

第7章 索引结构与散列技术

- 本章的主要内容
 - 1、索引结构
 - ◆线性索引
 - ◆ 倒排表
 - ◆多级索引
 - 2、散列技术
 - ◆基本概念
 - ◆构造散列函数
 - ◆散列表的查找及分析

四种常用的存储方法

- ■顺序存储
- 链式存储
- 索引结构(査找运算)
- 散列技术 (査找运算)

索引结构基本概念

- 索引结构包括两部分:索引表和数据表。指明结点与 其存储位置之间的对应关系的表就叫做索引表;数据 表是存储结点信息的,索引结构中常用的数据表是线 性表。
- 索引表中的每一项称作索引项,索引项的一般形式是: (关键字,地址)。其中关键字是能唯一标识一个结 点的那些数据项。
- 如果数据表中的记录按关键字顺序排列,这时的索引 结构称索引顺序结构。反之,若数据表中的数据未按 关键字顺序排列时,则称索引非顺序结构。

线性索引——稠密索引

对于索引非顺序结构,由于数据表中的记录是无序的,则必须为每个记录建立一个索引项,这种一个索引项对应数据表中一个对象的索引结构称为稠密索引。

兴开料担丰

<u></u> 系列	衣	_	字生							
关键字	地址			学号	姓	名	性别	籍贯		
21	50		2 0	30	张	祺	女	陕西		
29	80		50	21	王	军	男	山东		
30	20		1 70	53	江	阿可	女	北京		
34	140		110	38	周	强	男	北京		
38	110	7	140	34	刘明	光飞	男	陕西		
42	210	4	\ 80	29	王江	工平	男	浙江		
53	170		2 10	42	陈	娟	女	陕西		

弗耳丰

两种线性索引的比较

- 对于索引顺序结构,由于数据表中的记录按 关键字有序,则可对一组记录建立一个索引 项,这种索引称为稀疏索引。
- 在稠密索引中,索引项中的地址将指出结点 所在的存储位置,
- 而在稀疏索引中,索引项中的地址指出的则 是一组结点的起始存储位置。

无论是稠密索引还是稀疏索引,都属于线 性索引。

索引结构上的检索

- 查找索引表,若索引表上存在该记录,则根据索引项的指示在数据表中读取数据;否则说明数据表中不存在该记录,也就不需要访问数据表。
- 由于索引表是有序的,则索引表的查找既可顺序查找,又可使用折半查找。

索引结构查找方法—分块查找

- 分块查找性能介于顺序查找和二分查找之间的查找方法,又称索引顺序查找。构造方法:
- 1、将数据表R[n]均分成b块,前b-1块中记录个数为S=「n/b」,第b块的记录数小于等于S;
- 2、前一块中的最大关键字必须小于后一块中的最小关键字,即要求表是"分块有序"的;
- 3、抽取各块中的最大关键字及其起始位置构成一个索引表ID[i],即ID[i](0≤i<b)中存放着第i块的最大关键字及该块在表R中的起始位置。

由于表是分块有序的,所以索引表是递增有序表。

分块查找的存储结构示例

下图表R中只有18个记录,被分成3块,每块中有6个记录,第一块中最大关键字22小于第二块中最小关键字24,第二块中最大关键字48小于第三块中最小关键字49。

分块查找的基本思想

- 1、查找索引表,因为索引表是有序表,故可采用顺序 查找或折半查找,以确定待查找的记录在哪一块;
- 2、在已确定的那一块中进行顺序查找。

说明:由于分块查找实际上是两次查找过程,故分块查找的算法即为这两种算法的简单合成,而整个算法的 平均查找长度,即是两次查找的平均查找长度之和。

```
typedef struct /* 索引表的结点类型 */
{ keytype key;
 int addr;
}Idtable;
Idtable ID[b]; /* 索引表 */
```


散列表的查找

■ 问题:

◆ 能否构造一种查找方法与比较次数无关或关系较小

散列表的查找

■ 问题:

- ◆ 能否构造一种查找方法与比较次数无关或关系较小
- 散列表查找可达到这一要求:不用比较而直接 计算出记录所在地址,从而可直接进行存取的 方法。
- 散列表查找的基础是散列存储结构。

散列表的概念

- 以结点的关键字k为自变量,通过一个确定的函数关系f,计算出对应的函数值,把这个值解释为结点的存储地址,将结点存入f(k)所指的存储位置上。该方法称为散列法;又称关键字——地址转换法。
- 用散列法存储的线性表叫散列表(Hush Table)或哈 希表。
- 函数f()称为散列函数或哈希函数, f(k)的值则称为散列 地址或哈希地址。
- 通常散列表的存储空间是一个一维数组,散列地址是数组的下标,在不致于混淆之处,我们将这个一维数组空间就简称为散列表。

散列表实例

• 例1 假设要建立一张全国30个地区的各民族人口统计表,每个地区为一个记录,记录的各数据项为:

编号 地区 总人口 汉族 回族 ……

显然数组R[30]来存放这张表,其中R[i]是编号为i的地区的人口情况。编号i便为记录的关键字,由它惟一确定记录的存储位置R[i]。

例2已知一个含有70个结点的线性表,其关键字都由两位十进制数字组成,则可将此线性表存储在如下说明的散列表中。

datatype HT1[100];

其中,HT1[i]存放关键字为i的结点,即散列函数为 $H_1(key)=key$

散列表实例

表 7-1 关键字集合 S 对应的散列表

例3 已知线性表的关键字集
合为:
S={and,begin,do,end,for,go,if
,repeat,then,until,while}
则可设散列表为:
char HT2[26][8];
散列函数H ₂ (key)的值,取为
关键字key中第一个字母在
字母表{a,b,Λ,z}中的序号
(序号范围是0至25),即
$H_2(\text{key})=\text{key}[0]-'a'$
其中,key的类型是长度为8
的字符数组,利用H,构造的
散列表如右表所示。

衣 7-1 天	键字集合S对	
散列地址	关键字	其它数据项
0	and	
1	begin	
2		
3	do	
4	end	
5	for	
6	go	
7		
8	if	
•	•	•
•	•	•
•	•	•
17	repeat	
18		
19	then	
20	until	
21		1000
22	while	
•	•	

散列表讨论

■ 讨论:

- 1 散列函数是一个一对一的函数。
- 2 装填因子: 散列表空间大小为m,填入表中的结点数是n,则称 α=n/m为散列表的装填因子。实用时,常在区间[0.65,0.9]上取α 的适当值。
- 3 散列函数的选取原则是:运算应尽可能简单;函数的值域必须在表长的范围之内;尽可能使得关键字不同时,其散列函数值亦不相同。
- 4 冲突: 若某个散列函数H对于不相等的关键字 key_1 和 key_2 得到相同的散列地址(即 $H(key_1)=H(key_2)$),则将该现象称为冲突,而发生冲突的这两个关键字则称为该散列函数H的同义词。
- 散列法查找必须解决下面两个主要问题:
 - ◆ (1)选择一个计算简单且冲突尽量少的"均匀"的散列函数;
 - ◆ (2)确定一个解决冲突的方法,即寻求一种方法存储产生冲突的同义词。

散列函数的构造

4. 除留余数法

◆ 基本思想: 选择适当的正整数p,用p去除关键字,取所得余数作为散列 地址,即:

H(key)=key % p 一般地选p为小于或等于散列表长度m的某个最大素数比较好。

◆ 例如:

m=8, 16, 32, 64, 128, 256, 512, 1024 p=7, 13, 31, 61, 127, 251, 503, 1019

解决冲突的方法

■ 1. 开放地址法

◆基本思想 开放地址法解决冲突的做法是:当发生冲突时,使 用某种方法在散列表中形成一个探查序列,沿着此 序列逐个单元进行查找,直到找到一个空的单元时 将新结点放入。

解决冲突的方法

■ 1. 开放地址法

◆基本思想 开放地址法解决冲突的做法是:当发生冲突时,使 用某种方法在散列表中形成一个探查序列,沿着此 序列逐个单元进行查找,直到找到一个空的单元时 将新结点放入。

■ 2. 拉链法

◆基本思想

拉链法解决冲突的方法是:将所有关键字为同义词的结点链接到同一个单链表中。若选定的散列函数的值域为0到m-1,则可将散列表定义为一个由m个头指针组成的指针数组HTP[m],凡是散列地址为i的结点,均插入到以HTP[i]为头指针的单链表中。

开放地址法

当发生冲突时,使用某种方法在散列表中形成一个探查序列,沿着此序列逐个单元进行查找,直到找到一个空的单元时将新结点放入。

开放地址法

- 当发生冲突时,使用某种方法在散列表中形成一个探查序列,沿着此序列逐个单元进行查找,直到找到一个空的单元时将新结点放入。
- 待解决的问题是——探查序列

开放地址法

- 当发生冲突时,使用某种方法在散列表中形成一个探查序列,沿着此序列逐个单元进行查找,直到找到一个空的单元时将新结点放入。
- 待解决的问题是——探查序列
- 探查序列包括:
 - ◆线性探查法
 - ◆二次探测法
 - ◆随机探测法

■ 基本思想:将散列表看成是一个环形表,若发生冲突的单元地址为d,则依次探d+1,d+2,...,m-1,0,1,...,d-1,直到找到一个空单元为止。

- 基本思想:将散列表看成是一个环形表,若发生冲突的单元地址为d,则依次探d+1,d+2,...,m-1,0,1,...,d-1,直到找到一个空单元为止。

- 基本思想:将散列表看成是一个环形表,若发生冲突的单元地址为d,则依次探d+1,d+2,...,m-1,0,1,...,d-1,直到找到一个空单元为止。
- 已知一组关键字集(26,36,41,38,44,15,68,12,06,51,25),用 线性探查法解决冲突,试构造这组关键字的散列表。 $取\alpha=0.75$, $m=\lceil n/\alpha \rceil=15$,散列表为HT[15]。

- 基本思想:将散列表看成是一个环形表,若发生冲突的单元地址为d,则依次探d+1,d+2,...,m-1,0,1,...,d-1,直到找到一个空单元为止。
- 开放地址公式: d_i= (d+i) % m(1≤i≤m-1) d=H (key)
- 已知一组关键字集(26,36,41,38,44,15,68,12,06,51,25),用线性探查法解决冲突,试构造这组关键字的散列表。取 α =0.75,m= n/α =15,散列表为HT[15]。 散列函数为: H(key)=key%13 (15)

- 基本思想:将散列表看成是一个环形表,若发生冲突的单元地址为d,则依次探d+1,d+2,...,m-1,0,1,...,d-1,直到找到一个空单元为止。
- 已知一组关键字集(26,36,41,38,44,15,68,12,06,51,25),用线性探查法解决冲突,试构造这组关键字的散列表。取 α =0.75,m= n/α =15,散列表为HT[15]。 散列函数为: H(key)=key%13 (15)

散列地址	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
关键字	26	25	41	15	68	44	06				36		38	12	51
比较次数	1	5	1	2	2	1	1				1		1	2	3
关键字	15	25					36	6	8	68	51	26	41	12	44
比较次数	1	7					1	2	1	2	2	1	2	2	1

- 基本思想:将散列表看成是一个环形表,若发生冲突的单元地址为d,则依次探d+1,d+2,...,m-1,0,1,...,d-1,直到找到一个空单元为止。
- 已知一组关键字集(26,36,41,38,44,15,68,12,06,51,25),用 线性探查法解决冲突,试构造这组关键字的散列表。 $取\alpha=0.75$, $m=\lceil n/\alpha \rceil=15$,散列表为HT[15]。

散列函数为: H(key)=key%13 (15)

堆积现象

散列地址	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
关键字	26	25	41	15	68	44	06				36		38	12	51
比较次数	1	5	1	2	2	1	1				1		1	2	3
关键字	15	25					36	6	8	68	51	26	41	12	44
比较次数	1	7					1	2	1	2	2	1	2	2	1

二次探查法

- 探查序列依次: 1²,-1²,2²,-2²,...等
- 发生冲突时,将同义词来回散列在第一个地址 d=H(key)的两端。

二次探查法

- 探查序列依次: 1²,-1²,2²,-2²,...等
- 发生冲突时,将同义词来回散列在第一个地址 d=H(key)的两端。
- 发生冲突时,求下一个开放地址的公式为: $d_{2i-1}=(d+i^2)$ % m $d_{2i}=(d-i^2)$ % m $(1 \le i \le (m-1)/2)$

随机探查法

采用一个随机数作为地址位移计算下一个单元 地址

随机探查法

- 采用一个随机数作为地址位移计算下一个单元 地址
- 求下一个开放地址的公式为: $d_i=(d+R_i)\% m (1 \le i \le m-1)$ 其中: d=H(key), R_1,R_2 ,…, R_{m-1} 是1,2,…,m 1

丹中: d=H(key), R_1,R_2 , ..., R_{m-1} 是1,2,...,m I 的一个随机排列。

随机探查法

- 采用一个随机数作为地址位移计算下一个单元 地址
- 求下一个开放地址的公式为: $d_i=(d+R_i)\% m (1\leq i\leq m-1)$ 其中: d=H(key), R_1,R_2 ,…, R_{m-1} 是1,2,…,m 1 的一个随机排列。
- 实际应用中,常用移位寄存器序列代替随机数 序列。

拉链法

- 将所有关键字为同义词的结点链接 到同一个单链表中。
- 若选定的散列函数的值域为0到m-1,则可将散列表定义为一个由m个头指针组成的指针数组HTP[m],凡指针组成的指针数组HTP[i],凡是散列地址为i的结点,均插入到以HTP[i]为头指针的单链表中。

拉链法

- 将所有关键字为同义词的结点链接 到同一个单链表中。
- 若选定的散列函数的值域为0到m-1,则可将散列表定义为一个由m个头指针组成的指针数组HTP[m],凡指针组成的指针数组HTP[i],凡是散列地址为i的结点,均插入到以HTP[i]为头指针的单链表中。

■ 例:

已知一组关键字集 (26,36,41,38,44,15,68,12,06,51,25), 用拉链法解决冲突,试构造这组关 键字的散列表。 散列表为HTP[13]。散列函数为: H(key)=key%13

拉链法

- 将所有关键字为同义词的结点链接 到同一个单链表中。
- 若选定的散列函数的值域为0到m-1,则可将散列表定义为一个由m个头指针组成的指针数组HTP[m],凡 指针组成的指针数组HTP[m],凡 是散列地址为i的结点,均插入到以 HTP[i]为头指针的单链表中。
- 例:

已知一组关键字集 (26,36,41,38,44,15,68,12,06,51,25), 用拉链法解决冲突, 试构造这组关键字的散列表。 散列表为HTP[13]。散列函数为: H(key)=key%13

拉链法构造散列表的优点

拉链法不会产生堆积现象,因而平均查找长度 较短;

拉链法构造散列表的优点

- 拉链法不会产生堆积现象,因而平均查找长度 较短;
- 由于拉链法中各单链表的结点是动态申请的, 故它更适合于造表前无法确定表长的情况;

拉链法构造散列表的优点

- 拉链法不会产生堆积现象,因而平均查找长度 较短;
- 由于拉链法中各单链表的结点是动态申请的, 故它更适合于造表前无法确定表长的情况;
- 在用拉链法构造的散列表中,删除结点的操作 易于实现,只要简单地删去链表上相应的结点 即可;

拉链法构造散列表的优点

- 拉链法不会产生堆积现象,因而平均查找长度 较短;
- 由于拉链法中各单链表的结点是动态申请的, 故它更适合于造表前无法确定表长的情况;
- 在用拉链法构造的散列表中,删除结点的操作 易于实现,只要简单地删去链表上相应的结点 即可;
- 当装填因子α较大时,拉链法所用的空间比开放地址法多,但是α越大,开放地址法所需的探查次数越多,所以,拉链法所增加的空间开销是合算的。

■ 线性探查法解决冲突的查找和插入算法:

```
# define nil 0 /* nil为空结点标记 */
# define m 18 /* 这时假设表长m为18 */
typedef struct /* 散列表结点结构 */
{ keytype key;
  datatype other;
} hashtable;
hashtable HT[m]; /* 散列表 */
```


■ 线性探查法解决冲突的查找和插入算法:

```
# define nil 0 /* nil为空结点标记 */
# define m 18 /* 这时假设表长m为18 */
typedef struct /* 散列表结点结构 */
{ keytype key;
 datatype other;
} hashtable;
hashtable HT[m]; /* 散列表 */
```

散列地址	0	1	2	3	4	5	6	7	8
关键字	26	25	41	15	68	44	06		
比较次数	1	5	1	2	2	1	1		

■ 线性探查法解决冲突的查找和插入算法:

```
# define nil 0 /* nil为空结点标记 */
 /* 这时假设表长m为18 */
# define m 18
 /* 散列表结点结构 */
typedef struct
{ keytype key;
 散列地址
 2
 3
 5
 8
 0
 1
 datatype other;
 关键字
 26
 25
 41
 15
 68
 44
 06
} hashtable;
 比较次数
 5
 2
 1
 1
hashtable HT[m]; /* 散列表 */
```

■ int LINSRCH(HT,k)/*在散列表HT[m]中查找关键字为k的结点 */

■ 线性探查法解决冲突的查找和插入算法:

```
# define nil 0 /* nil为空结点标记 */
 /* 这时假设表长m为18 */
# define m 18
 /* 散列表结点结构 */
typedef struct
{ keytype key;
 散列地址
 0
 1
 2
 3
 5
 8
 datatype other;
 关键字
 26
 25
 41
 15
 68
 44
 06
} hashtable;
 比较次数
 2
 5
 1
 1
hashtable HT[m]; /* 散列表 */
```

■ int LINSRCH(HT,k)/*在散列表HT[m]中查找关键字为k的结点 */

拉链法解决冲突的查找和插入算法:
 typedef struct nodetype
 { keytype key;
 datatype other;
 struct nodetype *next;
 } chainhash;
 chainhash *HTC[m];

拉链法解决冲突的查找和插入算法:
 typedef struct nodetype
 { keytype key;
 datatype other;
 struct nodetype *next;
 } chainhash;
 chainhash *HTC[m];


```
41 15 \
 68 \
拉链法解决冲突的查找和插入算法:
 44 /
typedef struct nodetype
 06 /
{ keytype key;
 datatype other;
 → 36 /
 struct nodetype *next;
} chainhash;
chainhash *HTC[m];
chainhash *CHNSRCH(HTC,k)/*在散列表HTC[m]中查找关键字为k的结点 */
chainhash *HTC[]; keytype k;
{ chainhash *p; p==NULL;
 p=HTC[H(k)]; /* 取k所在链表的头指针 */
 while (p && (p→key!=k)) p=p→next; /* 顺序查找 */
 return p; /* 查找成功,返回结点指针,否则返回空指针*/
```


HTP

→26 ∧

/*CHNSRCH*/


```
41 15 \
 68| /
拉链法解决冲突的查找和插入算法:
 44 /
typedef struct nodetype
 • 06 | \
{ keytype key;
 datatype other;
 → 36 /
 struct nodetype *next;
} chainhash;
chainhash *HTC[m];
chainhash *CHNSRCH(HTC,k)/*在散列表HTC[m]中查找关键字为k的结点 */
chainhash *HTC[]; keytype k;
{ chainhash *p; p==NULL;
  p=HTC[H(k)]; /* 取k所在链表的头指针 */
  while (p && (p→key!=k)) p=p→next; /* 顺序查找 */
  return p; /* 查找成功,返回结点指针,否则返回空指针 */
  /*CHNSRCH*/
 CINSERT(HTC,s) /* 将结点*s插入散列表HTC[m]中 */
 chainhash *s, *HTC[];
 { int d; chsinhash *p;
 p=CHNSRCH(HTC,s→key); /* 查看表中有无待插结点 */
 if (p) printf("ERROR"); /* 表中已有该结点 */
 else { d=H[s→key]; s→next=HTC[d]; HTC[d]=s; } /* 插入*s */
```

→26 ∧

/* CINSERT * /

查找成功的平均查找长度比较

线性探查法(参见表7-3):

 $ASL=(1+5+1+2+2+1+1+1+1+2+3)/11=20/11\approx1.82$

散列地址	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
关键字	26	25	41	15	68	44	06				36		38	12	51
比较次数	1	5	1	2	2	1	1				1		1	2	3

查找成功的平均查找长度比较

线性探査法(参见表7-3):

 $ASL=(1+5+1+2+2+1+1+1+1+2+3)/11=20/11\approx1.82$

散列地址	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
关键字	26	25	41	15	68	44	06				36		38	12	51
比较次数	1	5	1	2	2	1	1				1		1	2	3

■ 拉链法(参见图7-5):

$$ASL=(1*7+2*2+3*1+4*1)/11=18/11\approx1.64$$

查找成功的平均查找长度比较

线性探查法(参见表7-3):

$$ASL=(1+5+1+2+2+1+1+1+1+2+3)/11=20/11\approx1.82$$

散列地址	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
关键字	26	25	41	15	68	44	06				36		38	12	51
比较次数	1	5	1	2	2	1	1				1		1	2	3

拉链法(参见图7-5):
 ASL=(1*7+2*2+3*1+4*1)/11=18/11≈1.64

■ 当n=11, 顺序查找和折半查找的平均查找长度:

$$ASL_{sq}(11)=(11+1)/2=6$$

 $ASL_{bn}(11)=(1*1+2*2+3*4+4*4)/11=33/11=3$

顺序查找和折半查找所需进行的关键字比较次数仅取 决于表长;

- 顺序查找和折半查找所需进行的关键字比较次数仅取 决于表长;
- 散列查找需进行的关键字比较次数和待查结点有关, 等概率情况下,散列表查找不成功的平均查找长度定 义为对关键字需要执行的平均比较次数。

- 顺序查找和折半查找所需进行的关键字比较次数仅取 决于表长;
- 散列查找需进行的关键字比较次数和待查结点有关, 等概率情况下,散列表查找不成功的平均查找长度定 义为对关键字需要执行的平均比较次数。

1) 线性探查法:

- 顺序查找和折半查找所需进行的关键字比较次数仅取 决于表长;
- 散列查找需进行的关键字比较次数和待查结点有关, 等概率情况下,散列表查找不成功的平均查找长度定 义为对关键字需要执行的平均比较次数。

1) 线性探查法:

散列地址	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
关键字	26	25	41	15	68	44	06				36		38	12	51
比较次数	1	5	1	2	2	1	1				1		1	2	3
关键字	15	25					36	6	8	68	51	26	41	12	44
比较次数	1	7					1	2	1	2	2	1	2	2	1

2) 链地址法:

$$ASL_{unsucc} = (1+0+2+1+0+1+1+0+0+0+1+0+4)/13$$
= 11/13\approx 0.85

2) 链地址法:

 $ASL_{unsucc} = (1+0+2+1+0+1+1+0+0+0+1+0+4)/13$ =11/13 \approx 0.85

2) 链地址法:

 $ASL_{unsucc} = (1+0+2+1+0+1+1+0+0+0+1+0+4)/13$ = 11/13 \approx 0.85

同一个散列函数、不 同解决冲突方法构成 的散列表,平均查找 长度是不相同。

散列表技术具有很好 的平均性能。

几种不同方法解决冲突时散列表的平均查找长度

	平均查找长	:度
解决冲突的方法	成功的查找	不成功的查找
线性探查法	$(1+1/(1-\alpha))/2$	$(1+1/(1-\alpha)^2)/2$
二次探查,随机探查		
或双散列函数探查法	$-\ln(1-\alpha)/\alpha$	$1/(1-\alpha)$
拉链法	$1+\alpha/2$	$\alpha + \exp(-\alpha)$

几种不同方法解决冲突时散列表的平均查找长度

	平均查找长	:度
解决冲突的方法	成功的查找	不成功的查找
线性探查法	$(1+1/(1-\alpha))/2$	$(1+1/(1-\alpha)^2)/2$
二次探查,随机探查		
或双散列函数探查法	$-\ln(1-\alpha)/\alpha$	$1/(1-\alpha)$
拉链法	$1+\alpha/2$	$\alpha + \exp(-\alpha)$

1) 散列表的平均查找长度不是结点个数n或表长m的函数, 而是装填因子α的函数。

几种不同方法解决冲突时散列表的平均查找长度

	平均查找长度					
解决冲突的方法	成功的查找	不成功的查找				
线性探查法	$(1+1/(1-\alpha))/2$	$(1+1/(1-\alpha)^2)/2$				
二次探查,随机探查						
或双散列函数探查法	$-\ln(1-\alpha)/\alpha$	$1/(1-\alpha)$				
拉链法	$1+\alpha/2$	$\alpha + \exp(-\alpha)$				

- 1) 散列表的平均查找长度不是结点个数n或表长m的函数, 而是装填因子α的函数。
- 2) α越大,说明表越满,再插入新元素时发生冲突的可能性就越大,但α过小,空间的浪费就会过多。

几种不同方法解决冲突时散列表的平均查找长度

	平均查找长度					
解决冲突的方法	成功的查找	不成功的查找				
线性探查法	$(1+1/(1-\alpha))/2$	$(1+1/(1-\alpha)^2)/2$				
二次探查,随机探查						
或双散列函数探查法	$-\ln(1-\alpha)/\alpha$	$1/(1-\alpha)$				
拉链法	$1+\alpha/2$	$\alpha + \exp(-\alpha)$				

- 1) 散列表的平均查找长度不是结点个数n或表长m的函数, 而是装填因子α的函数。
- 2) α越大,说明表越满,再插入新元素时发生冲突的可能性就越大,但α过小,空间的浪费就会过多。

选择合适的装填因子,把平均查找长度限制在一定范围内。

小结和习题

- 习题
 - **♦** 12, 14

第6章习题

16.判别邻接表表示的有向图中是否存在v_i到v_j的路径

```
深度优先搜索
```

```
int flag=0;
DFSL ( vexnode *ga, int m, int n )
 edgenode *p;
 if(m==n) { flag=1;
 return;
 visited[m]=1;
 p=ga[m].link;
 while( p!=NULL )
 { if (visited[p\rightarrow adjvex]==0)
 DFSL(ga, p\rightarrow adjvex, n);
 p=p\rightarrow next;
 return;
```


广度优先搜索

```
int flag=0;
BFSL(vexnode *ga, int m, int n)
 int i; edgenode *p;
 /* 置空队 */
 SETNULL(Q);
 if(m==n) \{ flag=1; return; \}
 visited[m]=1;
 ENQUEUE(Q, m);
 while(!EMPTY(Q))
 i=DEQUEUE(Q);
 p=ga[i]. link;
 while(p!=NULL)
 { if (visited[p\rightarrow adjvex]!=1)
 if(p\rightarrow adjvex ==n) { flag=1; return; }
 visited[p->adjvex]=1;
 ENQUEUE(Q, p\rightarrow adjvex);
 p=p\rightarrow next;
```