6.2 稀疏矩阵

稀疏矩阵的定义

一个阶数较大的矩阵中的非零元素个数s相对于矩阵元素的 总个数t十分小时,即s<<t时,称该矩阵为稀疏矩阵。

例如一个100×100的矩阵,若其中只有100个非零元素,就可称其为稀疏矩阵。

稀疏矩阵和特殊矩阵的不同点:

- 特殊矩阵的特殊元素(值相同元素、常量元素)分布有规律。
- 稀疏矩阵的特殊元素(非0元素)分布没有规律。

6.2.1 稀疏矩阵的三元组表示

稀疏矩阵的压缩存储方法是只存储非零元素。

稀疏矩阵中的每一个非零元素需由一个三元组:

 $(i, j, a_{i,j})$

唯一确定,稀疏矩阵中的所有非零元素构成三元组线性表。

稀疏矩阵三元组表示的演示

一个6×7阶稀疏矩阵A的三元组线性表表示

把稀疏矩阵的三元组线性表按顺序存储结构存储,则称为稀疏矩阵的三元组顺序表。

typedef struct	#define MaxSize 100	//矩阵中非零元素最多个数	存
int c;	typedef struct	i	放
int c;	{ int r;	//行号	
ElemType d; //元素值 } TupNode; //三元组定义 typedef struct { int rows; //行数值 int cols; //列数值 int nums; //非零元素个数	int c;	//列号	
typedef struct { int rows; //行数值 放 int cols; //列数值 int nums; //非零元素个数	! ElemType d;	//元素值	0
int cols; //列数值 int nums; //非零元素个数 TupNode data[MaxSize];	!} TupNode;	//三元组定义	元
int cols; //列数值 int nums; //非零元素个数 TupNode data[MaxSize];	typedef struct	1	素
int nums; //非零元素个数	!{ int rows;	//行数值	放
TupNode data[MaxSize]; 締	! int cols;	//列数值	整
TupNode data[MaxSize]; : : : : : : : : : : : : : : : : : :	! int nums;	//非零元素个数	个
The same of the sa	! TupNode data[MaxS	Size];	
<u> </u>	!} TSMatrix;	//三元组顺序表定义	矩

(1) 从一个二维矩阵创建其三元组表示

以行序方式扫描二维矩阵A,将其非零的元素插入到三元组t的后面。

$$A_{6\times7} = \begin{bmatrix} 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 & 0 & 0 & 0 \\ 3 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 7 & 4 \end{bmatrix}$$

i	j	a_{ij}
0	2	1
1	1	2
2	0	3
3	3	5
4	4	6
5	5	7
5	6	4

约定: data域中表示的非零元素通常以行序为主序顺序排列, 它是一种下标按行有序的存储结构。

这种有序存储结构可简化大多数矩阵运算算法。

```
void CreatMat(TSMatrix &t,ElemType A[M][N])
 int i,j; t.rows=M; t.cols=N; t.nums=0;
 按行、列序方式扫描
 for (i=0;i<M;i++)</pre>
 所有元素
 \{ for (j=0;j< N;j++) \}
 if (A[i][j]!=0)
 t.data[t.nums].r=i;
 t.data[t.nums].c=j;
 只存储非零元素
 t.data[t.nums].d=A[i][j];
 t.nums++;
```

(2) 三元组元素赋值: A[i][j]=x , 分为两种情况:

● 将一个非0元素修改为另一个非0值,如A[5][6]=8。

修 茂 元 $A_{6 \times 7} = \begin{bmatrix} 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 & 0 & 0 & 0 \\ 3 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 7 & 4 \end{bmatrix}$

$A_{6 \times 7} =$	0 0 3 0 0	0 2 0 0 0	1 0 0 0 0	0 0 0 5 0	0 0 0 0 6	0 0 0 0 0 7	0 0 0 0 0
		· ·	V	V	V	17	0

i	j	a_{ij}
0	2	1
1	1	2
2	0	3
3	3	5
4	4	6
5	5	7
5	6	4 -

i	j	a_{ij}
0	2	1
1	1	2
2	0	3
3	3	5
4	4	6
5	5	7
_		→8
3	U	70

2 将一个0元素修改为非0值。如A[3][5]=8

 $\frac{\dot{\mathcal{P}}}{\hbar} \qquad \qquad \hat{\mathcal{P}} \qquad$

	0 0 3	0 2 0	1 0	0 0 0	0	0	0
A	3	0	0	0	0	0 8	0
2-6 ×7	0	0 0 0	0 0 0	0	0	0	0
_	$\begin{bmatrix} 0 \\ 0 \end{bmatrix}$	0	0	0	6 0	7	4

i	$oldsymbol{j}$	a_{ij}
0	2	1
1	1	2
2	0	3
3	3	5
4	4	6
5	5	7
5	6	4

算法如下:

```
bool Value(TSMatrix &t,ElemType x,int i,int j)
 int k=0, k1;
 if (i>=t.rows || j>=t.cols)
 //失败时返回false
 return false;
 //查找行!
 while (k < t.nums & i > t.data[k].r) k++:
 while (k < t.nums & i = t.data[k].r & j > t.data[k].c)
 //查找列 |
 k++:
```

在t中按行、列号查找

(3) 将指定位置的元素值赋给变量 执行x=A[i][j] 先在三元组t中找到指定的位置,再将该处的元素值赋给x。

```
bool Assign(TSMatrix t, ElemType &x, int i, int j)
 int k=0;
 if (i>=t.rows || j>=t.cols)
 //失败时返回false
 return false;
  while (k < t.nums & i > t.data[k].r) k++;
 //查找行
 在t中按行、
  while (k < t.nums & i == t.data[k].r
 列号查找
 //查找列
 && j>t.data[k].c) k++;
  if (t.data[k].r==i && t.data[k].c==j)
 找到了非
 x = t.data[k].d;
 0的元素
  else
 没有找到
 为0元素
 \mathbf{x} = \mathbf{0};
 //成功时返回true
 return true;
```

(4) 输出三元组

从头到尾扫描三元组t,依次输出元素值。

```
void DispMat(TSMatrix t)
 int i:
 if (t.nums<=0) return;
 printf("\t%d\t%d\t%d\n",t.rows,t.cols,t.nums);
 printf(" -----\n");
 for (i=0;i<t.nums;i++)
 printf("\t%d\t%d\n", t.data[i].r,t.data[i].c, t.data[i].d);
```

(5) 矩阵转置

对于一个 $m \times n$ 的矩阵 $A_{m \times n}$,其转置矩阵是一个 $n \times m$ 的矩阵 $B_{n \times m}$,满足 $b_{i,j}=a_{j,i}$,其中 $0 \le i \le m-1$, $0 \le j \le n-1$ 。

$$A_{6\times 7} = \begin{bmatrix} 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 & 0 & 0 & 0 \\ 3 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 7 & 4 \end{bmatrix}$$
转置

i	j	a_{ij}
0	2	1
1	1	2
2	0	3
3	3	5
4	4	6
5	5	7
V	6	1

	0	0	3	0	0	0	
杜里	0	2	0	0	0	0	
特直	1	0	0	0	0	0	
$B_{7\times6}=$	0	Ŏ	0	5	0	0	
7 - 0	0	0	0	0	6	0	
	0	0	0	0	0	7	
	ň	Ă	ň	ň	Ŏ	1	

i	j	$oldsymbol{b}_{ij}$
0	2	<i>b</i> _{ij} 3
1	1	2
2	0	1
3	3	5
4	4	6
5	5	7
6	5	4

一种非高效的算法: 按第0、1、2、…、n-1列进行转换

i	j	a_{ij}
0	2	1
1	1	2
2	0	3
3	3	5
4	4	6
5	5	7
5	6	4

i	j	\boldsymbol{b}_{ij}		
0	2	<i>b</i> _{ij} 3		
1	1	2		
2	0	1		
3	3	5		
4	4	6		
5	5	7		
6	5	4		
<u>↑</u> 45044+¥				


```
void TranTat(TSMatrix t,TSMatrix &tb)
 //q为tb.data的下标
 int p,q=0,v;
 tb.rows=t.cols; tb.cols=t.rows; tb.nums=t.nums;
 //当存在非零元素时执行转置
 if (t.nums!=0)
 //tb.data[q]中记录以列序排列
 for (v=0;v<t.cols;v++)
 for (p=0;p<t.nums;p++) //p为t.data的下标
 if (t.data[p].c==v)
 tb.data[q].r=t.data[p].c;
 tb.data[q].c=t.data[p].r;
 tb.data[q].d=t.data[p].d;
 q++;
```


若m行n列, t个非0元素, 时间复杂度为<math>O(nt)。

6.2.2 稀疏矩阵的十字链表表示

● 每个非零元素对应一个节点。

● 每行的所有节点链起来构成一个带行头节点的循环单链表。以h[i] ($0 \le i \le m-1$) 作为第i行的头节点。

3个行头节点

● 每列的所有节点链起来构成一个带列头节点的循环单链表。 以 h[i] ($0 \le i \le m-1$) 作为第i列的头节点。

3个行头节点

行、列头节点可以共享

增加一个总头节点, 并把所有行、列头节点链起来构成一个循环单链表

为了统一,设计节点类型如下:

十字链表节点结构和头节点的数据结构可定义如下:

```
//矩阵行
#define M 3
 //矩阵列
#define N 4
#define Max ((M)>(N)?(M):(N)) //矩阵行列较大者
typedef struct mtxn
 //行号
  int row;
 //列号
 int col;
 //向右和向下的指针
 struct mtxn *right,*down;
 //共用体类型
 union
 int value;
 struct mtxn *link;
 } tag;
 //十字链表节点类型声明
} MatNode;
```

有关算法不做介绍。

【例6-2】十字链表的启示:设计存储某年级所有学生的存储结构:

通过h来唯一标识学生存储结构。

思考题

一个稀疏矩阵采用压缩后,和直接采用二维数组存储相比会 失去_____特性。

A.顺序存储

C.输入输出

D.以上都不对

B.随机存取

——本章完——