数据结构

教材

主教材

王红梅,胡明,王涛.数据结构 (C++版). 清华大学出版社.

参考教材

王红梅. 数据结构学习辅导与实验指导. 清华大学出版社.

严蔚敏. 数据结构. 清华大学出版社.

严蔚敏, 吴伟民. 数据结构题集. 清华大学出版社.

课程性质

- 数据结构是计算机专业的专业基础课公共基础课、专业基础课、专业方向课、专业选修课
- 在教学计划中的地位:核心、承上启下前导课:高等数学、离散数学、程序设计语言后续课:数据库、操作系统、编译原理.....
- 属于武术中的"练功"科目 "练武不练功,到头一场空"
- 考研

学习目标

- ✓掌握基本的数据结构
 - 工具箱→复用、修改、重组
- ✓培养算法设计能力、程序设计能力

算法——程序的灵魂

问题求解过程:问题→想法→算法→程序

程序设计研究的层次: 算法→方法学→语言→工具

✓培养算法分析能力

评价算法、改进算法

学习要求

- 循序渐进,切忌心浮气躁 提高课外学习的时间和内容 理解科学而不是背诵科学→读书 正确对待考试
- 作习题

华罗庚: "学数学不做习题等于入宝山而空返"

作实验

计算机学科是一门科学性与工程性并重的学科,表现为理论和实践紧密结合的特征。

成绩组成

学期成绩=平时成绩(30%)+期末成绩(70%)说明:

平时成绩=上课出勤(30%)+作业/测验(70%)上课出勤:上课点名,请假要有假条。

要求大家课后务必复习!切记!!

实验项目一

- •顺序表 掌握线性表的顺序存储结构和操作特性,实现基于顺序表的基本操作。
- •链表 掌握线性表的链式存储结构和操作特性,实现基于链表的基本操作。
- •栈 掌握栈的顺序存储结构和操作特性,实现基于顺序栈的基本操作。
- •队列 掌握队列的链式存储结构和操作特性,实现基于链队列的基本操作。

实验项目二

- •二叉树 掌握二叉树的二叉链表存储结构,实现二叉树的先、中、后序遍历。
- •图 建立无向图的邻接矩阵存储结构和有向图的邻接表存储结构,分别对其实现图的广/深度优先遍历。
- •顺序查找、折半查找 实现顺序查找、折半查找算法,在一数据表中查找一元素,若没有此元素则进行插入,并保持此数据表有序。
- •直接插入、起泡、简单选择排序实现直接插入、起泡、简单选择排序算法。

第1章绪论

本章的基本内容是:

- > 数据结构的兴起和发展
- > 数据结构的研究对象
- 〉数据结构的基本概念
- >算法及算法分析

数据结构的创始人——克努思

Donald E. Knuth (

1938年出生,25岁毕业于加州理工学院数学系,博士毕业后留校任教,28岁任副教授。30岁时,加盟斯坦福大学计算机系,任教授。从31岁起,开始出版他的历史性经典巨著:

The Art of Computer Programming

他计划共写7卷,然而出版三卷之后, 已震惊世界,使他获得计算机科学 界的最高荣誉图灵奖,此时,他年 仅36岁。

1.1 数据结构的兴起和发展

程序设计的实质是什么?

数据表示: 将数据存储在计算机中

数据处理:处理数据,求解问题

数据结构问题起源于程序设计

1.1 数据结构的兴起和发展

- > 数据结构随着程序设计的发展而发展
 - 1. 无结构阶段
 - 2. 结构化阶段: 数据结构+算法=程序
 - 3. 面向对象阶段: (数据结构+算法)=程序

> 数据结构的发展并未终结

• 计算机求解问题:

问题→抽象出问题的模型→求模型的解

问题——数值问题、非数值问题
 数值问题→数学方程
 非数值问题→数据结构

例1 学籍管理问题——表结构

② 完成什么功能?各表项之间是什么关系?

学号	姓名	性别	出生日期	政治面貌
0001	王军	男	1983/09/02	团员
0002	李 明	男	1982/12/25	党员
0003	汤晓影	女	1984/03/26	团员
•••	•••	•••	•••	•••

例2 人机对弈问题——树结构

② 如何实现对弈?各格局之间是什么关系?

例3 教学计划编排问题——图结构

如何表示课程之间的先修关系?

编号	课程名称	先修课
C_1	高等数学	无
C_2	计算机导论	无
C ₃	离散数学	C ₁
C_4	程序设计	C_1, C_2
C_5	数据结构	C_3, C_4
C_6	计算机原理	C_2, C_4
\mathbf{C}_7	数据库原理	C_4, C_5, C_6

数据结构是研究非数值问题中计 算机的操作对象以及它们之间的关系 和操作的学科。

数据结构的基本概念

数据: 所有能输入到计算机中并能被计算机程序识别和处理的符号集合。

数值数据:整数、实数等

非数值数据:图形、图象、声音、文字等

数据元素:数据的基本单位,在计算机程序中通常作为一个整体进行考虑和处理。

数据项:构成数据元素的不可分割的最小单位。

数据对象:具有相同性质的数据元素的集合。

数据、数据元素、数据项之间的关系

✓包含关系:数据是由数据元素组成,数据 元素是由数据项组成。

✓数据元素是讨论数据结构时涉及的最小数据单位,其中的数据项一般不予考虑。

数据结构的基本概念

数据结构:相互之间存在一定关系的数据元素的集合。按照视点的不同,数据结构分为逻辑结构和存储结构。

>逻辑结构: 指数据元素之间逻辑关系的整体。

- ? 学籍管理问题中,表项之间的逻辑关系指的是什么?
- (7) 人机对弈问题中,格局之间的逻辑关系指的是什么?
- (了) 教学计划编排问题中,课程之间的逻辑关系指的是什么?

数据的逻辑结构是从具体问题抽象出来的数据模型

数据结构的基本概念

数据结构:相互之间存在一定关系的数据元素的集合。按照视点的不同,数据结构分为逻辑结构和存储结构。

- >逻辑结构: 指数据元素之间逻辑关系的整体。
- ▶ 存储结构: 又称为物理结构,是数据及其逻辑结构在 计算机中的表示。

存储结构实质上是内存分配,在具体实现时,依赖于计算机语言。

数据结构的基本概念

数据结构从逻辑上分为四类:

(1)集合:数据元素之间就是"属于同一个集合":

数据结构的基本概念

数据结构从逻辑上分为四类:

- (1) 集合:数据元素之间就是"属于同一个集合":
- (2) 线性结构:数据元素之间存在着一对一的线性关系;

数据结构的基本概念

数据结构从逻辑上分为四类:

- (1)集合:数据元素之间就是"属于同一个集合";
- (2) 线性结构:数据元素之间存在着一对一的线性关系;
- (3) 树结构:数据元素之间存在着一对多的层次关系;

数据结构的基本概念

数据结构从逻辑上分为四类:

- (1) 集合:数据元素之间就是"属于同一个集合";
- (2) 线性结构:数据元素之间存在着一对一的线性关系;
- (3) 树结构:数据元素之间存在着一对多的层次关系;
- (4) 图结构:数据元素之间存在着多对多的任意关系。

数据结构的基本概念

通常有两种存储结构:

1. 顺序存储结构:用一组连续的存储单元依次存储数据元素,数据元素之间的逻辑关系由元素的存储位置来表示。

例: (bat, cat, eat)

数据结构的基本概念

通常有两种存储结构:

- 1. 顺序存储结构:用一组连续的存储单元依次存储数据元素,数据元素之间的逻辑关系由元素的存储位置来表示。
- 2. 链接存储结构:用一组任意的存储单元存储数据元素,数据元素之间的逻辑关系用指针来表示。

例: (bat, cat, eat)

逻辑结构和存储结构之间的关系

- 数据的逻辑结构属于用户视图,是面向问题的, 反映了数据内部的构成方式;数据的存储结构 属于具体实现的视图,是面向计算机的。
- 一种数据的逻辑结构可以用多种存储结构来存储,而采用不同的存储结构,其数据处理的效率往往是不同的。

数据结构的访问接口

- 对数据结构的<u>访问</u>是指对数据的读取、修改、 加工、处理等操作。
- 数据结构的基本操作:各种应用都能通过这些操作实现对数据结构的各种访问。
 - 基本操作的特性: 抽象性、基本性、完备性、一般性
- <u>访问接口</u>:操作的调用形式与规范(例如形参表、返回类型等)。
- <u>数据结构的访问接口</u>: 数据结构基本操作接口的全体。

抽象数据类型

1. <u>数据类型</u>(Data Type): 一组值的集合以及定义于这个值集上的一组操作的总称。

例如: C++中的整型变量

2. <u>抽象</u>(Abstract):抽出问题本质的特征而忽略非本质的细节。

例如: 地图、驾驶汽车

3. <u>抽象数据类型</u>(Abstract Data Type, ADT):一个数据结构以及定义在该结构上的一组操作的总称。

ADT是对数据类型的进一步抽象

ADT的不同视图

- •逻辑结构
- ·操作集合

数据结构

- ·存储结构
- ·算法设计

类

- ·成员变量
- ·成员函数

(a)使用视图 ADT的定义 (b) 设计视图 ADT的设计 (c) 实现视图 ADT的实现

ADT的定义形式

```
ADT 抽象数据类型名
Data
 数据元素之间逻辑关系的定义
Operation
 操作1
 前置条件: 执行此操作前数据所必须的状态
 入: 执行此操作所需要的输入
 能: 该操作将完成的功能
 出: 执行该操作后产生的输出
 后置条件: 执行该操作后数据的状态
 操作2
 操作n
```

endADT

1.3 数据结构的基本概念(小结)

数据的操作:插入、删除、修改、检索、排序等

1.4 算法及算法分析

算法的相关概念

- 1. 算法(Algorithm):是对特定问题求解步骤的
- 一种描述,是指令的有限序列。
- 2. 算法的五大特性:
- (1) 输入: 一个算法有零个或多个输入。
- (2) 输出: 一个算法有一个或多个输出。
- (3) <u>有穷性</u>:一个算法必须总是在执行有穷步之后结束,且每一步都在有穷时间内完成。
- (4) <u>确定性</u>: 算法中的每一条指令必须有确切的含义,对于相同的输入只能得到相同的输出。
- (5) <u>可行性</u>: 算法描述的操作可以通过已经实现的基本操作 执行有限次来实现。

1.4 算法及算法分析

例: 欧几里德算法——辗转相除法 求两个自然数m和n的最大公约数

1.4 算法及算法分析

算法的描述方法——自然语言

优点: 容易理解

缺点: 冗长、二义性

使用方法: 粗线条描述算法思想

注意事项: 避免写成自然段

例: 欧几里德算法

- ① 输入m 和n;
- ② 求m除以n的余数r;
- ③ 若r等于0,则n为最大公约数,算法结束;否则执行第④步;
- ④ 将n的值放在m中,将r的值放在n中;
- ⑤ 重新执行第②步。

自然语言

算法的描述方法——流程图

优点:流程直观

缺点:缺少严密性、灵活性

使用方法: 描述简单算法

注意事项:注意抽象层次

算法的描述方法——程序设计语言

优点:能由计算机执行

缺点:抽象性差,对语言要求高

使用方法: 算法需要验证

注意事项:将算法写成子函数

例: 欧几里德算法

程序设计语言

```
#include <iostream.h>
int CommonFactor(int m, int n)
  int r=m % n;
  while (r!=0)
 m=n;
 n=r;
 r=m % n;
  return n;
void main( )
 cout<<CommonFactor(63, 54)<<endl;</pre>
```


算法的描述方法——伪代码

<u>伪代码</u>(Pseudocode): 介于自然语言和程序设计语言之间的方法,它采用某一程序设计语言的基本语法,操作指令可以结合自然语言来设计。

优点:表达能力强,抽象性强,容易理解

使用方法: 7 ± 2

例: 欧几里德算法

伪代码

- 1. r = m % n;
- 2. 循环直到 r 等于0
 - 2.1 m = n;
 - 2.2 n = r;
 - 2.3 r = m % n;
- 3. 输出 n;

上述伪代码再具体一些,用C++的函数来描述。请同学们自行完成!

算法分析

度量算法效率的方法:

- >事后统计:将算法实现,测算其时间和空间开销。
- 缺点:(1)编写程序实现算法将花费较多的时间和精力;
 - (2) 所得实验结果依赖于计算机的软硬件等环境因素。
- > 事前分析: 对算法所消耗资源的一种估算方法。

算法分析

算法分析

算法的时间复杂度分析

算法的执行时间=每条语句执行时间之和

每条语句执行次数之和

单位时间

基本语句的执行次数 执行次数×执行一次的时间

for (i=1; i<=n; i++) for (j=1; j<=n; j++) x++;

指令系统、编译的代码质量

算法分析

问题规模:输入量的多少。

基本语句: 是执行次数与整个算法的执行次数成正比的操作指令。

问题规模: n

基本语句: X++

算法分析——大0符号

定义 若存在两个正的常数c和 n_0 ,对于任意 $n \ge n_0$,都有 $T(n) \le c \times f(n)$,则称T(n) = O(f(n))

❖当问题规模充分大时在渐近意义下的阶

算法分析——大0符号

说明:在计算算法时间复杂度时,可以忽略所有低次幂和最高次幂的系数。

算法分析

```
例1-5
 ++x;
例1-6 for (i=1; i<=n; ++i)
 ++x;
例1-7 for (i=1; i<=n; ++i)
 for (j=1; j<=n; ++j)
 ++X;
例1-8 for (i=1; i<=n; ++i)
 for (j=1; j<=i-1; ++j)
 ++X;
```

算法分析

```
例1-9 for (i=1; i<=n; ++i)
 for (j=1; j<=n; ++j)
 c[i][j]=0;
 for (k=1; k<=n; ++k)
 c[i][j] += a[i][k]*b[k][j];
 例1-10 for (i=1; i<=n; i=2*i)
 ++X;
O(1) < O(\log_2 n) < O(n) < O(n\log_2 n) < O(n^2) < O(n^3)
 < ... < O(2^n) < O(n!)
```

最好情况、最坏情况、平均情况

例:在一维整型数组A[n]中顺序查找与给定值k相等的元素(假设该数组中有且仅有一个元素值为k)。

```
int Find (int A[], int n)
{
 for (i=0; i<n; i++)
 if (A[i]==k) break;
 return i;</pre>
```


② 基本语句的执行次数是否只和问题规模有关?

最好情况、最坏情况、平均情况

结论:如果问题规模相同,时间代价与输入数据有关,则需要分析最好情况、最坏情况、平均情况。

- ✓最好情况: 出现概率较大时分析
- ✓最差情况:实时系统
- ✓平均情况:已知输入数据是如何分布的, 通常假设等概率分布

本章小结——知识结构图

上机:

复习: c++多文件结构

自学: 模板类

上机实验:

P169 顺序表操作验证

