第五章 数组和特殊矩阵

- 5.1 数组
 - 5.1.1 数组的基本概念
 - 5.1.2 数组的存储结构
- 5.2 特殊矩阵的压缩存储
 - 5.2.1 对称矩阵的压缩存储
 - 5.2.2 三角矩阵的压缩存储
 - 5.2.3 对角矩阵的压缩存储
 - 5.2.4 稀疏矩阵的压缩存储

5.1.1 数组的基本概念

- 数组是程序设计中的常用数据类型。它分为一 维数组、二维数组和多维数组。
- 一维数组是一个线性表。
- 二维数组和多维数组可看成是一维数组的推广。例如,二维数组:

$$\mathbf{A}_{mn} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}$$

二维数组可以看成是由多个行向量组成的向量,也可以看成是个列向量组成的向量。

在C++语言中,一个二维数组类型可以定义 为其分量类型为一维数组类型的一维数组类型, 也就是说,

typedef int array2[m][n];

等价于:

typedef int array1[n];
typedef array1 array2[m];

二维数组

三维数组

- 行向量 下标:
- 列向量 下标;

页向量 下标; 行向量 下标; 列向量 下标,

5.1.2 数组的存储结构

- 由于对数组一般不做插入和删除操作,也就是说,数组一旦建立,结构中的元素个数和元素间的关系就不再发生变化。因此,一般都是采用顺序存储的方法来表示数组。
- 由于计算机的内存结构是一维的,因此用一维内存来表示多维数组,就必须按某种次序将数组元素排成一列序列,然后将这个线性序列存放在存储器中。

通常有两种顺序存储方式:

(1) 行优先顺序——将数组元素按行排列,第i+1个 行向量紧接在第i个行向量后面。

以二维数组为例,按行优先存储的线性序列为:

 $a_{11}, a_{12}, \ldots, a_{1n}, a_{21}, a_{22}, \ldots a_{2n}, \ldots, a_{m1}, a_{m2}, \ldots, a_{mn}$

(2) 列优先顺序——将数组元素按列向量排列,第 j+1个列向量紧接在第j个列向量之后

如二维数组A的m*n个元素按列优先存储的线性序列为:

 $a_{11}, a_{21}, \ldots, a_{m1}, a_{12}, a_{22}, \ldots a_{m2}, \ldots, a_{1n}, a_{2n}, \ldots, a_{mn}$

以上规则可以推广到多维数组的情况:

- 行优先顺序?
 - 可规定为先排最右的下标,从右到左,最后排最左下标
- 列优先顺序?
 - 先排最左下标,从左向右,最后排最右下标

$$\left. \begin{array}{l} a_{000} \ a_{001} \ a_{002} \ \cdots \ a_{00,p-1} \\ a_{010} \ a_{011} \ a_{012} \ \cdots \ a_{01,p-1} \\ \cdots \cdots \cdots \cdots \cdots \cdots \cdots \\ a_{0,n-1,0} \ a_{0,n-1,1} \ a_{0,n-1,2} \ \cdots \ a_{0,n-1,p-1} \\ a_{100} \ a_{101} \ a_{102} \ \cdots \ a_{10,p-1} \\ a_{110} \ a_{111} \ a_{112} \ \cdots \ a_{11,p-1} \\ \cdots \cdots \cdots \cdots \cdots \cdots \\ a_{1,n-1,0} \ a_{1,n-1,1} \ a_{1,n-1,2} \ \cdots \ a_{1,n-1,p-1} \\ \vdots \\ a_{m-1,00} \ a_{m-1,01} \ a_{m-1,02} \ \cdots \ a_{m-1,0,p-1} \\ a_{m-1,10} \ a_{m-1,11} \ a_{m-1,12} \ \cdots \ a_{m-1,1,p-1} \\ \cdots \cdots \cdots \cdots \cdots \cdots \\ a_{m-1,n-1,0} \ a_{m-1,n-1,1} \ a_{m-1,12} \ \cdots \ a_{m-1,1,p-1} \\ \end{array} \right\} i = m-1$$

地址计算方法

二维数组元素aij的地址计算函数为:

行优先: LOC(a_{ij})=LOC(a₀₀)+(i*n+j) *d

三维数组元素Aijk的地址计算函数为:

行优先: LOC(a_{ijk})=LOC(a₀₀₀)+(i*n*p+j*p+k)*d

5.2 特殊矩阵的压缩存储

- 在科学与工程计算问题中,矩阵是一种常用的数学对象,在高级语言编制程序时,常将一个矩阵描述为一个二维数组。
- 当矩阵中的非零元素呈某种规律分布或者矩阵中 出现大量的零元素的情况下,会占用许多单元去 存储重复的非零元素或零元素,这对高阶矩阵会 造成极大的浪费。
- 为了节省存储空间,我们可以对这类矩阵进行 压缩存储:
 - 即为多个相同的非零元素只分配一个存储空间; 对零元素不分配空间。

5.2.1 特殊矩阵

— 是指非零元素或零元素的分布有一定规律的矩阵。

1、对称矩阵

在一个n阶方阵A中,若元素满足下述性质:

a_{ij} = a_{ji} 0≤i, j≤n-1 则称A为对称矩阵。

对称矩阵中的元素关于主对角线对称,故只要存储矩阵中上三角或下三角中的元素,这样,能节约近一半的存储空间。

图对称矩阵

• 我们可以按行优先顺序将这些元素存放在一个 向量sa[n(n+1)/2]中。

a ₀₀	a ₁₀	a ₁₁	a ₂₀	•••••	a _{n-1, 0}	•••	a _{n-1,n-1}
-----------------	-----------------	-----------------	-----------------	-------	---------------------	-----	----------------------

● 矩阵元素a_{ij}和数组分量sa[k]之间的对应关系如下:

2、三角矩阵

以主对角线划分,三角矩阵有上三角和下三角两种。上三角矩阵如图所示,它的下三角(不包括主对角线)中的元素均为常数。

■ 三角矩阵可压缩存储到向量sa[n(n+1)/2+1]中, 其中常数c存放在向量的最后一个分量中.

对于上三角矩阵,若按行优先顺序存放矩阵中的元素a_{ij}时,sa[k]和a_{ij}的对应关系是:

● 下三角矩阵的存储和对称矩阵类似,sa[k]和 a_{ij}对应关系是:

3、对角矩阵

对角矩阵中,所有的非零元素集中在以主对 角线为中心的带状区域中,即除了主对角线和 主对角线相邻两侧的若干条对角线上的元素之 外,其余元素皆为零。

```
\begin{array}{c} a_{00} \ a_{01} \\ a_{10} \ a_{11} \ a_{12} \\ a_{21} \ a_{22} \ a_{23} \\ & \\ & \\ a_{n-2} \ n-3 \ a_{n-2} \ n-2 \ a_{n-2} \ n-1 \\ & \\ a_{n-1} \ n-2 \ a_{n-1} \ n-1 \\ \end{array}
```

- 一个k对角矩阵(k为奇数)A是满足下述条件的矩阵: 若 | i-j | > (k-1)/2 , 则元素 a_{i j}=0。
- 对角矩阵可按行优先顺序或对角线的顺序,将 其压缩存储到一个向量中,并且也能找到每个 非零元素和向量下标的对应关系。
- 例如: 若将三对角矩阵中的元素按行优先顺序 存放在数组sa[3n-2]中,则sa[k]与三对角矩阵 中的元素a;存在的对应关系为:

$$k = 3i-1+j-(i-1)=2*i+j$$