数据:是对客观事物的符号表示。

数据元素: 是数据的基本单位,也称节点(node)或记录(record)。

数据对象: 是性质相同的数据元素的集合, 是数据的一个子集。

数据项:有独立含义的数据最小单位,也称域(field)。

数据结构: 是相互之间存在一种或多种特定关系的数据元素的集合。

根据数据元素间关系的基本特性,有四种基本数据结构

集合:结构中的数据元素之间除了"同属于一个集合"的关系外,别无其他关系。

线性结构:结构中的数据元素之间存在一个对一个的关系。

树形结构:结构中的数据元素之间存在一个对多个的关系。

图状结构或网状结结构:结构中的数据元素之间存在多个对多个的关系。

逻辑结构:抽象反映数据元素之间的逻辑关系。(算法设计)

物理结构(存储结构):数据结构在计算机中的表示。(算法实现)

存储结构分为:

顺序存储结构: 借助元素在存储器中的相对位置来表示数据元素间的逻辑关系。

链式存储结构:借助指示元素存储地址的指针表示数据元素间的逻辑关系。

算法: 对特定问题求解步骤的一种描述。

算法的五个重要特性:有穷性,确定性,可行性,输入和输出。

算法设计的原则或要求: 正确性,可读性,健壮性,效率与低存储量需求。

衡量算法效率的方法: 事后统计法和事前分析估算法 。

算法执行时间的增长率和 f(n) 的增长率相同,则可记作: T(n) = O(f(n)),称 T(n) 为算法的(渐近)时间复杂度

算法运行时间的衡量准则: 以基本操作在算法中重复执行的次数。

栈:限定仅在表尾进行插入或删除操作线性表。入栈:插入元素的操作;出栈:删除栈顶元素的操作。 队列:只能在队首进行删除、队尾进行插入的线性表。允许插入的一端叫队尾,删除的一端叫队头。 串:由零个或多个字符组成的有限序列;空串:零个字符的串;长度:串中字符的数目;

空串:零个字符的串;子串:;串中任意个连续的字符组成的子序列;位置:字符在序列中的序号;相等:串的值相等;空格串:由一个或多个空格组成的串,空格串的长度为串中空格字符的个数。存储位置: $LOC(i,j)=LOC(0,0)+(b_2*i+j)L$

结点:包含一个数据元素及若干指向其子树的分支;结点的度:结点拥有的子树;

树的度:树中所有结点的度的最大值;叶子结点:度为零的结点;分支结点:度大于零的结点树的深度:树中叶子结点所在的最大层次 森林:m棵互不相交的树的集合。

二叉树的性质:

性质 1: 在二叉树的第 i 层上至多有 2^{i-1} 个结点。 $(i \ge 1)$

性质 2: 深度为 k 的二叉树上至多含 2^k-1 个结点。(k≥1)

性质 3: 对任何一棵二叉树,若它含有 n_0 个叶子结点、 n_2 个度为 2 的结点,则必存在关系式: $n_0 = n_2 + 1$ 。

性质 4: 具有 n 个结点的完全二叉树的深度为 l log₂n l+1。

满二叉树:指的是深度为 k 且含有 \mathcal{L} -1 个结点的二叉树。

完全二叉树: 树中所含的 n 个结点和满二叉树中编号为 1 至 n 的结点——对应。

路径长度:路径上分支的数目。树的路径长度:树根到每个结点的路径长度之和。

树的带权路径长度:树中所有叶子结点的带权路径长度之和,记作:WPL(T) = $\Sigma w_{\iota} l_{\iota}$

带权路径 长度最小的二叉树,称为最优树二叉树或赫夫曼树。

关键路径:路径长度最长的路径。

顶点:数据元素 vi 称为顶点

边、弧: P (vi,vj)表示顶点 vi 和顶点 vj 之间的直接连线,在无向图中称为边,在有向图中称为弧。任 意两个顶点构成的偶对(vi,vj)∈E 是无序的,该连线称为边。是有序的,该连线称为弧。弧头、弧尾: 带箭头的一端称为弧头,不带箭头的一端称为弧尾。

顶点的度(TD)=出度(OD)+入度(ID)

图的遍历算法是求解图的连通性问题、拓扑排序和求关键路径等算法的基础。

通常有两条遍历图的路径:深度优先搜索和广度优先搜索。

排序的分类:

按待排序记录所在位置

内部排序: 待排序记录存放在内存

外部排序:排序过程中需对外存进行访问的排序

按排序依据原则

插入排序: 直接插入排序、折半插入排序、希尔排序

交换排序:冒泡排序、快速排序

选择排序: 简单选择排序、堆排序

归并排序: 2-路归并排序

基数排序