

称:
$$\delta = \frac{t}{m \times n}$$
 为稀疏因子。

通常认为 $\delta \leq 0.05$ 的矩阵为稀疏矩阵。


- 5.3.2 稀疏矩阵
 - □稀疏矩阵的ADT定义

ADT SparseMatrix {

数据对象:
$$D=\{a_{ij}|i=1,2,...,m;j=1,2,...,n;$$
 $a_{ij}\in ElemSet,m,n$ 分别为行数与列数}

Row={
$$<$$
a_{i,j}, a_{i,j+1}> | i=1,...,m,j=1,...,n-1}
Col={ $<$ a_{i,j}, a_{i+1,j}> | i=1,...,m-1,j=1,...,n}

基本操作

} ADT Array

见下页


基本操作:

CreatSMatrix(&M) //创建稀疏矩阵M

DestroyArray(&M) //销毁稀疏矩阵M

TransposeSMatrix(M, &T) //求稀疏矩阵M的转置矩阵T

MultSMatrix(M,N,&Q) //求稀疏矩阵M和N的乘积Q

5.3.2 稀疏矩阵

□稀疏矩阵的三元组顺序表存储

根据稀疏矩阵大部分元素的值都为零的特点,可以只存储稀疏矩阵的非零元素,三元组分别记录非零元素的行,列位置和元素值。

例

求矩阵M的三元组表

示。

 $\left[\begin{array}{ccccc}
0 & 1 & 0 & 0 & 0 \\
0 & 0 & 0 & 2 & 0 \\
1 & 0 & 0 & 0 & 0
\end{array}\right]$

矩阵M

M=((1, 2, 1), (2, 4, 2), (3, 1, 1))


5.3.3 矩阵的压缩存储

□三元组顺序表的实现

```
#define MAXSIZE 12500
typedef struct {
 //该非零元的行下标和列下标
  int i, j;
  ElemType e; // 该非零元的值
 // 三元组类型
} Triple;
typedef struct{
  Triple data[MAXSIZE + 1]; //data[0]未用
 mu, nu, tu;
 // 稀疏矩阵类型
} TSMatrix;
```


- 5.3.3 矩阵的压缩存储
 - □三元组顺序表转值的实现
 - > 示例分例
 - (1)从矩阵到转置矩阵


转值矩阵T


- 5.3.3 矩阵的压缩存储
 - □三元组顺序表转值的实现
 - > 示例分例
 - (2)三元组的转值


- 5.3.3 矩阵的压缩存储
 - □三元组顺序表转值算法详解

```
Status TransposeSMatrix(TSMatrix M, TSMatrix &T)
{ int p, q, col; 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].j == 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;
```

5.3.3 矩阵的压缩存储

□三元组顺序表转值算法时间复杂性

时间复杂度为: O(M.nu*M.tu)

第5章 數組和广义表

- 5.1 数组的类型定义
- 5.2 数组的顺序表示和实现
- 5.3 矩阵的压缩存储
- 5.4 广义表的类型定义
- 5.5 广义表的存储结构

- 5.4 广义表的类型定义
 - □广义表的引入

线性表要求数据元素的类型相同,在实际应用 中线性表的数据类型往往不同。

例如:一个公司有董事长,总经理,秘书,人事部,分公司等等,董事长、总经理、秘书都是单个的人,而人事部、分公司又是一个组织。

如何在这种情况下应用线性表,就是广义表的范畴。


- 5.4 广义表的类型定义
 - □广义表的定义

广义表是线性表的推广,也称列表(Lists)。它是n个元素的有限序列,记作A=(a₁,a₂,.....a_n) 其中A是表名,n是广义表的长度,ai是广义 表的元素,ai既可以是单个元素,也可以是广义 表。

原子:如果ai是单个元素,称为原子,一般用小写字母表示;

子表:如果ai是广义表,称为子表,一般用 大写字母表示。


- 5.4 广义表的类型定义
- □广义表的术语

表头(Head): 非空广义表的第一个元素a1;

表尾(Tail):除了表头的其余元素组成的表;

深度: 广义表中括号嵌套的最大层数。

□特点

广义表的元素可以是子表,子表的元素还可以是子表,存储空间难以确定,常采用链式存储。


- 5.4 广义表的类型定义
 - □广义表的ADT

ADT Glist {

数据对象: D={e_i | i=1,2,..,n; n≥0; e_i∈AtomSet 或 e_i∈GList,

AtomSet为某个数据对象 }

数据关系: $LR = \{\langle e_{i-1}, e_i \rangle | e_{i-1}, e_i \in D, 2 \le i \le n\}$

基本操作:

见下页

ADT Glist


基本操作

InitGlist(&L) //初始化

CreateGlist(&L,S) //销毁

GListLength(L) //求表长

GListDepth(L) //求表的深度

GetHead(L) //取表头

GetTail(L) //取表尾


5.4 广义表的类型定义

□ 基本操作举例

按例(1)的方式完成(2)(3)(4)填空

- (1) B= (e) 只含一个原子,长度为1,深度为1。
- (2) C=(a,(b, c, d)) 有一个原子,一个子表,长度为2,深度为2。
- (3) D=(B,C) 二个元素都是列表,长度为2,深度为3。
- (4) E=(a,E) 是一个递归表,长度为2,深度无限,相当 于E=(a,(a,(a,(a,.....))))。


5.4 广义表的类型定义

□ 基本操作举例

例

设广义表A=(a,b,c),B=(A,(c,d)),C=(a,(B,A),(e,f)), 请写出下列各运算结果:

- 1.CAL(A)= a //计算表头
- 2.CDR(B)= ((c,d)) //计算表尾部
- 3.CAL(CAL(CDR(C))) = A

第5章 数组和广义表

- 5.1 数组的类型定义
- 5.2 数组的顺序表示和实现
- 5.3 矩阵的压缩存储
- 5.4 广义表的类型定义
- 5.5 广义表的存储结构


□广义表的头尾指针结点结构

广义表通常采用头、尾指针的链表结构

表结点:

tag=1 hp tp

原子结点:


tag=o atom

对于每一个结点,若tag=0表示这是一个原子结点,atom域存放该原子的值。若tag=1表示这是一个表结点,hp指向子表头,tp指向广义表的下一个

□广义表的头尾指针结点结构

例

画出广义表A=(c,B),B=(d,e)的存储结构图


□广义表的头尾链表存储表示

```
typedef enum{ATOM,LIST} ElemTag;
// ATOM==0:原子, LIST==1:子表
typedef struct GLNode{
  ElemTag tag;
  union{
 AtomType atom; // 原子结点的数据域
  struct {struct GLNode *hp,*tp;}ptr;
}*Glist;
 表结点 tag=1
```

□扩展头尾指针结点结构

表结点:

tag=1 hp tp


原子结点:

tag=o atom tp

对于每一个结点,若tag=0表示这是一个原子结点,atom域存放该原子的值。若tag=1表示这是一个表结点,hp指向子表头,tp指向广义表的下一个

- 5.5 广义表的存储结构
 - □扩展头尾指针结点结构

例 画出广义表A=(c,B),B=(d,e)的存储结构图


□扩展头尾指针结点结构

typedef enum{ATOM,LIST} ElemTag;

```
typedef struct GLNode{
 ElemTag tag;
 union{
 AtomType atom;
 struct GLNode *hp;
 };
 struct GLNode *tp;
}
```


广义表((a,b),(()),(a,(b)))有[填空1]个元素

正常使用填空题需3.0以上版本雨课堂


本章小结

熟练掌握:

- (1)数组的存储表示方法;
- (2)数组在存储结构中的地址计算方法;
- (3)特殊矩阵压缩存储时的下标变换公式;
- (4)稀疏矩阵的压缩存储方法;
- (5)三元组表示稀疏矩阵时进行矩阵运算采用的算法。
- (6)广义表的定义和性质。

