第6章广义表

- 6.1 广义表的基本概念
- 6.2 广义表的存储结构
- 6.3 广义表的操作算法

6.1 广义表的基本概念

- 广义表(列表)的概念
 - n(≥0)个表元素组成的有限序列,记作 $LS = (a_1, a_2, a_3, ..., a_n)$

LS是表名, u,是表元素,它可以是单个元素 (称为原子),可以是广义表(称为子表)。

- n为表的长度。n=0的广义表为空表。
- *n* > 0时,表的第一个表元素称为广义表的表头(head),除此之外,其它表元素组成的表称为广义表的表尾(tail)。

广义表举例:

- (1) A = ()
- (2) B = (e)
- (3) C = (a, (b, c, d))
- (4) D = (A, B, C)
- (5) E = (a, E)
- ✓ 任意一个非空广义表,均可分解为表头和表 尾。
- ✓ 对于一个非空广义表,其表头可能是原子, 也可能是子表;而表尾一定是子表。

广义表的特性

```
A = ()
B = (6, 2)
C = ('a', (5, 3, 'x'))
D = (B, C, A)
E = (B, D)
F = (4, F)
```

- 广义表是一个多层次结构;
- ●广义表的深度定义为所含括弧的重数;

注意:"原子"的深度为0;

- "空表"的深度为1
- 广义表可以共享;
- 广义表可以是一个递归的表;

各种广义表的示意图

广义表的基本操作:

• 结构的创建和销毁

```
InitGList(&L); DestroyGList(&L); CreateGList(&L, S); CopyGList(&T, L);
```

状态函数
 GListLength(L); GListDepth(L);
 GListEmpty(L); GetHead(L); GetTail(L);

- 插入和删除操作
 InsertFirst_GL(&L, e);
 DeleteFirst_GL(&L, &e);
- 遍历
 Traverse_GL(L, Visit());

6.2 广义表的存储结构

- 能否采用顺序存储结构?
 - 由于广义表中的元素不是同一类型,因此难以用顺序结构表示,通常采用链接存储方法存储广义表,并称之为广义链表。
- 由于广义表中有两种数据元素,原子或子表, 因此,需要两种结构的结点:
 - 原子结点
 - 子表结点
- 下面介绍一种广义表的链式存储结构。

扩展的线性链表表示法:

- 子表结点由三个域组成:
 - 标志域(type)
 - 子表头指针域(sublist)
 - 指向下一个元素的指针域(next)
- type=1 sublist next 子表结点

- 原子结点的三个域为
 - 标志域(type)
 - 值域(data)

- 指向下一个元素的指针域(next)

type=0 data next

原子结点

```
其类型定义如下:
Enum GListNodeType{ ATOM, LIST };
template < class T>
struct GListNode{
 GListNodeType type;
 union{
 T data;
 //表结点的表头指针
 GListNode<T> *sublist;
 GListNode<T> *next; //指向下一个元素结点
```

广义表的存储结构示例:

(a)
$$A = ()$$

(b)
$$B = (a, b, c)$$

(c)
$$C = (a, (b, c, d), e)$$

(d)
$$D = ((a, b), c, (d, (e, f), g))$$

(e)
$$E = (a, (), ((), ()), b)$$

(a) 广义表 A = ()的存储结构。

广义表类定义:

```
template <class T>
class GList{
 GListNode<T> *head;
public:
 GList();
 GList(GList<T> head, GList<T> tail);
 GList(const GList<T> &gl); // 拷贝构造函数
  ~GList();
  void Traverse(); // 遍历算法
  int Length(); // 计算表的长度
  int Depth(); // 计算表的深度
```

6.3 广义表的操作算法

- 递归函数的概念
 - 一个含直接或间接调用本函数语句的函数被称之为递归函数,
- 递归函数必须满足以下两个条件
 - 1) 在每一次调用自己时,必须是(在某种意义上)更接近于解;
 - 2) 必须有一个终止处理或计算的准则。
- 递归设计的两个基本要素
 - 归纳项
 - 终结条件

递归设计的常见策略

- ●直接递归法
 - 按问题或结构的定义直接给出递归的归纳项
 - 特别适用于结构上可以分解的结构,如:广义表、二叉树、树等
- 分治法 (Divide and Conquer)
- 減治法(Decrease and Conquer)
- 变治法(Transform and Conquer)

分治法 (Divide and Conquer)

- 对于一个输入规模为□的问题:
 - 用某种方法把输入分割成k(1<k≤n)个子集,从而产生k个子问题;
 - 分别求解这k个问题,得出k个问题的子解;
 - 再用某种方法把它们组合成原来问题的解。
 - 若子问题还相当大,则可以反复使用分治法,直至最后所分得的子问题足够小,以至可以直接求解为止。

孙子曰:凡治众如治寡,分数是也

减治法 (Decrease and Conquer)

萨特斯为了告诉他的士兵坚忍和智慧 比蛮力更重要的道理。把两匹马带到他们 面前, 然后让两个人拔光马尾上的毛。一 个人是魁梧的大力士, 他直接抓住马尾拔 了又拔, 但一点效果都没有; 另一个人是 一个精明的、长相狡猾的小裁缝, 他微笑 着。每次拔掉一根毛。很快就把马尾巴拔 的光秃秃的。

——E. Cobham Brewer

分治法

a problem of size n subproblem 1 subproblem 2 of size n/2 of size n/2 a solution to a solution to subproblem 1 subproblem 2 a solution to the original problem

减治法

几种不同递归方法的差异

● 计算 *aⁿ*

Brute Force:

Divide and conquer:

$$a^n = a^{n/2} * a^{n/2}$$

Decrease by one:

$$a^n = a^{n-1} * a$$

• Decrease by constant factor $a^n = (a^{n/2})^2$