第5章 数组和广义表

- 5.1 数组的定义和运算
- 5.2 数组的顺序存储和实现
- 5.3 特殊矩阵的压缩存储
- 5.4 广义表

1. 数组的定义和运算

- 数组是n(n>1)个相同类型数据元素a₀,a₁,...,a_{n-1}构成的有限序列,且该有限序列存储在一块地址连续的内存单元中。
- 数组的定义类似于采用顺序存储结构的线性表,是 线性表在维数上的扩张,也就是线性表中的元素又 是一个线性表。
- n维数组, b_i 是第i维的长度,则n维数组共有 $\prod_{i=1}^n b_i$ 个数据元素,每个元素受n个关系的制约,就单个关系而言,这n个关系仍然是线性的。

- ●数组具有以下性质:
- (1)数组中的数据元素数目固定。一旦定义了一个数组,其数据元素数目不再有增减变化。
- (2)数组中的数据元素具有相同的数据类型。
- (3)数组中的每个数据元素都和一组惟一的下标值对应。
- (4)数组是一种随机存储结构。可随机存取数组中的 任意数据元素。
- ●数组的基本操作
 - (1)取值 Value(A,&e, index1,..., indexn)
 - (2)赋值Assign(&A, e, index1,..., indexn)

- 2. 数组的存储结构
- ●一维数组中, $LOC(a_0)$ 确定,每个数据元素占用L个存储单元,则任一数据元素 a_i 的存储地址 $LOC(a_i)$ 就可由以下公式求出:

$$LOC(a_i) = LOC(a_0) + i *L (0 \le i \le n-1)$$

二维数组,由于计算机的存储结构是线性的,如何用线性的存储结构存放二维数组元素就有一个行/列次序排放问题。

二维数组通常可以描述为两种形式:

以行序为主序: PASCAL、C

可以看成
$$A = (\lambda_0, \lambda_1, \dots, \lambda_{m-1})$$

其中 λ 是一个行向量形式的线性表, $0 \le i \le m-1$

$$\lambda_i = (a_{i0}, a_{i1}, \ldots, a_{i n-1})$$

$$\mathbf{A}_{m \times n} = \begin{bmatrix} \begin{bmatrix} \mathbf{a}_{00} & \mathbf{a}_{01} & \mathbf{a}_{02} & \cdots & \mathbf{a}_{0,n-1} \\ \mathbf{a}_{10} & \mathbf{a}_{11} & \mathbf{a}_{12} & \cdots & \mathbf{a}_{1,n-1} \end{bmatrix} \\ \vdots & \vdots & \vdots & \vdots \\ \begin{bmatrix} \mathbf{a}_{m-1,0} & \mathbf{a}_{m-1,1} & \mathbf{a}_{m-1,2} & \cdots & \mathbf{a}_{m-1,n-1} \end{bmatrix} \end{bmatrix}$$

以列序为主序: FORTRAN

可以看成
$$A = (\chi_0, \chi_1, \dots, \chi_{n-1})$$

其中 χ_j 是一个列向量形式的线性表, $0 \le j \le n-1$
 $\chi_j = (a_{0j}, a_{1j}, \dots, a_{m-1j})$

$$\mathbf{A}_{\mathbf{m} \times \mathbf{n}} = \left[\begin{array}{c} \mathbf{a}_{00} \\ \mathbf{a}_{10} \\ \vdots \\ \mathbf{a}_{m-1,0} \end{array} \right] \left[\begin{array}{c} \mathbf{a}_{01} \\ \mathbf{a}_{11} \\ \vdots \\ \mathbf{a}_{m-1,1} \end{array} \right] \left[\begin{array}{c} \mathbf{a}_{02} \\ \mathbf{a}_{12} \\ \vdots \\ \mathbf{a}_{m-1,2} \end{array} \right] \cdot \cdot \cdot \cdot \left[\begin{array}{c} \mathbf{a}_{0,\mathbf{n}-1} \\ \mathbf{a}_{1,\mathbf{n}-1} \\ \vdots \\ \mathbf{a}_{m-1,\mathbf{n}-1} \end{array} \right] \right]$$

对于数组,一旦规定了维数和维界,如何计算数组元素的存储位置。

●n维数组

每一元素对应下标($j_1, j_2, ..., j_n$), $0 \le j_i \le b_i - 1$, b_i 为第i维的长度。以行序为主序。

LOC(
$$j_1, j_2, ..., j_n$$
) = LOC($0,0,...,0$) +
($b_n \times ... \times b_2 \times j_1 + b_n \times ... b_3 \times j_2 + ... + b_n j_{n-1} + j_n$) L

- ●例: 对二维数组float a[5][4]计算:
- (1)数组a中的数组元素数目;
- (2) 若数组a的起始地址为2000, 且每个数组元素长度为32位(即4个字节), 数组元素a[3][2]的内存地址。

元素数目共有5*4=20个。

C语言采用行序为主序的存储方式,则有:

LOC(
$$a_{3,2}$$
)=LOC($a_{0,0}$)+($i*n+j$)*k
=2000+(3*4+2)*4=2056.

3. 矩阵的压缩存储

●特殊矩阵(对称矩阵、三角矩阵、对角矩阵)

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,为了节省存储空间,特别是在高阶矩阵的情况下,可以利用特殊矩阵的规律,对它们进行压缩存储,也就是说,使多个相同的非零元素共享同一个存储单元,对零元素不分配存储空间。

●对称矩阵的压缩存储

若一个n阶方阵A中的元素满足 $a_{i,j}=a_{j,i}(1 \le i,j \le n)$,则称其为n阶对称矩阵。

- (1) 只存储对称矩阵中上三角或下三角中的元素,
- (2)将 n^2 个元素压缩存储到n(n+1)/2个元素的空间中,以一个一维数组作为A的存储空间。

$$A_{n \times n} = \begin{bmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,n} \\ a_{2,1} & a_{2,2} & \cdots & a_{2,n} \\ \cdots & & & & \\ a_{n,1} & a_{n,2} & \cdots & a_{n,n} \end{bmatrix}$$

$$a_{ij}(1 \le i, j \le n) \leftarrow \rightarrow B[n(n+1)/2]$$

$$01+2+...+(i-1)+j-1;$$

$$\mathbf{a}_{ij} \longleftrightarrow \mathbf{a}_{ji} \qquad k = \begin{cases} \frac{i(i-1)}{2} + j - 1, \stackrel{\text{left}}{=} i \ge j \\ \frac{j(j-1)}{2} + i - 1, \stackrel{\text{left}}{=} i < j \end{cases}$$

$$\mathbf{a}_{12} \qquad \mathbf{a}_{13} \qquad \mathbf{a}_{10} \qquad \mathbf{a}_{11} \qquad \mathbf{a}_{21} \qquad \mathbf{a}_{22} \qquad \mathbf{a}_{31} \qquad \mathbf{a}_{nn}$$

$$\mathbf{a}_{11} \qquad \mathbf{a}_{21} \qquad \mathbf{a}_{22} \qquad \mathbf{a}_{31} \qquad \mathbf{a}_{nn}$$

$$\mathbf{a}_{11} \qquad \mathbf{a}_{21} \qquad \mathbf{a}_{22} \qquad \mathbf{a}_{31} \qquad \mathbf{a}_{nn}$$

●下三角矩阵的压缩存储 B[n(n+1)/2+1]

$$A_{n \times n} = \begin{bmatrix} a_{1,1} & & & \\ a_{2,1} & a_{2,2} & & \\ \vdots & \vdots & \ddots & \\ a_{n,1} & a_{n,2} & \cdots & a_{n,n} \end{bmatrix} \quad k = \begin{cases} \frac{i(i-1)}{2} + j - 1, \stackrel{\toplus}{=} i \ge j \\ \frac{n(n+1)}{2}, \stackrel{\toplus}{=} i < j \end{cases}$$

$$a_{12}$$
, a_{13} ...
$$a_{11} | a_{21} | a_{22} | a_{31}$$

$$a_{nn} | c$$

$$\frac{n(n+1)}{2} - 1$$

●对角矩阵: 所有的非零元都集中在以主对角线为中心的带状区域内。

半带宽为b的对角矩阵

●三对角矩阵

$$k=2(i-1)+j-1;$$

- ①共有3n-2个非零元。
- ②主对角线左下方的元素下标有关系式: i=j+1 k = 3(i-1)-1+1-1 = 3(i-1)-1 = 2(i-1)+i-2 = 2(i-1)+j-1.
- ③主对角线上的元素下标有关系式: i=j k = 3(i-1)-1+2-1 = 3(i-1) = 2(i-1)+i-1 = 2(i-1)+j-1.
- ④主对角线右上方的元素下标有关系式: i=j-1 k=3(i-1)-1+3-1=3(i-1)+1=2(i-1)+i=2(i-1)+j-1.

●稀疏矩阵

非零元较零元少,且没有一定规律。

m×n的矩阵,有t个非零元,

矩阵的稀疏因子: $\delta=t/(m*n)$, 当 $\delta \leq 0.05$ 时为稀疏矩阵。

压缩存储,只存储非零元

- ①三元组顺序表(i, j, a_{i,j})
- ②行逻辑链接的顺序表
- ③十字链表

((1,2,12),(1,3,9),(3,1,-3),(3,6,14), (4,3,24),(5,2,18),(6,1,15),(6,4,-7))

```
#define MaxSize 100 /*矩阵中非零元素最多个数*/
typedef struct
 /*行号*/
{ int i;
 /*列号*/
  int j;
  ElemType e; /*元素值*/
 /*三元组定义*/
} Triple;
typedef struct
 /*行数(*/
{ int rows;
 /*列数*/
  int cols;
 /*非零元素个数*/
  int
 nums;
  Triple data[MaxSize+1]; /*data[0]未用*/
```

●用三元组表实现稀疏矩阵的转置运算

一个6*7的矩阵A,以行序为主序顺序排列

						1行列	互扬	(T
	row	col	e			row	col	e_
1	1	2	12		→ 1	2	1	12
2	1	3	9	JΓ	2	3	1	9
3	3	1	— 3	/ 4	3	1	3	— 3
4	3	6	14	2需要重新	4	6	3	14
5	4	3	24	排序	5	3	4	24
6	5	2	18	111/1	6	2	5	18
7	6	1	15	L	 7	1	6	15
8	6	4	- 7		8	4	6	- 7

●矩阵的转置,方法一:

	row	col	e		row	col	e
1	1	2	12	- 1	1	3	-3
2	1	3	9	_ 2	1	6	15
3	3	1	-3	 3	2	1	12
4	3	6	14	4	2	5	18
5	4	3	24	5	3	1	9
6	5	2	18	6	3	4	24
7	6	1	15 —	 7	4	6	-7
8	6	4	- 7	8	6	3	14

(a) 三元组表 A

(b) 三元组表 B

```
Status TransposeSMatrix(TSMatrix A, TSMatrix &B)
{
 B.rows=A.cols; B.cols=A.rows; B.nums=A.nums;
 if (B.nums!=0){
 q = 1; /*q为B.data的下标*/
 for (col=1; col<=A.cols; col++)
 for (p=1; p<=A.nums; p++) /*p为A.data的下标*/
 if (A.data[p].j == col){
 B.data[q].i = A.data[p].j;
 B.data[q].j = A.data[p].i;
 B.data[q].e = A.data[p].e;
 q++;
 return OK;
```

方法1时间复杂度:

O(cols*nums)

当非零元个数nums和cols*rows同数量级时,

O(rows*cols2)

仅适用于nums<<rows*cols.

常规存储方式时, 实现矩阵转置的经典算法如下:

O(cols*rows)

●方法二:

依次按三元组表A(6*7)的次序进行转置,转置后直接放到 三元组表B的正确位置上。这种转置算法称为快速转置算法。

row	col	e	· 							
1	2	12	col	1	2	3	4	5	6	
1	3	9	num[col]	2	2	2	1	0	1	0
3	1	-3	cpot[col]	1	3	5	7	8	8	9
3	6	14								
4	3	24								
5	2	18	num[col]: A	户第	col3	利非	零	元的	个数	数。
6	1	15	cpot[col]: B中第col行第一个非零							τ̈́
6	4	-7	在B中的位置							

```
Status FastTranSMatrix(TSMatrix A, TSMatrix &B)
B.rows=A.cols; B.cols=A.rows; B.nums=A.nums;
if(B.nums){
 for(col=1; col \le A.cols; ++col) num[col] = 0;
  for(t=1; t<=A.nums; ++t) ++num[A.data[t].j];
 cpot[1] = 1;
 for(col=2; col<=A.cols; ++col)
 cpot[col] = cpot[col-1]+num[col-1];
 for(p=1; p<=A.nums; ++p){
 col = A.data[p].j; q = cpot[col];
 B.data[q].i = A.data[p].j; B.data[q].j = A.data[p].i;
 B.data[q].e = A.data[p].e; ++cpot[col];
 O(cols+nums)
 当nums和cols*rows同数量级时
return OK;
 O(rows*cols)
```

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

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

	e	col	row	
— cpot[1]	-3	3	1	1
	15	6	1	2
\leftarrow cpot[2]	12	1	2	3
\leftarrow cpot[2]	18	5	2	4
\leftarrow cpot[3]	9	1	3	5
\leftarrow cpot[3]	24	4	3	6
\leftarrow cpot[4]	-7	6	4	7
\leftarrow cpot[6]	14	3	6	8

小结

基本学习要点如下:

- (1)理解数组和一般线性表之间的差异。
- (2)重点掌握数组的顺序存储结构和元素地址计算方法。
- (3)掌握各种特殊矩阵如对称矩阵、上、下三角矩阵和对角矩阵的压缩存储方法。
- (4)掌握稀疏矩阵的各种存储结构以及基本运算实 现算法。
- (5)灵活运用数组这种数据结构解决一些综合应用 问题。

• 练习:

将一个A[1..100, 1..100]的三对角矩阵,按行优先存入一维数组B[1..298],A中元素 $a_{66,65}$ 在B数组中的位置k=?。

在主对角线左下方,65*3-1+1=195。

•作业:

5.2

5.25

5.4 广义表

1. 广义表的定义(列表)

广义表是线性表的推广,是由零个或多个单元素或子表所组成的有限序列。

$$LS=(a_1,a_2,...,a_i,...,a_n)$$

a_i: 是单个数据元素,则a_i是广义表的原子; 如果a_i是一个广义表,则a_i是广义表的子表。

规定用小写字母表示原子,用大写字母表示广义表的表名。

• 广义表与线性表的区别:

线性表的成份都是结构上不可分的单个数据元素,而广 义表的成份即可以是单元素,也可以是有结构的表,其定义 是递归的定义。

- ●广义表的长度:广义表中所含元素的个数 $n,n\geq 0$ 。
- 广义表的深度:广义表展开后所含的括号的最大层数。(广义表中括号嵌套的最大次数,广义表中括弧的重数)

- D=()空表,长度为0,深度为1。
- A=(a, (b, c)) 长度为2, 第一个元素为原子a, 第二个元素为子表(b, c), 深度为2。
- B=(A, A, D) 长度为3, 其前两个元素为表A, 第 三个元素为空表D, 深度为3。
- C=(a, C) 长度为2递归定义的广义表, C相当于 无穷表C=(a,(a, (a,...))), 深度无限。递归表的深度是无穷值,长度是有限值。
- F=((a, (a, b), ((a, b), c)))长度为1,深度为4。

●广义表的表头(Head)和表尾(Tail): 当广义表非空时,称第一个元素a₁为广义表的表头, 其余元素组成的表(a₂, a₃, ...,a_n)称为广义表的表尾。 表头可能是原子,也可能是广义表,但表尾一定是广 义表。

广义表的图形表示用方框表示原子,用圆圈表示广义表。

A=(); B=(e); C=(a, (b, c, d)) D=(A, B, C); E=((a, (a, b), ((a, b), c)))

2. 广义表的基本操作

- 取表头 GetHead(LS) = a₁。
- 取表尾 GetTail(LS) = (a₂,a₃,...,a_n)。
- ①B=(e) GetHead(B) = e; GetTail(B) = ().
- 2A=(a, ((b, c), d, e))

GetHead(GetHead(GetTail(A))) =

GetHead(((b, c), d, e))) =

GetHead(((b, c), d, e)) = (b, c).

A空表,长度0,深度1,无表头和表尾;

B长度1,深度2,表头(),表尾()。

3. 广义表的存储结构

广义表是一种递归的数据结构,因此很难为每个广义表分配固定大小的存储空间,所以其存储结构只好采用动态链式结构。

- ●广义表的头尾链表存储表示
- ●广义表的扩展线性链表存储表示

●广义表的头尾链表存储表示

$$C=(a, (b, c, d))$$

● 广义表的扩展线性链表存储表示(带表头结点)

$$C=(a, (b, c, d))$$

作业:

5.10