第五章 数组和广义表

第五章 数组和广义表

第五章 数组和广义表

- 5.1 数组的定义、运算
- 5.2 数组的顺序存储结构
- 5.2 矩阵的压缩存储
- 5.3 广义表

第五章 数组和广义表

前4章介绍的数据结构共同特点:

- (1) 都属于线性数据结构;
- (2)每种数据结构中的数据元素,都作为原子数据,不再进行分解;

本章讨论的两种数据结构:数组和广义表,其共同特点是:

- 1) 从逻辑结构上看它们,可看成是线性结构的一种扩展;
- 2)数据元素本身也是一个数据结构;

5.1 数组的定义、运算

一 数组的概念

数组是由一组个数固定,类型相同的数据元素组成阵列。

以二维数组为例:二维数组中的每个元素都受两个线性关系的约束

即行关系和列关系,在每个关系中,每个元素a_{ij}都有且仅有一个直接前趋,都有且仅有一个直接后继。

在行关系中
a_{ij}直接前趋是 a_{ij-1}
a_{ij}直接后继是 a_{ij+1}
在列关系中
a_{ij}直接前趋是 a_{i-1j}
a_{ij}直接后继是 a_{i+1j}

5.1 数组的定义、运算

二维数组也可看作这样的线性表: 其每一个数据元素也是一个线性表:

A=
$$(\alpha_0, \alpha_1, \alpha_2, \alpha_3, \alpha_4, \ldots, \alpha_p)$$

其中每一个数据元素 α_i 是一个列向量的线性表

$$\alpha_{j} = (a_{0j}, a_{1j}, a_{2j}, a_{3j}, \dots, a_{m-1j})$$

或 a_i 是一个行向量的线性表

$$\alpha_{i}^{=} (a_{i0}, a_{i1}, a_{i2}, a_{i3}, \dots, a_{in-1})$$

5.1 数组的定义、运算

- 二、数组的基本操作
- 1 读元素操作
- 2 写元素操作操作方法根据其存储结构决定

5. 2 数组的顺序存贮结构

- 一维数组在内存中的存放很简单,只要顺序存放在连续的内存单元即可。
- 二维数组,如何用顺序结构表示?内存地址是一维的,而数组是二维的,要将二维数组挤入一维的地址中,有两个策略:

以行为主序(C语言使用) 以列为主序

5. 2 数组的顺序存贮结构

5. 2 数组的顺序存贮结构

数组元素存储地址的计算

假设二维数组A每个元素占用s 个存储单元, $Loc(a_{ij})$ 为元素 a_{ij} 的存储地址, $Loc(a_{00})$ 是 a_{00} 存储位置,也是二维数组A的基址。

若以行序为主序的方式存储二维数组,则元素 a_{ij} 的存储位置可由下式确定: $Loc(a_{ij}) = Loc(a_{00}) + (n \times i + j) \times s$

若以列序为主序的方式存储二维数组,则元素 a_{ij} 的存储位置可由下式确定: $Loc(a_{ii}) = Loc(a_{00}) + (m \times j + i) \times s$

一般在程序设计过程中,一维数组和二维数组使用较普遍,超过二维以上的多维数组使用相对较少,对于高维数组的顺序存储方法,可以将二维的情形加以推广便能够得到。

5.3 矩阵的压缩存储

- 一 特殊矩阵的压缩存储
- 二 稀疏矩阵的压缩存储
 - 1 三元组表的存储结构
 - 2 十字链表的存储结构

矩阵是许多科学与工程计算问题中常常涉及到的一种运算对象。一个m行n列的矩阵是一平面阵列,有m×n个元素。可以对矩阵作加、减、乘等运算。

只有少数程序设计语言提供了矩阵运算。通常程序员是用二维数组存储矩阵。由于这种存储方法可以随机地访问矩阵的每个元素,因而能较为容易地实现矩阵的各种运算。

$$\mathbf{A}_{\mathbf{m} \times \mathbf{n}} = \begin{pmatrix} \mathbf{a}_{00} & \mathbf{a}_{01} & \mathbf{a}_{0n-1} \\ \mathbf{a}_{10} & \mathbf{a}_{11} & \mathbf{a}_{1n-1} \\ \mathbf{a}_{m-10} & \mathbf{a}_{m-11} & \mathbf{a}_{m-1n-1} \end{pmatrix}$$

应用中常遇到一些阶数很高的矩阵,矩阵中有许多值相同的元素或零元素。二维数组存储矩阵会浪费很多的存储单元。

例如,设一个1000×1000的矩阵中有800个非零元素,若用二维数组存储需要106个存储单元。因此,需要使用高效的存储方法,减少数据的存储量,即对原矩阵,根据数据分布特征进行压缩存储。

本章将讨论两类矩阵的压缩存储:

1 特殊矩阵的压缩存储

2 稀疏矩阵的压缩存储

$$\mathbf{A}_{\mathbf{m} \times \mathbf{n}} = \begin{bmatrix} \mathbf{a}_{00} & \mathbf{a}_{01} & \mathbf{a}_{0n-1} \\ \mathbf{a}_{10} & \mathbf{a}_{11} & \mathbf{a}_{1n-1} \\ \mathbf{a}_{m-10} & \mathbf{a}_{m-11} & \mathbf{a}_{m-1n-1} \end{bmatrix}$$

一_特殊矩阵

值相同元素或者零元素分布有一定规律的矩阵称为特殊矩阵 例 对称矩阵、上(下)三角矩阵都是特殊矩阵

特殊矩阵压缩存储 (以对称矩阵为例)

对称矩阵是满足下面条件的n 阶矩阵:
$$a_{ij} = a_{ji}$$
 0≤ i, j≤ n-1

$$a_{00} \mid a_{10} \mid a_{11} \mid a_{20} \mid a_{21} \mid a_{22} \mid \cdots \mid a_{n-10} \mid a_{n-11} \mid a_{n-1$$

$$k=0$$
 1 2 3 4 5 $n(n+1)/2-1$

对称矩阵元素可以只存储下三角部分,共需 n(n+1)/2 个单元的空间(三角矩阵的存储方式类似)

以一维数组sa[]作为n 阶对称矩阵A的存储结构,A中任意一元素 $a_{i\,i}$ 与它的存储位置 sa[k] 之间存在着如下对应关系:

例如,
$$\mathbf{a}_{53}$$
 在 $\mathrm{sa}[]$ 中的存储位置是: $\mathrm{k=5*(5+1)/2+3=18}$ $\mathrm{sa}[18]=\mathbf{a}_{53}$

```
压缩存储的对称矩阵的取值算法
int get_M(int i, int j)
{ if(i>=j) return(sa[i*(i+1)/2+j])
 else return(sa[j*(j+1)/2+i]);
}
```

```
压缩存储的对称矩阵的 赋值算法
void assign_M(int i, int j, int value)
{ if(i>=j) sa[i*(i+1)/2+j]=value;
  else sa[j*(j+1)/2+i]=value;
}
```

带状矩阵

所有非0元素都集中在以主对角线为中心的带状区域,半带宽为d时,非0元素有

 $(2d+1)*n-(1+d)*d^{\uparrow}$

a ₀₀	\mathbf{a}_{01}	a ₀₂	0	0	0	0	0	0	0	0	0	
a ₁₀			a ₁₃	0	0	0	0	0	0	0	0	
\mathbf{a}_{20}	`	a ₂₂	`	a ₂₄	0	0	0	0	0	0	0	
0	\mathbf{a}_{31}	\mathbf{a}_{32}	a ₃₃	\mathbf{a}_{34}	a ₃₅	0	0	0	0	0	0	
0	0	a ₄₂	a ₄₃	a.44	a_{45}	a ₄₆	0	0	0	0	0	
0	0	0	a ₅₃	a ₅₄	a ₅₅	\mathbf{a}_{56}	a ₅₇	0	0	0	0	
0	0	0	0	\overline{a}_{64}	a_{65}	a ₆₆	\mathbf{a}_{67}	a ₆₈	0	0	0	
0	0	8	0	0	a ₇₅	a ₇₆	a ₇₇	a ₇₈	a ₇₉	0	0	
0	0	0	0	0	0	a ₈₆	a ₈₇	a ₈₈	a ₈₉	a ₈₁₀	0	
0	0	0	0	0	0	0	\mathbf{a}_{97}	a_{98}	a ₉₉	\mathbf{a}_{910}	a_{911}	
0	0	0	0	0	0	0	0	a_{108}	\mathbf{a}_{109}	a ₁₀	\mathbf{a}_{10}	011
0	0	0	0	0	0	0	0	0	a ₁₁₉	a ₁₁₁	a_{11}	1

d

 $a_{00} a_{01}$

为计算方便,认为每一行都有2d+1个非0元素,若少则用0补足,所以,存放矩阵的数组sa[]有 n(2d+1) 个元素 数组元素sa[k]与矩阵元素a_{ij}之间有关系

 \mathbf{a}_{10}

 \mathbf{a}_{12}

 \mathbf{a}_{11}

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

K = 0


```
压缩存储的带状矩阵的取值算法
int get_Md(int i, int j)
{ if(abs(i-j)<=d) return(sa[i*(2*d+1)+d+(j-i)]);
 else return(0);
}
```

```
压缩存储的 带状矩阵的 赋值算法
void assign_Md(int i, int j, int value)
{ if(abs(i-j)<=d) sa[i*(i+1)/2+j]=value;
}
```

二稀疏矩阵

1 什么是稀疏矩阵

有较多值相同元素或较多零元素,有一定规律的矩阵称为稀疏矩阵。

例

如何进行稀疏矩阵的

压缩存储?

丹布没

A有42 (6×7) 个元素 有8个非零元素

2 稀疏矩阵的压缩存储(只讨论有较多零元素矩阵的压缩存储)

1) 三元组表 (i, j, a_{ij})
A=((0,1,12), (0,2,9), (2,0,-3),(2,5,14),
(3,2,24), (4,1,18), (5,0,15), (5,3,-7))
加上行、列数6, 7
A

24

表示非零元的

三元组

2) 三元组顺序表

假设以顺序存储结构来表示三元组表,则可得稀疏矩阵的一种压缩存储方式——我们称之为三元组顺序表。
用于存储非零元

稀疏矩阵的三元组顺序表的类型定义

struct node

{ int row,col; // 非零元的行下标和列下标

int value;

//非零元值

}; typedef struct node NODE;

NODE ma[MAX];

ma[0]用于存储矩阵行数、列数、非零元个数

三元组的结构

A的三元组顺序表图示

	row	col	value
0	6	7	8
1	0	1	12
2	0	2	9
3	2	0	-3
4	2	5	14
5	3	2	24
6	4	1	18
7	5	0	15
8	5	3	-7

例如 ma[1].row=0, ma[1].col=1, ma[1].value=12

3) 转置运算算法

转置运算是一种最常用的矩阵运算。对于一个m行n列的矩阵A,它的转置矩阵B是一个n行m列的矩阵。例如,下图中的矩阵A和B互为转置矩阵。

$$B = \begin{pmatrix} 0 & 0 & -3 & 0 & 0 & 15 \\ 12 & 0 & 0 & 0 & 18 & 0 \\ 9 & 0 & 0 & 24 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & -7 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 14 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

转置运算算法

2

4

5

6

8

矩阵 B row colv alue

分析:

- (1) 将矩阵的行列数的 值交换
- (2) 将每一个三元组的 i 和 j相互调换
- (3) 重排三元组之间的 次序

转置运算算法

按照A的列序来进行转换的基本思想

对 ma[] 从头至尾扫描:

第一次扫描时,将 ma[]中列号为0的所有元组交换行列 值后,依次赋值到 mb[]中

第二次扫描时,将 ma[]中列号为1的所有元组交换行列值后,依次赋值到 mb[]中

依此类推,直至将 ma[]的所有三元组赋值到 mb[]中

对A六次扫描完成转置运算

```
转置算法:采用三元组表存储表示,求稀疏矩阵A的转置矩阵B
int transpose (NODE ma[], NODE mb[])
 { int i, j, k;
  if (ma[0].value = 0) return (0);
  mb[0].row=ma[0].col; mb[0].col=ma[0].row;
  mb[0].value=ma[0].value; k=1; // k为当前三元组在mb[ ]存储位置(下标)
 for (i=0; i<ma[0].col; i++) // 找 ma[]中第 i 列所有非0元素
 for (j=1; j<=ma[0].value; j++) //j为扫描ma[]的"指示器"
 //i"指向"三元组称为当前三元组
 if (ma[i].col = =i)
 { mb[k].row =ma[j].col; mb[k].col=ma[j].row;
 mb[k].value=ma[j].value; k++;}
 return(1);
 \\ 算法5.7
```

时间复杂度分析

算法的基本操作为将 ma[]中的三元组赋值到 mb[],是在两个循环中完成的,故算法的时间复杂度为 O(n×t),其中n为A矩阵的列数,t为非0元素个数。

当非零元的个数 t 和矩阵元素个数 $m \times n$ 同数量级时,即 $t \approx m \times n$,转置运算算法的时间复杂度为O ($n \times m \times n$)。由此可见:在这种情况下,用三元组顺序表存储矩阵,虽然可能节省了存储空间,但时间复杂度提高了,因此算法仅适于 $t << m \times n$ 的情况。

该算法效率不高的原因是:对为实现 A 到 B 的转置,该算法对ma[]进行了多次扫描。其特点是:以B矩阵的三元组为中心,在 A 矩阵的三元组中通盘查找合适的结点置入 mb[k]中

能否在对 ma[]一次扫描的过程中,完成A到B的转置?

下面介绍的转置运算算法称为 快速转置算法

方法是:以A矩阵的三元组为中心,依次取出 ma[]中的每一个三元组,交换行列后,直接将其写入mb[]合适的位置中

各列第一个 非零元三元组 按先前求出的 位置,放至 mb[]中

引入辅助数组 num[]、pos[]

num[col]:存储A矩阵第col列非零元个数

pos[col]:存储第 col 列第一个非零元三元组在 mb[] 中的位置

pos[col] 的计算方法:

pos[0]=1

pos[j]=pos[j-1]+num[j-1] $1 \le j \le n-1$

例矩阵 A

col	0	1	2	3	4	5	6
num[col]	2	2	2	1	0	1	0
pos[col]	1	3	5	7	8	8	9

快速转置算法主要步骤:

- 1 求 A 中各列非零元个数num[];
- 2 求A中各列第一个非零元在 mb[]中的下标 pos[];
- 3 对 ma[]进行一次扫描, 遇到 col 列的第一个非零元三元组时,按 pos[col]的位置,将其放至 mb[]中,当再次遇到 col 列的非零元三元组时,只须顺序放到 col 列元素的后面;

矩阵的压缩存储 5. 3

求各列第1 个非零元在 mb[]中位置

第5 列第一个非零

元在mb[]中的位置

第0列第一个非零 元在mb[]中的位置

> 扫描ma[] 实现A到B 的转置

B矩阵

快速转置算法

```
int transpose1 (NODE ma[], NODE mb[])
  int i, j, k, num[MAX], pos[MAX];
 if (ma[0].value = = 0)return(0);
  mb[0].row=ma[0].col; mb[0].col=ma[0].row;
  mb[0].value=ma[0].value;
 for (i=0; i<ma[0].col; i++) num[i]=0;
 for (i=1; i<=ma[0].value; i++) num[ma[i].col]++; // 统计第i 列非0元个数
 for(pos[0]=1, i=1; i<ma[0].col; i++)
 pos[i]=pos[i-1]+num[i-1];
 ______//计算 pos[ ] 数组
  for (i=1; i<=ma[0].value; i++)
 // 快速转置
 \{j=ma[i].col; k=pos[j]; mb[k].row=ma[i].col;
 mb[k].col=ma[i].row; mb[k].value=ma[i].value; pos[j]++;}
 return(1);
```

时间复杂度分析

该算法利用两个辅助数组num[]、pos[],实现了对 ma[]一次扫描完成A到B的转置。

从时间上看,算法中有四个并列的单循环,循环次数分别为n、t、n和t,因而总的时间复杂度为O(n+t),在A的非零元个数t和m×n同等数量级时,其时间复杂度为O(m×n),均比转置算法5.7的时间复杂度小。

空间复杂度分析

两个辅助数组占用n+n个单元,空间复杂度为O(n)。

十字链表的存储结构

以三元组表示的稀疏矩阵,在运算中,若非0元素的位置发生变化,会引起数组元素的频繁移动。为解决这个问题,采用十字链表的存储结构

在十字链表中,表示非0元素的结点除了三元组,还有两个指针域:

向下域(down) 链接同一列下一个非0元素

向右域(right) 链接同一行下一个非0元素

稀疏矩阵中同一行的非0元素结点通过向右域,链接成一个带头结点的行循环链表

同一列的非0元素结点通过向下域,链接成一个带头结点的列循环链表

十字链表的存储结构

```
结点的数据结构如下:
struct node


[ int row, col, val;
struct node *down, *right;
};
typedef struct node NODE;
```


建立十字链表算法5.9

```
NODE *create()
{ NODE *head, *new, *pre, *p, *row_p, *col_p;
  int i, count;
  head=(NODE *) malloc(sizeof(NODE));
  scanf("%d, %d, %d\n", &head->row, &head->col, &head->val);
```


```
for (pre=head, i=0; i<head->row; i++)
 {p=(NODE *)malloc(sizeof(NODE));
 p\rightarrow val=p\rightarrow row=p\rightarrow col=0;
 p->right=p;pre->down=p;pre=p;
  } p->down=head;
 for(pre=head,i=0;i<head->col;i++)
  { p=(NODE *)malloc(sizeof(NODE));
 p->val=p->row=p->col=0;
 p->down=p;pre->right=p;pre=p;
 } p->right=head;
```


```
count=0;
while(count<head->val)
{ count++; new=(NODE *)malloc(sizeof(NODE));
  scanf(''\%d,\%d,\%d)n'',\&new->row,\&new->col,\&new->val);
  for(row_p=head,i=0;i<=new->row;i++)
 row_p=row_p->down;p=row_p;
 while(p->right!=row_p&&p->right->col<new->col)
 p=p->right;
 new->right=p->right;p->right=new;
```

```
for(col_p=head,i=0;i<=new->col;i++)
  col_p=col_p->right;p=col_p;
while(p->down!=col_p&&p->down->row<new->row)
  p=p->down;
 new->down=p->down;p->down=new;
return(head);
```


小 结

- 1 矩阵压缩存储是指为多个值相同的元素分配一个存储空间,对零元素不分配存储空间;
- 2 特殊矩阵的压缩存储是根据元素的分布规律,确定 元素的存储位置与元素在矩阵中的位置的对应关系;
- 3 稀疏矩阵的压缩存储除了要保存非零元素的值外,还 要保存非零元素在矩阵中的位置;

5.4 广义表

- 5.3.1 广义表的概念
- 5.3.2 广义表的存储结构
- 5.3.2 广义表的基本操作

5.4.1 广义表的概念

1 什么是广义表

广义表也称为列表,是线性表的一种扩展,也是数据元素的有限序列。记作: $LS=(d_0,d_1,d_2,\ldots,d_{n-1})$ 。其中 d_i 既可以是单个元素,也可以是广义表。

说明

- 1) 广义表的定义是一个递归定义,因为在描述广义表时又用到了广义表;
- 2) 在线性表中数据元素是单个元素,而在广义表中,元素可以是单个元素,称为单元素(原子),也可以是广义表,称为广义表的子表;
- 3) n 是广义表长度;

- 4) 下面是一些广义表的例子;
 - A=() 空表,表长为0;
 - B = (a,(b,c,d)) B的表长为2,两个元素分别为 a 和子表 (b,c,d);
 - C=(e) C中只有一个元素e, 表长为1;
 - D = (A,B,C,f) D 的表长为4,它的前三个元素 A,B,C 广义表,第四个是单元素;
 - E=(a ,E) 递归表.

5) 若广义表不空,则可分成表头和表尾,反之,一对表头和表尾可唯一确定广义表

对非空广义表: 称第一个元素为L的表头,其余元素组成的表称为LS的表尾;

B = (a,(b,c,d)) 表头: a 表尾 ((b,c,d))

 $\mathbb{H} \to \mathbb{H} \to$

C = (e) 表头: e 表尾()

D = (A,B,C,f) 表头: A 表尾 (B,C,f)

运算可以嵌套,如:

HEAD (TAIL (B)) =b, TAIL(TAIL(B))=(c, d) o

广义表的元素之间除了存在次序关系外,还存在层次关系。如:

2 广义表的基本操作

- 1) 创建广义表L;
- 2) 销毁广义表L;
- 3) 已有广义表L,由L复制得到广义表T;
- 4) 求广义表L的长度;
- 5) 求广义表L的深度;
- 6) 判广义表L是否为空;
- 7) 取广义表L的表头;
- 8) 取广义表L的表尾;
- 9) 在L中插入元素作为L的第i个元素;
- 10) 删除广义表L的第i个元素;
- 11) 遍历广义表L,用函数 traverse()处理每个元素;

5.4.2 广义表的存储结构

由于广义表中数据元素可以具有不同结构,故难以用顺序结构表示广义表。通常采用链表存储方式

如何设定链表结点? 广义表中的数据元素可能为单元素(原子)或子表,由此需要两种结点: 一种是表结点,用以表示广义表;一种是单元素结点,用以表示单元素(原子)。

链表结点的类型定义如下:

```
struct node
{ int tag; //标志域: 用于区分原子结点和表结点 union { int val; //原子结点的值域 struct node *child; //表结点的子表指针域, }content; struct node *next; // 指向下一个元素的指针 };typedef struct node NODE;
```


5.3.4 广义表的基本操作的递归算法

广义表是递归结构, 所以广义表的许多操作可以用递归算法实现,

1 求广义表的深度 int depth(NODE *head)

广义表 $L=(\alpha_1,\alpha_2,\alpha_n)$ 的深度=广义表中括号重数

例 A=() B=(e) C=(a,(b,c,d)) D=(A,B,C) depth(A)=1 depth(B)=1 depth(C)=2 depth(D)=3

depth(α_i)的递归定义: 基本项: L为空表, depth(α_i)=1 L为原子结点指针, depth(α_i)=0 递归项: α_i 为非空表, $depth(L) = 1 + MAX(depth(\alpha_i))$ L = (a, (b, c, d))b

求广义表L的深度。

```
int depth (NODE *head)
 NODE *p; int max, deth1;
 //空表深度为1
  p=head;max=0;
while (p!=NULL)
 //原子深度为0
 \{ if(p->tag==0) depth1=0; \}
  else depth1=depth(p->content.child); //求以p->content.child
 //为头指针的子表深度
 if(depth1>max)max=depth1;
 p=p->next;
 return(max+1); //非空表的深度是各元素的深度的最大值加1
```

```
建立广义表算法
NODE *create()
{ NODE *p; char ch;
 ch=str[i];i++;
 switch(ch)
 { case '(':
 p=(NODE *)malloc(sizeof(NODE));p->tag=1;
 p->content.child=create();
 p->next=create();break;
```

```
case 'a': case 'b': case 'c': case 'd':case 'e':
 p=(NODE *)malloc(sizeof(NODE));p->tag=0;
 p->content.val=ch;
 p->next=create();break;
  case ',': p=create();break;
  case ')': case '\0':
 p=NULL; }
 return(p);
```

```
遍历广义表算法
void traverse(NODE *head)
{ NODE *p;
  for(p=head;p!=NULL;p=p->next)
  if(p->tag==1)
 { printf("("); traverse(p->content.child);
 printf("\b),"); }
 else printf("%c,",p->content.val);
```

小 结

1 广义表是数据元素的有限序列。其数据元素

可以单个元素,也可以是广义表;

- 2 广义表,通常采用链式存储结构
- 3 分解非空广义表的方法:

将非空广义表分解为表头和表尾两部分;

第五章结束