第五章数组和

数组 稀疏矩阵 广义表

数组

一维数组

定义

相同类型的数据元素的集合。

一维数组的示例

 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

 35
 27
 49
 18
 60
 54
 77
 83
 41
 02

数组的定义和初始化

```
main ( ) {
  int a1[3] = \{3, 5, 7\}, *elem;
  for ( int i = 0; i < 3; i++)
 printf ("%d", a1[i], "\n"); //静态数组
  elem = a1;
  for (int i = 0; i < 3; i++) {
 printf ("%d", *elem, "\n"); //动态数组
 elem++;
```

一维数组存储方式

二维数组

类似于线性表,一个二维数组的逻辑结构可形式 地表示为:2_Array=(D,R)

其中D={a_{ij}(i=0,1,...,m-1,j=0,1,...,n-1)}, a_{ij}是同类型数据元素的集合。

R={ROW,COL}是数据元素上关系的集合。

 $ROW=\{<a_{ij}, a_{i(j+1)}>|0<=i<=m-1,0<=j<=n-2\}$ 每一行上的列关系。

COL={<a_{ij}, a_{(i+1)j}>|0<=i<=m-2,0<=j<=n-1}每一列 上的行关系。

$$\mathbf{a} = \begin{pmatrix} a[0][0] & a[0][1] & \cdots & a[0][m-1] \\ a[1][0] & a[1][1] & \cdots & a[1][m-1] \\ a[2][0] & a[2][1] & \cdots & a[2][m-1] \\ \vdots & \vdots & \ddots & \vdots \\ a[n-1][0] & a[n-1][1] & \cdots & a[n-1][m-1] \end{pmatrix}$$

行优先存放:

设数组开始存放位置 LOC(0,0) = a,每个元素占用 l 个存储单元


$$LOC(i,j) = a + (i * m + j) * l$$

三维数组

各维元素个数为 m₁, m₂, m₃ 下标为 i1, i2, i3的数组元素的存储地址: (按页/行/列存放) **LOC** $(i_1, i_2, i_3) = a +$ $(i_1*m_2*m_3+i_2*m_3+i_3)*l$ 前i₁页总 第i₁页的 元素个数 前i2行总 元素个数

二维数组

三维数组


行向量 下标 i 列向量 下标 j 页向量 下标 i 行向量 下标 j 列向量 下标 k

n维数组

各维元素个数为 m₁, m₂, m₃, ..., m_n 下标为 i₁, i₂, i₃, ..., i_n 的数组元素的存储地 址:

LOC
$$(i_1, i_2, ..., i_n) = a +$$

 $(i_1 * m_2 * m_3 * ... * m_n + i_2 * m_3 * m_4 * ... * m_n +$
 $+ ... + i_{n-1} * m_n + i_n) * l$
 $= a + \left(\sum_{j=1}^{n-1} i_j * \prod_{k=j+1}^n m_k + i_n\right) * l$

特殊矩阵的压缩存储

特殊矩阵是指非零元素或零元素的分布有一定规律的矩阵。

特殊矩阵的压缩存储主要是针对阶数很高的特殊矩阵。为节省存储空间,对可以不存储的元素,如零元素或对称元素,不再存储。

对称矩阵

三对角矩阵

对称矩阵的压缩存储

设有一个n×n的对称矩阵A。

$$\mathbf{A} = \begin{bmatrix} a_{00} & a_{01} & a_{02} & \cdots & a_{0n-1} \\ a_{10} & a_{11} & a_{12} & \cdots & a_{1n-1} \\ a_{20} & a_{21} & a_{22} & \cdots & a_{2n-1} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{n-10} & a_{n-11} & a_{n-12} & \cdots & a_{n-1n-1} \end{bmatrix}$$

在矩阵中, $a_{ij} = a_{ji}$

为节约存储空间,只存对角线及对角线以上的元素,或者只存对角线及对角线以下的元素。前者称为上三角矩阵,后者称为下三角矩阵。


把它们按行存放于一个一维数组 B 中,称之为对称矩阵 A 的压缩存储方式。数组 B 共有 $n+(n-1)+\cdots+1=$ n*(n+1)/2 个元素。

上三角矩阵

下三角矩阵

a_{00}	a_{01}	a_{02}	a_{03}
a_{10}	a_{11}	a_{12}	a_{13}
a_{20}	a_{21}	a_{22}	a_{23}
a_{30}	a_{31}	a_{32}	a_{33}

a_{03}	$a_{\scriptscriptstyle 02}$	a_{01}	σ_{00}
a_{13}	a_{12}	a_{11}	a_{10}
a_{23}	a_{22}	a_{21}	a_{20}
a_{33}	a_{32}	a_{31}	$[a_{30}]$


若 i ≥ j, 数组元素A[i][j]**在**数组B中的存放位置 **为** 1 + 2 + ··· + i + j = (i + 1)* i / 2 + j

前行元素总数第i行第j个元素前元素个数

若 i < j,数组元素 A[i][j] 在矩阵的上三角部分,在数组 B 中没有存放,可以找它的对称元素 A[j][i] := j*(j+1)/2+i 若已知某矩阵元素位于数组 B 的第 k 个位置,可寻找满足


$$i(i+1)/2 \le k < (i+1)*(i+2)/2$$

的 i, 此即为该元素的行号。

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

此即为该元素的列号。

例,当k=8, $3*4/2=6 \le k < 4*5/2=10$, 取i=3。则j=8-3*4/2=2。


若 $i \le j$,数组元素A[i][j]在数组B中的存放位置为 $n + (n-1) + (n-2) + \cdots + (n-i+1) + j-i$

前i行元素总数 第i行第j个元素前元素个数

若 $i \le j$,数组元素A[i][j]在数组B中的存放位置为

$$n + (n-1) + (n-2) + \cdots + (n-i+1) + j-i =$$


$$= (2*n-i+1) * i / 2 + j-i =$$

$$= (2*n-i-1) * i / 2 + j$$

若i > j,数组元素A[i][j]在矩阵的下三角部分,在数组 B 中没有存放。因此,找它的对称元素A[j][i]。

A[j][i]在数组 B 的第 (2*n-j-1) * j / 2 + i 的位置中找到。

三对角矩阵的压缩存储


- 三对角矩阵中除主对角线及在主对角线上下最临 近的两条对角线上的元素外,所有其它元素均为 0。总共有3n-2个非零元素。
- 将三对角矩阵A中三条对角线上的元素按行存放在一维数组 B 中,且a₀₀存放于B[0]。
- 在三条对角线上的元素aij满足

 $0 \le i \le n-1, i-1 \le j \le i+1$

在一维数组 B 中 A[i][j] 在第 i 行 , 它前面有 3*i-1 个非零元素, 在本行中第 j 列前面有 j-i+1 个 , 所以元素 A[i][j] 在 B 中位置为 k=2*i+j。

若已知三对角矩阵中某元素 A[i][j] 在数组 B[j] 存放于第 k 个位置,则有

$$i = \lfloor (k+1)/3 \rfloor$$

 $j = k-2*i$
例如,当 $k = 8$ 时,
 $i = \lfloor (8+1)/3 \rfloor = 3, j = 8-2*3 = 2$
当 $k = 10$ 时,
 $i = \lfloor (10+1)/3 \rfloor = 3, j = 10-2*3 = 4$

稀疏矩阵 (Sparse Matrix)

$$\mathbf{A}_{6\times7} = \begin{pmatrix} 0 & 0 & 0 & 22 & 0 & 0 & 15 \\ 0 & 11 & 0 & 0 & 0 & 17 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 39 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 28 & 0 & 0 & 0 & 0 \end{pmatrix}$$

非零元素个数远远少于矩阵元素个数 在上图中,矩阵A是6*7的矩阵,它有42个元素,但只有8个非零元素,且分布无规律可循,所以可以称之为稀疏矩阵。

稀疏矩阵的抽象数据类型(三元组顺序表)

```
#define MAXSIZE 12500
typedef struct{
 int i,j; //非零元素行号/列号
 ElemType e; //非零元素的值
}Triple; //三元组
typedef struct{
 Triple data[MAXSIZE+1];
 int mu,nu,tu; //矩阵行数、列数、非零元个数
}TSMatrix;//稀疏矩阵类定义
```

稀疏矩阵

0	0	0	22	0	0	15
0	11	0	0	0	17	0
0	0	0	-6	0	0	0
0	0	0	0	0	39	0
91	0	0	0	0	0	0
0	0	28	0	0	0	0

	行 (row)	列 (col)	值 (value)
[0]	0	3	22
[1]	0	6	15
[2]	1	1	11
[3]	1	5	17
[4]	2	3	-6
[5]	3	5	39
[6]	4	0	91
[7]	5	2	28

转置矩阵

$\int 0$	0	0	0	91	0
0	11	0	0	0	0
0	0	0	0	0	28
22	0	-6	0	0	0
0	0	0	0	0	0
0	17	0	39	0	0
15	0	0	0	0	0

	行 (row)	列 (col)	值 (value)
[0]	0	4	91
[1]	1	1	11
[2]	2	5	28
[3]	3	0	22
[4]	3	2	-6
[5]	5	1	17
[6]	5	3	39
[7]	6	0	16

用三元组表表示的稀疏矩阵及其转置

	行	列	值		行	列	值
	(row)	(col)	(value)		(row)	(col)	(value)
[0]	0	3	22	[0]	0	4	91
[1]	0	6	15	[1]	1	1	11
[2]	1	1	11	[2]	2	5	28
[3]	1	5	17	[3]	3	0	22
[4]	2	3	-6	[4]	3	2	-6
[5]	3	5	39	[5]	5	1	17
[6]	4	0	91	[6]	5	3	39
[7]	5	2	28	[7]	6	0	16

❖稀疏矩阵转置算法思想

显然,一个稀疏矩阵的转置仍然是一个稀疏矩阵,方法是:设将矩阵M转置为矩阵T

- (1)将矩阵的行列值交换
- (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

可以有两种处理方法:

方法一:按照M(m*n)的列序来进行转置 设矩阵列数为nu,对矩阵三元组表扫描nu 次。第k次检测列号为k的项。

第k次扫描找寻所有列号为k的项,将其行号变列号、列号变行号,顺次存于转置矩阵三元组表。

❖稀疏矩阵的转置

```
Status TransposeSMatrix(TSMatrix M, TSMatrix &T){
 T.mu=M.nu; T.nu=M.mu; T.tu=M.tu;
 //转置矩阵的列数,行数和非零元素个数
 if (T.tu){
 q=1; //矩阵T的指针
 for(col=1;col<=M.nu;++col)
 for(p=1;p<=M.tu;++p)//矩阵M的指针
 if(M.data[p].j==col){
 T.data[q].i=M.data[p].j;
 T.data[q].j=M.data[p].i;
 T.data[q].e=M.data[p].e;
 ++q;
 return OK;
}//TransposeSMatrix
```

该算法主要工作是在p*col的两重循环中做的,所以时间复杂度是O(nu*tu)。而一般矩阵的转置算法是在nu*mu的两重循环中做的,时间复杂度是O(nu*mu)。当稀疏矩阵的非零元个数tu=nu*mu时,其时间复杂度

O(nu*tu)=O(nu*nu*mu)=O(nu²*mu)大 大高于一般矩阵的时间复杂度,所以该 算法仅适用于tu<<nu*mu的稀疏矩阵。

方法二:快速转置运算

在对M矩阵转置时,M矩阵的三元组中元素按行序排列, T矩阵中的元素按M矩阵的列序排列,前面的转置算法 的特点是以T矩阵的三元组为中心,在M矩阵的三元组 中通盘查找合适的结点置入T中。如果能预先确定M的 每一列第一个非零元在T中应有的位置,则在转置时就 可直接放到T中去,所以在转置前,应先求得M的每一 列中非零元的个数和每一列的第一个非零元在T中的位 置。

为此,需要两个辅助数组num和cpot,num表示M中第col列非零元素的个数。cpot表示M中第col列第一个非零元素在T中的位置。显然有:

cpot[1]=1

cpot[col]=cpot[col-1]+num[col-1]

	行	列	值		行	列	值
	(row)	(col)	(value)	V	(row)	(col)	(value)
[0]	0	3	22	[0]	0	4	91
[1]	0	6	15	[1]	1	1	11
[2]	1	1	11	[2]	2	5	28
[3]	1	5	17	[3]	3	0	22
[4]	2	3	-6	[4]	3	2	-6
[5]	3	5	39	[5]	5	1	17
[6]	4	0	91	[6]	5	3	39
[7]	5	2	28	[7]	6	0	16

转置矩阵

矩阵M的辅助数组的值

Col	0	1	2	3	5	6
num[col]	1	1	1	2	2	1
cpot[col]	1	2	3	4	6	8

```
Status FastTransposeSMatrix(TSMatrix M, TSMatrix &T){
 T.mu=M.nu; T.nu=M.mu; T.tu=M.tu;
 if(T.tu){
 for(col=1;col<=M.nu;++col) num[col]=0;//初始化num
 for(t=1;t<=M.tu;++t) ++num[M.data[t].j];//求M中每列非零元个数
 cpot[1]=1;
 for(col=2;col<=M.nu;++col) cpot[col]=cpot[col-1]+num[col-1];
 //求第col列中第一个非零元在T中的序号
 for(p=1;p<=M.tu;++p){
 col=M.data[p].j; q=cpot[col];
 T.data[q].i=M.data[p].j;
 T.data[q].j=M.data[p].i;
 T.data[q].e=M.data[p].e; ++cpot[col];//该列下一元素位置
 }//for
 }//if
 return OK;
}//FastTransposeSMatrix
```

行逻辑链接的顺序表

为便于随机存取任意一行的非零元,将快速转置 矩阵的算法中的辅助数组cpot固定在稀疏矩阵 的存储结构中。

```
typedef struct{
 Triple data[MAXSIZE+1];
 int rpos[MAXRC+1];
 int mu,nu,tu;
}RLSMatrix;
该存储方法便于某些运算如稀疏矩阵的相乘。
```

十字链表

以链式存储结构表示三元组的线性表。

广义表 (General Lists)

- 广义表的概念 n (≥0)个表元素组成的有限序列,记作

$$LS = (a_0, a_1, a_2, ..., a_{n-1})$$

LS是表名, a_i是表元素, 它可以是表(称 为子表), 可以是数据元素(称为原子)。

- 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)。

例如

```
A=();//A是一个空表
B=(e); //表B有一个原子
C=(a,(b,c,d)); //两个元素为原子a和子表
 (b,c,d)
D=(A,B,C); //有三个元素均为列表
E=(a,E); //递归的列表,包含两个元素,一个是单元
 素a,另一个是子表,但该子表是其自身.所以.E相当
 于一个无限的广义表(a,(a,(a,...))).
```

广义表存储结构

方法一表结点


```
Tag=1 hp tp
```

原子结点

```
Tag=0 atom
```

```
typedef struct GLNode{
 int tag;
 union{
 char atom;
 struct {structGLNode *hp,*tp;}ptr;
 };
}*GList;
```

方法一


广义表存储结构

方法二 表结点


```
Tag=1 hp tp
```

原子结点

```
Tag=0 atom tp
```

```
typedef struct GLNode{
 int tag;
 union{
 char atom;
 struct GLNode *hp;
 };
 struct GLNode *tp;
}*GList;
```

方法二


广义表的递归算法

1.广义表的深度(广义表中括号的重数) 设非空广义表为LS=(a1,a2,...,an) 其中 ai(i=1,2,...,n)或为原子或为LS的子表。原 子的深度为零,空表的深度为1,其它情 况下表长为各子表深度最大值加1。

```
int GListDepth(GList L){
 if(!L) return 1;
 if(L->tag==ATOM) return 0;
 for(max=0,pp=L;pp;pp=pp->ptr.tp){
 dep=GListDepth(pp->ptr.hp)
 if(dep>max) max=dep;
 return max+1;
} //GListDepth
```

2.复制广义表 如果原表为空表,则直接将新表置空,否则分别有制度主的主义和主席

```
Status CopyGList(GList &T, GList L){
  if(!L) T=NULL;
  else{
 if(!(T=(GList)malloc(sizeof(GLNode)))) exit(OVERFLOW);
 T->tag=L->tag;
 if(L->tag==ATOM) T->atom=L->atom;
 else {CopyGList(T->ptr.hp,L->ptr.hp);
 CopyGList(T->ptu.tp,L->ptr.tp);
 }//else
  }//else
 return OK;
}//CopyGList
```