

数据结构

本章主要内容

7.1 查找的基本概念

......

7.2 线性表的查找

7.3 树表的查找

7.4 散列表的查找

7.5 小结

..........

学习要点

- 折半查找的过程及性能分析
- 二叉排序树的构造及查找方法
- 平衡二叉树的调整方法;
- 散列表的构造和查找方法;
- ■各种查找技术的时间性能及对比。

7.1 查找的基本概念

- 查找表:是由同一类型的数据元素(或记录)构成的集合。
- 关键字:是数据元素(或记录)中某个数据项的值,用以标识(识别)一个数据元素(或记录)。

若此关键字可以识别唯一的一个记录,则称之为"主 关键字"。若此关键字能识别若干记录,则称之为"次关 键字"。 查找:根据给定的某个值,在查找表中确定一个其关键字等于给定值的数据元素或记录。

若查找表中存在这样一个记录,则称"查找成功", 查找结果:给出整个记录的信息,或指示该记录在查找 表中的位置;

若表中不存在关键字等于给定值的记录,则称"查找 不成功",查找结果:给出"空记录"或"空指针"。

对查找表经常进行的操作:

- (1)查询某个"特定的"数据元素是否在查找表中;
- (2)检索某个"特定的"数据元素的各种属性;
- (3) 在查找表中插入一个数据元素;
- (4) 从查找表中删除某个数据元素。

> 静态查找表

仅作查询和检索操作的查找表。

> 动态查找表

在查找的同时对表做修改操作(如插入和删除)。

查找算法的评价指标

➤ 平均查找长度ASL(Average Search Length), 为确定记录在表中的位置,需和给免值进行比较的 关键字个数的期望值。

$$ASL = \sum_{i=1}^{n} P_i C_i$$

其中:

n 为表长,

 P_i 为查找表中第次记录的概率,且 $\sum_{i=1}^{n} P_i = 1$

 C_i 为找到该记录时,和给定值比较过的关键字的个数

7.2 线性表的查找

7.2.1 顺序查找(Sequential Search)

顺序查找既适用于线性表的顺序存储结构,也适用于线性表的链式存储结构。

数据结构 page

顺序表存储结构


```
typedef struct {
 ElemType *R; // 存储空间基址 / 0 号单元留空
 int length; // 表的长度
} SSTable;
```

数据元素类型的定义为

已知如下11个数据元素的线性表(关键学即为数据元素的值):

{ 05, 56, 13, 21, 88,19,64, 75, 80, 37, 92 }

现要查找关键字为21和多的数据元素。

顺序查找key=21

查找成功好的比较次数 $C_i = n-i+1$

顺序查找key=85

查找不成功时的比较次数 n+1

顺序查找算法:

int Search_Seq(SSTable ST, KeyType key) {

// 在顺序表ST中顺序查找其关键字等于 kèy的数据元素。 //若找到,则函数值为该元素在表中的位置,否则为0。

ST.R[0].key = key; / 没置"哨兵"

for (i=ST.length; ST.Rikkey!=key; --i);

// 从后往前找

return i;

找不到时,i为0

} // Search_Seq

顺序查找的时间性能分析

对顺序表而言,查找成功时 $C_i = h-i+1$

在等概率查找的情况下

顺序表查找的平均查找长度为:

$$ASL_{i} = \frac{1}{n} \sum_{i=1}^{n} (n-i+1) = \frac{n+1}{2}$$

顺序表查找的优缺点:

优: 算法简单且适用面广,对表的结构无要求

缺: 平均查找长度较大, 表长较大时效率很低

有没有更好的查找办法?

■ key=21的查找过程

low指示查找区间的下界; high指示查找区间的上界; mid指示区间的中间位置, mid=(low+high)/2

ST.R ST.length 05 13 19 21 37 56 64 75 80 88 92 0 1 2 3 4 5 6 7 8 9 10 11

low mid

highhigh

第1次比较:

key < ST.R.mid].key

high=mid>1;

low=1

high=5

mid=(1+5)/2=3

high

■ key=21的查找过程

第2次比较:

key > ST.R[mid].key

low=mid+1;

low=4

high=5

mid=(4+5)/2=4

■ key=21的查找过程

■ key=85的查找过程

low指示查找区间的下界;

high指示查找区间的上界;

mid=(low+high)/2。

low=1

high=11

mid=(1+11)/2=6

■ key=85的查找过程

第1次比较:

key > ST.R[mid].key

low=mid

low=7

high=11

mid=(7+11)/2=9

key=85的查找过程

key=85的查找过程 ST.length ST.R 88 80 56 64 high low high 第3次比较: key < ST.R[mtd].key low>high high=mid

折半查找算法实现

```
int Search_Bin( SSTable ST, KeyType key
 置区间初值
{ low=1; high=ST.length;
 while(low<=high){
 mid=(low+high)/2;
 if(key==ST.R[mid].key)
 // 找到待查元素
 return(mid);
 else if(key<ST.R[mid].key
 high=mid-1; 从继续在当前区间的前半区间进行查找
 else
 继续在当前区间的后半区间进行查找
 low=mid
 //顺序表中不存在待查元素
 return 0;
}// Search B
```

数据结构 page 27

思考:

若采用链表(单链表或双向链表)作为查找表的存储结构,能否进行折半查找?

不能!

例1:

假设在一个长度为11的有序顺序表中进行折半查找,查找第8个元素需要比较多少次?

数据结构 page

例2:

具有11个元素的有序表进行折半查找时,等概率情况下查找成功时的平均查找长度是多少?

■ 判定树: 折半查找的查找进程可以用一棵二叉树来描述。其中,树中的每个结点表示一个记录,结点中的值为该记录在表中的位置序号。把当前查找区间的中间位置作为根,左子表和右子表分别作为根的左子树和右子树,由此得到的二叉树称为折半查找的判定树。

查找成功时比较的 关键字个数恰为该 结点在判定树中的 层数。

$$ASL_{bs} = \sum_{i=1}^{n} \sum_{i=1}^{n} (1 + 2 \cdot 2 + 3 \cdot 4 + 4 \cdot 4) = \frac{33}{11} = 3$$

数据结构 page

外部结点

定义: 在折半查找的判定树中的所有结点的空指针域上加上方形结点,称这些方形结点为外部结点(与之相对,称那些圆形结点为内部结点)。

折半查找时查找不**从**幼的过程就是走了一条 从根结点到外部结点的路径,和给定值进行比较 的关键字的个数等于路径上内部结点的个数。

例3: (2010考研试题)

已知一个长度为16的顺序表L,其元素按关键字有序排列,若采用折米查找法查找一个不存在的元素,则比较次数最多的是(C)。

A. 4 B. 5 C. 6 D. 7

数据结构 page

折半查找性能分析

一般情况下,表长为 n 的折半查找的判定树的深度和含有 n 个结点的完全二叉树的深度相同。

假设 n=2h-1 并且查找概率相等》则

$$ASL_{bs} = \frac{1}{n} \sum_{i=1}^{n} C_i = \frac{1}{n} \left[\sum_{j=1}^{h} j \times 2^{j-1} \right] = \frac{n+1}{n} \log_2(n+1) - 1$$

在 n>50 时, 可得近似结果

$$ASL_{bs} > \log_2(n+1) - 1$$

小结: 顺序查找和折半查找性能对比

	顺序查找	折半查找
表的特性	无序	有序
存储结构	顺序或链式	顺序
插删操作	% 易于进行	需移动元素
ASL的值	大	小

7.2.3 分块查找 (Blocking Search)

分块查找(块间有序,块内无序

分块有序,即分成若干子表,要求每个子表中的数值都比后 一块中数值小(但子表内部未必有序)。

然后将各子表中的最大关键字构成一个索引表,表中还要包含每个子表的起始地址(即头指针)。

索引表

最大关键字 起始地址

索引顺序表的查找过程:

- 1) 由索引确定记录所在区间;
- 2) 在顺序表的某个区间内进行查找。

索引顺序查找的过程也是一个"缩小区间"的查找过程。

索引顺序查找的平均查找长度 = 查找"索引"的平均查找长度 + 查找"顺序表"的平均查找长度

分块查找过程

- ① 对索引表使用折半查找法(因为索引表是有序表);
- ② 确定了待查关键字所在的扩表后,在子表内采用顺序查找法(因为各个表内部是无序表)。

分块查找性能分析

查找效率: ASL=L_b+L_w

对索引表查找的ASL

对块内查找的ASL

$$ASL_{bs} = \frac{b+1}{2} + \frac{s}{2}$$

S为每块内部的记录个数,n/s即块的数目 顺序查找确定所在块

分块查找性能分析

查找效率: ASL=L_b+L_w

对索引表查找的ASL

对块内查找的ASL

$$ASL_{bs} \cong \log_2(\frac{n}{s} + 1) + \frac{s}{2}$$

S为每块内部的记录个数, n/s即块的数目 折半查找确定所在块

分块查找优缺点

优点:插入和删除比较容易,无需进行大量移动。

缺点: 要增加一个索引表的存储空间并对初始索引表进行排序运算。

适用情况:如果线性表既要快速查找又经常动态变化,则可采用分块查找。

7.3.1二叉排序树(Binary Sort Tree

- 1. 定义:二叉排序树或者是一棵空树;或者是具有下列性质的二叉树:
- (1) 若它的左子树不空,则左子树上所有结点的值均小于根结点的值;
- (2) 若它的右子树不空,则右子树上 所有结点的值均大于根结点的值;
 - (3) 它的左、石子树也都分别是二叉排序树。

二叉排序树的存储结构:二叉链表

} BSTNode, *BSTree;

2. 二叉排序树的查找

若二叉排序树为空,则查找不成功; 否则

- 1) 若给定值等于根结点的关键字,则查找成功;
- 2)若给定值小于根给点的关键字,则继续在 左子树上进行查找;\
- 3) 若给定值大于根结点的关键字,则继续在 右子树上进行查找。

数据结构 page 48

从上述查找过程可见,

在查找过程中,生成了一条查找路径:

从根结点出发,沿着左分支或不分支逐层向下 直至关键字等于给定值的结点:

或者

从根结点出发, 沿着左分支或右分支逐层向下 至指针指向发射为止。

——查找不成功

算法7.4 二叉排序树的查找

BSTree SearchBST (BSTree T, KeyType key)

- // 在根指针 T 所指二叉排序树中递归地查找其
- // 关键字等于 key的数据元素, 若查找成功,
- //则返回指向该数据元素的结点的指针,否则返回空指针

if ((!T)||key==T->data.key) return T;//查找结束

else if (key<T->data.key)

return(SearchBST(T->lchild, key));

//在左子树中进行查找

else return(Search BST(T->rchile, key));

//在右子树中进行查找

// Search BST

3.二叉排序树的插入

算法步骤:

- (1) 若二叉排序树为空树,则待插入结点*S作为根结点插入到空树中;
 - (2) 若二叉排序树非空,则将key与根结点的关键字 T->data. key进行比较:

若key小于T->data.key,则将*S插入左子树; 若key大于T->data.key,则将*S插入右子树。

算法7.5 二叉排序树的插入

void Insert BST(BSTree &T, ElemTypele

{ // 当二叉排序树中不存在关键字等于 e.key 的 数据元素

时,则插入该元素

if(!T)

{ S= new BSTNode;

S->data = e; //新结点的数据域置为*S

S->lchild = S->rchild ≠ NULL; //新结点*S作为叶子结点

T=S; // 把新结点*S 链接到已找到的插入位置

数据结构 page 52

else if (e.key<T->data.key)

InsertBST(T->lchild ,e);

else if (e.key>T->data.key)

InsertBST(T->rchite); // 将*S插入右子树

4.二叉排序树的创建

算法步骤:

- (1) 若二叉排序T初始化为空树;
- (2) 读入一个关键字为key的结点,
- (3) 若读入的关键字不是结束标志,则循环执行以下操作: 将此结点插入二叉排序树T中; 读入一个关键字为key的结点。

算法7.6 二叉排序树的创建

```
void CreatBST(BSTree &T)
{//依次读入一个关键字为key的结点,
 此结点插入二叉
排序树T中
 T=NULL; //将二叉排序
 cin>>e;
 while (e. key!=ENDFLAG
 InsertBST(Te);
 cin>>e;
```


二叉排序树的删除算法

和插入相反,删除在查找成功之后进行,并且要求在删除二叉排序树上某个结点之后,仍然保持二叉排序树的特性。

可分三种情况讨论:

- 被删除的结点是叶子;
- 被删除的结点只有左子树或者只有右树;
- ■被删除的结点既有左子树,也有右子树。

(1) 被删除的结点是叶子结点

其双汞结点中相应指针域的值改为"空"

其双亲总点的相应指针域的值改为"指向被删除结点的太子树或右子树"。

(3)被删除的结点既有左子树, 以其前驱替代之,然后再

删除该前驱结点

删除算法

else {
} // DeleteBST

if (key== T->data.key) { Delete (T); return TRI // 找到关键字等 else if (key< T->data.ke return DeleteBSP (T->lchild, key); 其在左子树中进行查找 else eleteBST (T->rchild, key); 生右子树中进行查找

其中删除操作过程如下所描述:

```
void Delete ( BiTree &p ){
 // 从二叉排序树中删除结
 // 并重接它的左子树
 if (!p->rchild) {...
 else if (!p->lchtld)
 else { · · ·
```


// 右子树为空树则只需重接它的左

q = p; p = p->lchild; delete q;

q = p; p = p->rchild; delete q;

// 左右子树均不空

q = p; s = p->lchild; while (s->rchild) { q = s; s = s->rchild; } // s 指向被删结為的前驱

p->data = s->data;

if (q != p) q-> rchild = s-> lchild;

else q->lchild = > child;

重接*q的左子树

Delete s

查找性能的分析

对于每一棵特定的二叉排序树,均可按照平 均查找长度的定义来求它的 MSL 值,显然,由值 相同的 n 个关键字,构发所得的不同形态的各棵 二叉排序树的平均查找长度的值不同,甚至可能 差别很大。

例如:

由关键字序列 1, 2, 3, 4, 5构造而得的二叉排序树,

由关键字序列 3, 1, 2, 4构造而得

的二叉排序树

ASL = (1+2+3+2+3) / 5 = 2.2

假设 n 个关键字可能出现的 n 种排列的可能性相同,则含 n 个关键字的二叉排序树的平均查找长度

$$ASL = P(n) = \sum_{k=0}^{n} P(n,k)$$

在等概率查找的情况下,

$$P(n,k) = \sum_{i=1}^{n} p_i C_i = \frac{1}{n} \sum_{i=1}^{n} C_i$$

此递归方程有解:

$$P(n) = 2\frac{n+1}{n} \log n$$

在随机情况下,工叉排序树的平均查找长度和 logn 是等数量级的

7.3.2 平衡二叉树

- 何谓"平衡二叉树"、
 - 如何构造"平衡上叉树"
 - ■平衡工叉树的查找性能分析

平衡二叉树特点为:

树中每个结点的左、右子树深度之差的绝对值

不大于1。

数据结构 page

构造平衡二叉(查找)树的方法

在插入过程中,采用平衡旋转技术。

例如:依次插入的关键字为5,4,2,8,6,9

2010年数据结构考研真题

A, 13, 48

B, 24, 48

C, 24, 53

D, 24, 902

2013年数据结构考研真题

3. 若将关键字1, 2, 3, 4, 5, 6, 7依次插入到初始为空的平衡二叉树T中,则T中平衡因子为0的分支结点的个数是(D)

A.0

B. 1

C. 2

D. 3

解答:

数据结构 page

平衡二叉树的查找性能分析:

在平衡树上进行查找的过程和二叉排序树相同,因此,查找过程中和给定值进行比较的 关键字的个数不超过平衡内的深度。

问: 含 n 个关键字的平衡二叉树可能达到的最大深度是多少?

反过来,深度为 h 的二叉平征

点的最小值 N_h 是多少?

$$h = 0$$

$$N_0 = 0$$

$$h=2$$

$$h = 0$$
 $N_0 = 0$
 $h = 2$ $N_2 = 2$

$$h = 3$$

$$N_1 = 1$$

$$N_3 = 4$$

一般情况下,
$$N_h = N_{h-1} + N_{h-2} + 1$$

$$N_{\rm h} = F_{\rm h+2} - 1$$

由此推得,深度为 h 的二叉平衡树中所含结点

的最小值 $N_h = \varphi^{h+2}/5 - 1$

反之,含有n个结点的之叉平衡树能达到的最大

深度 $h_n = \log_{\phi}(\sqrt{5} (n+1)) - 2$

因此,在二尺平衡树上进行查找时,查找过程中和给定值进行比较的关键字的个数和 log(n) 相当。

7.3.3B-树

- 一棵B-树是一棵平衡的多路查找树、它或者是空树,或者是满足如下性质的m叉树。
 - (1) 树中每个结点至多多种棵子树;
 - (2) 若根结点不是叶子结点,则至少有两棵子树;
 - (3) 除根结点之外的所有非终端结点至少有「m/2

棵子树

(4) 所有的非终端结点中包含下列信息数据

n A_0 K_1 A_1 K_2 A_2 \cdots K_n A_n

其中: Ki (i=1, ..., n-1); $Ai(0 \le i \le n)$ 为指向子树根结 Ki < Ki + 1(i=1, ..., n-1); $Ai(0 \le i \le n)$ 为指向子树根结 点的指针,且指针 Ai-1 所指子树中的所有结点的关键 字均小于Ki (i=1, ..., n), Ai 所指子树中的所有关键 字均大于Ki, n为关键字的个数(m/2-1 < = m-1)。

(5) 所有叶子结点出现在同一层上、并且不带信息,通常称为失败结点。失败结点为虚结点,在B-树中并不存在, 指向它们的指针为空指针。引入失败结点是为了便于分析B-树的查找性能。

B-树结构的C语言描述如下:

typedef struct BTNode {

int keynum; // 结点中关键字个数,结点大小

struct BTNode *parent;

// 指向双流结点的指针

KeyType key[m+1]; // 关键字(0号单元不用)

struct BTNode work[m+1]; // 子树指针向量

Record *****cptr**[m+1]; // 记录指针向量

BTNode, **RTree; // B-树结点和B-树的类型

2. 查找过程

从根结点出发,沿指针搜索结点和在结点内 进行顺序(或折半)查找两个过程交叉进行。

若查找成功,则返**以**指向被查关键字所在结点 的指针和关键字在结点中的位置:

若查找不成功,则返回插入位置。

B树的查找结果类型

```
typedef struct {
 BTNode *pt; // 指向批到的结点的指针 int i; // 1..m, 在然点中的关键字序号 int tag; // 标志查找成功(=1)或失败(=0)
} Result; // 在B树的查找结果类型
```

Result SearchBTree(BTree T, KeyType K)

// 在m 阶的B-树 T 中查找关键字形,返回

// 查找结果 (pt, i, tag)。若查找成功,则

// 特征值 tag=1, 指针 pt.所指结点中第 i 个

// 关键字等于 K; 否则为 在值 tag=0, 等于

// K的关键字应插入在指针 pt 所指结点

// 中第 i 个关键字和第 i+1个关键字之间

} // Search Tree

```
p=T; q=NULL; found=FALSE; i=0;
while (p && !found) {
  n=p->keynum; i=Search(p, K)
 // 在p->key[1..keynum]中查
  p->key[i]<=K<p->key[i+
  if (i>0 && p->key[i] found=TRUE;
  else { q=p; p=p->ptr[i]; } // q 指示 p 的双亲
 // 查找成功
if (found) return (p,i,1);
else return (q,i,0);
 // 查找不成功
```

数据结构 pac

3. 插入

关键字插入的位置必定在最下层的非叶结点,有 下列几种情况:

1) 插入后,该结点的关键字个数 n=m, 则需进行 (如);插入后,该结点的关键字个数 n=m,则需进行 "结点分裂",令 s=[m/2],在原结点中保留 (A0, K1,, Ks-1, As-1);新结点(As, Ks+1,, Kn, An);将(Ks, p)插入双亲

结点;

3) 若双亲为空,则建新的根结点。

4. 删除

和插入的考虑相反,首先必须找到待删关键字所在结点,并且要求删除之后,结点中关键字的个数不能小于[m/2]-1,否则,要从其左(或右)兄弟结点"借调"关键字,若其左和右兄弟结点均无关键字可借(结点中只有最少量的关键字),则必须进行结点的"合并"。

7. 3. 4 B⁺树

1. 结构特点

- 每个叶子结点中含有 n 个关键字和 n 个指向记录的指针; 并且,所有叶子结点彼此相链接构成一个有序链表,其头指 针指向含最小关键字的结点
- 每个非叶结点中的关键字 K_i 即为其相应指针 A_i 所指子树中关键字的最大值。
- 所有叶子结点都处在同一层次上,每个叶子结点中关键字的个数数介于 [m/2]和 m 之间。

2. 查找过程

- 在 B+ 树上,既可以进行<mark>缩小范围的查找,</mark>也可以进行<mark>顺</mark>序查找;
- 在进行缩小范围的查找时, 不管成功与否, 都必须查到叶子结点才能结束;
- 若在结点内查找时,给定值 $\leq K_i$,则应继续在 A_i 所指子树中进行查找;

3. 插入和删除的操作

类似于B-树进行,即必要时,也

需要进行结点的"分裂"或"归并"

数据结构 page 98

7.4 散列表

- 1. 散列表的基本概念
 - 2.散列函数的构造分法
 - 3. 处理冲突的方法
 - 4.散观表的查找

7.4.1 散列表的基本概念

以上两节讨论的表示查找表的各种结构的共同特点:记录在表中的位置和它的关键字之间不存在 一个确定的关系。

查找的过程为给定值依次和关键字集合中各个关键字进行比较,

查找的效率取负于和给定值进行比较的关键字个数。

例:

为每年招收的 1000 名新生建立、张查找表,其关键字为学号,其值的范围为 xx000~xx999 (前两位为年份)。

若以下标为000~999的顺序表表示之

则查找过程可以简单进行:取给定值(学号)的后三位,不需要经过比较便可直接从顺序表中找到待查关键学。

但是,对于动态查找表而言,

1) 表长不确定;

2) 在设计查找表时,只知道关键字所属范围,而不知道确切的关键字。

因此在一般情况下,需在关键字与记录在表中的存储位置之间建立一个函数关系,以 f(key) 作为关键字为 key 的记录在表中的位置,通常称这个函数 f(key) 为散对函数或者哈希函数。

例如:对于如下9个关键字

{Zhao, Qian, Sun, Li, Wu, Chen, Han, Ye, Du}

设哈希函数 f(key) = (Ord(第一个字母) -rd('A')+1)/2.
1 2 3 4 5 6 7 8 9 10 11 12 13

Chen Du

Han

Li

Qian Sun

Wu

Ye

Zhao

问题: 若添加米键字 Zhou, 怎么办?

从这个例子可见,

- 1) 哈希(Hash)函数是一个映象,如 将关键字的集合映射到某个地址集合上,它的设置很灵活,只要这个地址集合的大小和超出允许范围。
- 2) 由于哈希函数是一个压缩映象,因此,在一般情况下,很容易产生"冲突"现象,即: key1≠ key2,而 f(key1) = f(key2)。

3) 很难找到一个不产生冲突的哈希函数。一般情况下,只能选择恰当的哈希函数,使冲突尽可能少地产生。

因此,在构造这种特殊的"查找表"时,除了需要选择一个"好"(尽可能少产生冲突)的哈希函数之外;还需要找到一种"处理冲突"的方法。

哈希表的定义:

根据设定的哈希函数 H(key) 和所选中的处理冲突的方法,将一组关键字\ 20 一个有限的、地址连续的地址集(区间) 上,并以关键字在地址集中的"象"作为相应记录在表中的存储位置,如此构造所得的查找表体之为"哈希表"。

2. 构造哈希函数的方法

对数字的关键字可有下列构造方法

- (1) 数字分析法
- (2) 平方取中法
- (3) 折叠法
- (4) 除留余数法

若是非数字关键字,则需先对其进行数字化处理。

1. 数字分析法

假设关键字集合中的每个关键字都是由 s 位数字组成 (u₁, u₂, ..., u_s),分析关键字集中的全体, 并从中提取分布均匀的若干位或它们的组合作为地址。

此方法仅适合于:

能预先估计出全体关键字的每一位上各种数字出现的频度。

2. 平方取中法

AWA

以关键字的平方值的中间几位作为存储地址。求"关键字的平方值"的目的是"扩大差别",同时平方值的中间各位又能受到整个关键字中各位的影响。

此方法适合于:

关键字中的每**大**位都有某些数字重复出现频度很高的现象。

3. 折叠法

将关键字分割成若干部分,然后取它们的叠加和为哈希地址。有两种叠加处理的方法:移位叠加和间界叠加。

此方法适合下。 关键字的数字位数特别多。

4. 除留余数法

设定哈希函数为:

H(key) = key MOD p

其中, p≤m (表长)

p 应为不大于 m 的素数或不含 20 以下的质因

子

为什么要对 p 加限制?

例如:

给定一组关键字为: 12, 39, 18, 24, 33, 21, 若取 p=9,则它们对应的哈希函数值将为: 3, 3, 0, 6, 6, 3。

可见,若p中含质因子3,则所有含质因子3的关键字均映射到"3的倍数"的地址上,从而增加了"冲突"的可能。

3.处理冲突的方法

- (1) 开放地址法(开地址法)
- (2) 再哈希法 《双哈希函数法》
- (3)链地址法(拉链法)
- (4)建立一个公共溢出区

(1) 开放定址法

为产生冲突的地址 H(key) 求得一个地址序列:

$$\mathbf{H}_0, \mathbf{H}_1, \mathbf{H}_2, \dots, \mathbf{H}_k$$
 $1 \le k \le m - 1$ 其中: $\mathbf{H}_0 = \mathbf{H}(\text{key})$
 $\mathbf{H}_i = (\mathbf{H}(\text{key}) + \mathbf{A}) \mathbf{MOD} \mathbf{n}$

对增量 d, 有三种取法:

$$d_i = 1, 2, 3, \dots, m-1$$

■ 2) 平方探测再散列

$$d_i = 1^2, -1^2, 2^2, \cdots$$

■ 3) 随机探测再散列

d,是一组仍随机数序列

注意: 增量 d_i 应具有"完备性"

即:产生的 H_i 均不相同,且所产生的s(m-1)个 H_i 值能覆盖哈希表中所有地址。则要求:

- 平方探测时的表长 *m* % 为形如 *4j*+3 的素数 (如: 7, 11, 19, 23, ... 等);
- 随机探测时的m和 d_i 没有公因子。

例如:

关键字集合 19,01,23,14,55,68,11,82,36}

设定哈希函数 H(key) = key MOD N (表长=11)

若采用线性探测再散列处理冲突

0	1	2	3	4	13/1	6	7	8	9	10
55	01	23	14	68	W	82	36	19		
1	1	2	1.4	3 1	6	2	5	1		
若系	そ用ニ	二次挤	测便	散歹	 	图冲突	3			
0	1	2	3	4	5	6	7	8	9	10
55	01		14	36	82	68		19		11

(2)再哈希法 (双哈希函数法)

$H_i=RH_i(key)$ i=1, 2, ...

RH_i均是不同的哈希函数,为产生冲突时就计算 另一个哈希函数,直到**冲突**不再发生。

优点:不易产生聚集;

缺点:增加了计算时间。

(4)建立一个公共溢出区

思路:

除设立哈希基本表外,只设工一个溢出向量表。

所有关键字和基本表的关键字为同义词的记录。 不管它们由哈希函数得到的地址是什么,一旦发生 冲突,都填入溢**以表**。

4. 哈希表的查找

查找过程和造表过程一致。假设采用开放定址处理冲突,则查找过程为:

对于给定值 K, 计算哈希地址 i≠H(K)

若 r[i] = NULL 则查找不成功

若 r[i].key = K 则查找成功

否则"求下一块块 Hi",直至

r[Hi] = XVLL (查找不成功)

或 r[Ki] key = K (查找成功) 为止。

哈希表查找的分析

从查找过程得知,哈希表查找的不均查找长度 实际上并不等于零。

决定哈希表查找的ASL的因素:

- 1) 选用的哈希函数?
- 2) 选用的处理冲突的方法;
- 3) 哈希表饱和的程度,装载因子 α = n/m 值的大小(水)记录数,m—表的长度)。

查找成功时有下列结果:

线性探测再散列

随机探测再散列

$$2\pi \approx -\frac{1}{\alpha} \ln(1-\alpha)$$

$$S_{nc} \approx 1 + \frac{\alpha}{2}$$

结论:

哈希表的平均查找长度是 α 的函数,而不是n的函数。

这说明,用哈希表构造查找表时,可以选择一个适当的装填因子 α, 使得平均查找长度限定在某个范围内。

这是哈希表所特有的特点

己知一组关键字

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

哈希函数为 (key)=key MOD 13,

哈希表长为m=16,

设每个记录的查找概率相等

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

(1) 用线性探测再散列处理冲突,即Hi=(H(key)+di) MOD m

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	14	1	68	27	55	19	20	84	79	23	11	10			4

```
H(11)=11
H(19)=6
 H(10)=10 冲突, H1=(10+1)MOD16=11
H(14)=1
H(23)=10
 冲突,H2=(10+2)MOD16=12
 冲突,H1=(1+1) MOD16=
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
H(84)=6 冲突,H1=(6+1)MOD16=7
 冲突,H4=(1+4)MOD16=5
 冲突,H2=(6+2)MOD 16=8
 冲突,H5=(1+5)MOD16=6
H(27)=1 冲突,H1=(134)MQD16=2
 冲突,H6=(1+6)MOD16=7
 冲突,H2-11+1 MOD16=3
 冲突,H7=(1+7)MOD16=8
 冲突,H34(133)MOD16=4
 冲突,H8=(1+8)MOD16=9
 (3+1)MOD16=4
H(55)=3
 ASL=(1*6+2+3*3+4*1+9*1)/12=2.5
 =(3+2)MOD16=5
```

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

(2) 用二次探测再散列处理冲突,即Hi=(H(key)+di) MOD in


```
H(19)=6
 H1=(1+1^2)MOD16=2
 H(79)=1
H(14)=1
 中次, H2=(1-1^2)MOD16=0
H(23)=10
 中突,H3=(1+2<sup>2</sup>)MOD16=5
 冲突,H1=(1+1<sup>2</sup>) MOD16=
H(1)=1
 冲突,H4=(1 - 2<sup>2</sup>)MOD16=13
H(68)=3
H(20)=7
H(84)=6 冲突,H1=(6+1<sup>2</sup>)MOD16=
 冲突,H2=(6 - 1<sup>2</sup>)MOD16=5
H(27)=1 冲突,H1=(1+17-)MOD16=2
 冲突,H2=(1-1)MOD16=0
 冲突,His
 3+1^2)MOD16=4
H(55)=3
H(11)=11
 ASL=(1*6+2*2+3*3+5*1)/12=2
```

H(10)=10 冲突、 $H1=(10+1^2)MOD16=11$ 中天, $H2=(10-1^2)MOD16=9$

数据结构 page 128

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

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

2010年计算机考研真题

- 41. (10分)将关键字序列(7、8、30、11、18、9、14)散列存储到散列表中,散列表的存储空间是一个下标从0开始的一个一维数组散列,函数为: 以(key)=(key×3)MOD T,处理冲突采用线性探测再散列法,要求装载因子为0.7.问题:
- (1)请画出所构造的散列表。
- (2)分别计算等概率情况下,查找成功和查找不成功的平均查找长度。

解答:

(1) 由装载因子0.7,数据总数为7,所以存储空间长度为L=7/0.7=10。所以构造的散列函数为:

 $H(\text{key}) = (\text{key} \times 3) \text{ MOD } 10$

散列表为:

0	希赛 IT在	线教育	1		希赛	IT 在线 教育	9
30	w 7v w . e d 1µ4c i	ty.c <u>m</u>	8	18	WWW.	edu9city.cn	

(2) 查找成功的ASL= (1+1+1+1+2+1+1) /7=8/7 查找不成功的ASL= (2+6+5+4+3+2+1+2+1+1) /10=3.2

7.5本章小结

- 1. 熟练掌握顺序表和有序表(<mark>折半查找</mark>)的查找算法及其性能 分析方法;
- 2.熟练掌握二叉排序树的构造和查找算法及其性能分析方法;
- 3.熟练掌握二叉排序树的插入算法,掌握删除方法;
- 4.掌握平衡二叉树的定义
- 5.熟练掌握哈希函数 (除留余数数) 的构造
- 6.熟练掌握哈希函数解决冲突的方法及其特点
 - 开放地址法(线性探测法、二次探测法)
 - 链地址法
 - 给定实例计算平均查找长度ASL,ASL依赖于装填

第七章 结束

