_ ___ -

数据结构与算法

第八章 查找

顺序查找 折半查找 分块查找 哈希查找

第八章 查找

- □ 查找——也叫检索,是根据给定的某个值,在表中确定一个关键字等于给定值的记录或数据元素
- □ 关键字——是数据元素中某个数据项的值,它可以标识一个数据元素
- □ 查找方法评价
 - 查找速度

- 对含有n个记录的表, $ASL = \sum_{i=1}^{n} p_i c_i$
- 占用存储空间多少 其中: p_i 为查找表中第i个元素的概率, $\sum_{i=1}^{n} p_i = 1$
- ■算法本身复杂程度

- c_i 为找到表中第i个元素所需比较次数
- <mark>平均查找长度ASL</mark>(Average Search Length): 为确定记录在表中的位置,需和给定值进行比较的关键字的个数的期望值叫查找算法的~

7.1 顺序查找

□ 查找过程:从表的一端开始逐个进行记录的关键字和给定

值的比较

□ 算法描述

位视明) 比较次数:

比较次数=5

查找第n个元素: 1 查找第n-1个元素: 2

.

查找第1个元素: n

查找第i个元素: n+1-i

查找失败: _____n-

数据结构

■ 顺序查找方法的ASL

对含有
$$n$$
个记录的表, $ASL = \sum_{i=1}^{n} p_i c_i$

设表中每个元素的查找概率相等
$$p_i = \frac{1}{n}$$
 (因为未找到的概率为 0 则 $ASL = \sum_{i=1}^{n} p_i c_i = \frac{1}{n} \sum_{i=1}^{n} i = \frac{1}{n} \cdot \frac{n(n+1)}{2} = \frac{n+1}{2}$ 为虑。)

7.2 折半查找

- □ 查找过程:每次将待查记录所在区间缩小一半
- □ 适用条件: 采用顺序存储结构的有序表
- □ 算法实现
 - 设表长为n, low、high和mid分别指向待查元素所在 区间的上界、下界和中点,k为给定值
 - ■初始时,令low=1,high=n,mid=L(low+high)/2」
 - 让k与mid指向的记录比较
 - ◆若k==r[mid].key, 查找成功
 - ◆若k<r[mid].key, 则high=mid-1
 - ◆若k>r[mid].key, 则low=mid+1
 - 重复上述操作, 直至low>high时, 查找失败

■算法描述

■ 算法评价

- ◆判定树:描述查找过程的二叉树叫~
- ◆有n个结点的判定树的深度为 log₂n +1
- **◇折半查找法在查找过程中进行的比较次数最多不超过**

其判定树的深度

♦折半查找的ASL

设表长
$$n = 2^h - 1$$
, $h = \log_2(n + 1)$, 即判定树是深度为 h 的满二叉树

设表中每个记录的查找概率相等 $p_i = \frac{1}{n}$

则:
$$ASL = \sum_{i=1}^{n} p_i c_i = \frac{1}{n} \sum_{i=1}^{n} c_i = \frac{1}{n} \sum_{j=1}^{n} j \cdot 2^{j-1} = \frac{n+1}{n} \log_2(n+1) - 1 \approx \log_2(n+1) - 1$$

7.3 分块查找

- □ 查找过程:将表分成几块,块内无序,块间有序;先确定待
 ★公司 5. 本公司 5. 本公司
- **查记录所在块,再在块内查找**
- □ 适用条件: 分块有序表
- ☑ 算法实现
 - 用数组存放待查记录,每个数据元素至少含有关键字域
 - ■建立索引表,每个索引表结点含有最大关键字域和指向本

块第一个结点的指针

□ 算法描述

□ 分块查找方法评价

$$ASL_{bs} = L_b + L_w$$

其中: L_b — 一查找索引表确定所在块的平均查找长度

 L_w ——在块中查找元素的平均查找长度

若将表长为n的表平均分成b块,每块含s个记录,并设表中每个记录的查找概率相等,则:

(1)用顺序查找确定所在块:
$$ASL_{bs} = \frac{1}{b} \sum_{j=1}^{b} j + \frac{1}{s} \sum_{i=1}^{s} i = \frac{b+1}{2} + \frac{s+1}{2} = \frac{1}{2} (\frac{n}{s} + s) + 1$$

(2)用折半查找确定所在块:
$$ASL_{bs} \approx \log_2(\frac{n}{s} + 1) + \frac{s}{2}$$

查找方法比较

•										
•		顺序查找	折半查找	分块查找						
	ASL	最大 🖞	最小 log_(n+i)-	两者之间 炯,仰;)+	<u>s</u>					
	表结构	有序表、无序表	有序表	分块有序表						
•	存储结构	顺序存储结构	顺序存储结构	顺序存储结构						
•		线性链表		线性链表						

7.4 哈希查找

□ 基本思想:在记录的存储地址和它的关键字之间建立一个 确定的对应关系;这样,不经过比较,一次存取就能得到 所查元素的查找方法

□定义

- 哈希函数——在记录的关键字与记录的存储地址之间 建立的一种对应关系叫~
- 哈希函数是一种映象,是从关键字空间到存储地址空间的一种映象

々k_i是a_i的关键字

◇哈希表——应用哈希函数,由记录的关键字确定记录在表中的地址,并将记录放入此地址,这样构成的表叫~

◇哈希查找——又叫散列查找,利用哈希函数进行查找的 过程叫~

例 30个地区的各民族人口统计表

编号	地区别	总人口	汉族	回族
1	北京			
2	上海			

数据结构

以编号作关键字, 构造哈希函数: H(key)=key H(1)=1 H(2)=2 以地区别作关键字,取地区 名称第一个拼音字母的序号 作哈希函数: H(Beijing)=2 H(Shanghai)=19 H(Shenyang)=19

从例子可见:

- 哈希函数只是一种映象,所以哈希函数的设定很灵活,只要使任何关键字的哈希函数值都落在表长允许的范围之内即可
- 冲突: key1≠key2, 但H(key1)=H(key2)的现象
- 同义词: 具有相同函数值的两个关键字,叫该哈希函数的
- ■哈希函数通常是一种压缩映象,所以冲突不可避免,只能 尽量减少;同时,冲突发生后,应该有处理冲突的方法

- □ 哈希函数的构造方法
- □ 直接定址法
 - 构造: 取关键字或关键字的某个线性函数作哈希地址,

即H(key)=key 或 H(key)=a·key+b

- ■特点
 - ◆直接定址法所得地址集合与关键字集合大小相等。
 - 不会发生冲突
 - ◇实际中能用这种哈希函数的情况很少

■ 数字分析法

◇构造:对关键字进行分析,取关键字的若干位或其组合 作哈希地址

◇适于关键字位数比哈希地址位数大,且可能出现的关

键字事先知道的情况

例 有80个记录,关键字为8位十进制数,哈希地址为2位十进制数 ①② ③ ④⑤⑥ ⑦⑧

8 1 3 4 6 5 3 2 8 1 3 7 2 2 4 2

8 1 3 8 7 4 2 2

8 1 3 0 1 3 6 7

8 1 3 2 2 8 1 7

8 1 3 3 8 9 6 7

8 1 3 6 8 5 3

8 1 4 1 9 3 5 5

分析: ①只取8

②只取1

③只取3、4

◎只取2、7、5④⑤⑥⑦数字分布近乎随机

取④⑤⑥⑦任意两位或两位

与另两位的叠加作哈希地址

数据结构

所以:

- 平方取中法
 - ◆构造: 取关键字平方后中间几位作哈希地址
 - →适于不知道全部关键字情况
- 折叠法
 - ◇构造:将关键字分割成位数相同的几部分,然后取这几部分的叠加和(舍去进位)做哈希地址
 - ◆种类
 - 1. 移位叠加:将分割后的几部分低位对齐相加
 - **河间界叠加**:从一端沿分割界来回折送,然后对齐相加
 - ◆适于关键字位数很多,且每一位上数字分布大致均匀 情况

例 关键字为: 0442205864, 哈希地址位数为4

■ 除留余数法

◆构造: 取关键字被某个不大于哈希表表长m的数p除后

所得余数作哈希地址,即H(key)=key MOD p,

p≤m

♦特点

②简单、常用,可与上述几种方法结合使用②D的选取很重要;p选的不好,容易产生同义词

■ 随机数法

→构造: 取关键字的随机函数值作哈希地址,即

H(key)=random(key)

◆适于关键字长度不等的情况

♦选取哈希函数,考虑以下因素:

- ?计算哈希函数所需时间
- ?关键字长度
- [字]哈希表长度(哈希地址范围)
- ?关键字分布情况
- ?记录的查找频率

■ 处理冲突的方法

⇔开放定址法

列逐个地址探查,直到找到一个空位置(开放的地

址),将发生冲突的记录放到该地址中,即

 $H_i = (H(key) + d_i)MOD m, i = 1,2,.....k(k \le m-1)$

其中: H(key)——哈希函数

m——哈希表表长

di——增量序列

?分类

- - **◆二次探测再散列**: d_i=1²,-1²,2²,-
 - $2^2,3^2,....\pm k^2(k\leq m/2)$
- ◆伪随机探测再散列: di=伪随机数序列

例 表长为11的哈希表中已填有关键字为17,60,29的记录, H(key)=key MOD 11,现有第4个记录,其关键字为38, 按三种处理冲突的方法,将它填入表中

_	0	1	2	3	4	5	6	7	8	9	10
				38	38	60	17	29	38		

- (1) H(38)=38 MOD 11=5 冲突 H₁=(5+1) MOD 11=6 冲突 H₂=(5+2) MOD 11=7 冲突
- H₃=(5+3) MOD 11=8 不冲突
- (2) H(38)=38 MOD 11=5 冲突 H₁=(5+1²) MOD 11=6 冲突
 - H₂=(5-1²) MOD 11=4 不冲突
- (3) H(38)=38 MOD 11=5 冲突 设伪随机数序列为9,则: H₁=(5+9) MOD 11=3 不冲突

◆再哈希法

②方法:构造若干个哈希函数,当发生冲突时,计算

下一个哈希地址,即:Hi=Rhi(key)

i=1,2,.....k

其中: Rhi——不同的哈希函数

?特点: 计算时间增加

♦链地址法

②方法:将所有关键字为同义词的记录存储在一个单链表中,并用一维数组存放头指针

例 已知一组关键字(19,14,23,1,68,20,84,27,55,11,10,79)

哈希函数为: H(key)=key MOD 13,

用链地址法处理冲突

■哈希查找过程及分析

■ 哈希查找分析

- ◇哈希查找过程仍是一个给定值与关键字进行比较的过程
- **◇评价哈希查找效率仍要用ASL**
- ◇哈希查找过程与给定值进行比较的关键字的个数取决于:
 - ?哈希函数
 - ?处理冲突的方法
 - ?哈希表的填满因子α=表中填入的记录数/哈希表长

度

已知一组关键字(19,14,23,1,68,20,84,27,55,11,10,79) 哈希函数为: H(key)=key MOD 13, 哈希表长为m=16, 设每个记录的查找概率相等 用线性探测再散列处理冲突,即Hi=(H(key)+di) MOD m 68 27 55 19 84 79 14 20 H(11)=11H(19)=6H(14)=1H(10)=10 冲突,H1=(10+1)MOD16=11 H(23)=10冲突,H2=(10+2)MOD16=12 冲突,H1=(1+1) MOD16=2_{H(79)=1} H(1)=1冲突,H1=(1+1)MOD16=2 H(68)=3冲突,H2=(1+2)MOD16=3 H(20)=7冲突,H3=(1+3)MOD16=4 冲突,H1=(6+1)MOD16=7 H(84)=6冲突,H4=(1+4)MOD16=5 冲突,H2=(6+2)MOD16=8 冲突,H5=(1+5)MOD16=6 冲突,H1=(1+1)MOD16=2 H(27)=1冲突,H6=(1+6)MOD16=7 冲突,H2=(1+2)MOD16=3 冲突,H7=(1+7)MOD16=8 冲突,H3=(1+3)MOD16=4 冲突,H8=(1+8)MOD16=9 冲突,H1=(3+1)MOD16=4 H(55)=3ASL = (1*6+2+3*3+4+9)/12=2.5冲突,H2=(3+2)MOD16=5

关键字(19,14,23,1,68,20,84,27,55,11,10,79)

(2) 用链地址法处理冲突

$$ASL = (1*6+2*4+3+4)/12=1.75$$

■ 哈希查找算法实现

◇用线性探测再散列法处理冲突

[?]实现

♦查找过程: 同前

♦删除:只能作标记,不能真正删除

♦插入:遇到空位置或有删除标记的位置就可以

插入

[?]算法描述:

◆用外链表处理冲突算法