

第7章 数组

——查找算法的函数实现

线性查找(Linear Search)

- 不要求数据表是已排好序的
 - * 从线性数据表中的第一个(或最后一个)记录开始查找
 - * 依次将记录的关键字与查找关键字进行比较
 - * 当某个记录的关键字与查找关键字相等时,即查找成功
 - * 反之,查完全部记录都没有与之相等的关键字,则查找失败


```
int LinSearch(long num[], long x, int n)
 int i;
 for (i=0; i<n; i++)</pre>
 if (num[i] == x)
 return i;
 找到时返回下标
 return -1;
 找不到时返回-1
```


【例】查找某学号学生的成绩

```
#define N 40
#include <stdio.h>
int ReadScore(long num[],int score[]);
int LinSearch(long num[],long x,int n);
int main()
  int score[N], n, pos;
  long num[N], x;
  n = ReadScore(num, score);
  printf("Input the searching ID:");
  scanf("%ld", &x);
  pos = LinSearch(num, x, n);
  if (pos != -1)
 printf("score=%d\n", score[pos]);
  else
 printf("Not found!\n");
  return 0;
```

```
int ReadScore(long num[], int score[])
  int i = -1;
 do{
 i++;
 printf("Input num, score:");
 scanf("%ld%d", &num[i], &score[i]);
  }while (score[i] >= 0);
  return i;
```


【例】查找某学号学生的成绩

```
#define N 40
#include <stdio.h>
int ReadScore(long num[],int score[]);
int LinSearch(long num[],long x,int n);
int main()
  int score[N], n, pos;
  long num[N], x;
  n = ReadScore(num, score);
  printf("Input the searching ID:");
  scanf("%ld", &x);
  pos = LinSearch(num, x, n);
  if (pos != -1)
 printf("score=%d\n", score[pos]);
  else
 printf("Not found!\n");
  return 0;
```

线性查找(Linear Search)

■ 线性查找的性能

* 最好情况

22

Key

22 90 55 46 70 89 99 88 10 60

1

* 最坏情况

Key

60

* 平均情况

* 查找次数是数据量的一半

C语言程序设计

猜数游戏

二分查找(Binary Search)

- 要求数据表是已排好序的
 - * 先将表的中间位置记录的关键字与查找关键字比较
 - * 如果两者相等,则查找成功
 - * 否则将表分成前、后两个子表,根据比较结果,决定查找哪个子表

二分查找(Binary Search)


```
int BinSearch(long num[], long x, int n)
  int low = 0, high = n - 1, mid;
  while (low <= high)</pre>
 mid = (high + low) / 2;
 if (x > num[mid])
 low = mid + 1;
 else if (x < num[mid])</pre>
 high = mid - 1;
 else
 return mid;
  return -1;
```

【例】折半查找学号

```
#define N 40
#include <stdio.h>
int ReadScore(long num[],int score[]);
int BinSearch(long num[],long x,int n);
int main()
  int score[N], n, pos;
  long num[N], x;
 n = ReadScore(num, score);
  printf("Input the searching ID:");
  scanf("%ld", &x);
  pos = BinSearch(num, x, n);
  if (pos != -1)
 printf("score=%d\n", score[pos]);
  else
 printf("Not found!\n");
  return 0;
```

```
int BinSearch(long num[], long x, int n)
  int low = 0, high = n - 1, mid;
  while (low <= high)</pre>
 mid = (high + low) / 2;
 if (x > num[mid])
 low = mid + 1;
 else if (x < num[mid])</pre>
 high = mid - 1;
 else
 return mid;
  return -1;
```

【例】折半查找学号

并非吹毛求疵,鸡蛋里挑骨头

- mid = (high + low) / 2;
- 如果数组很大,low和high之和大于有符号整数的极限值(在 limits.h中定义)
 - * 就会发生数值溢出,使mid成为一个负数
- 防止溢出的解决方案
 - * 修改计算中间值的方法,用减法代替加法
 - * mid = low + (high low) / 2;

二分查找

■ 二分查找的性能

- * 比较次数少,查找速度快,平均性能好
- * 每执行一次,都将查找空间减少一半,是计算机科学中分治思想的完美体现
- * 最多所需的比较次数是第一个大于表中元素个数的2的幂次数
 - * 14(24>14)个数,最多比较的次数是4

二分查找

缺点

- * 要求待查表按关键字有序排列, 否则需要先进行排序操作
- * 必须采用顺序存储结构,插入和删除数据需移动大量的数据
- * 适用于不经常变动而查找频繁的有序表

讨论

- 查找算法与我们的生活密切相关,说说你在生活中经常使用的查找操作?举例说明什么情况适合线性查找,什么情况适合二分查找?
- 二分查找还可用于计算方程的根、计算两条线段的交点等 , 开动你的脑筋, 想想它还可用在哪里?