9.1 静 态 查 找 表

抽象数据定义:

ADT StaticSearchTable {

数据对象D: D是具有相同特性的数据元素的集合。每个数据

元素含有类型相同的关键字,可唯一标识数据元

素。

数据关系R: 数据元素同属一个集合。

基本操作 P: Create(&ST, n); Destroy(&ST);

Search(ST, key); Traverse(ST, Visit());

} ADT StaticSearchTable

Create(&ST, n);

操作结果:构造一个含n个数据元素的静态查找表ST。

Destroy(&ST);

初始条件:静态查找表ST存在;

操作结果:销毁表ST。

Search(ST, key);

初始条件: 静态查找表ST存在, key 为和查找表中元素的关

键字类型相同的给定值;

若 ST 中存在其关键字等于key 的数据元素,则函操作结果:

数值为该元素的值或在表中的位置,否则为"空"

0

Traverse(ST, Visit());

初始条件: 静态查找表ST存在, Visit是对元素操作的应用

函数

操作结果: 按某种次序对ST的每个元素调用函数Visit()一次

且仅一次,一旦Visit()失败,则操作失败。

静态表的查找有:

- 9.1.1 顺序表的查找
- 9.1.2 有序表的查找
- 9.1.4 索引顺序表的查找

9.1.1 顺序表的查找

} SSTable;

以顺序表或线性链表表示静态查找表。则Search函数可用顺序 查找来实现。

typedef struct {
 ElemType *elem; // 数据元素存储空间基址,建
 //表时按实际长度分配,0号单元留空
 int length; // 表的长度

假设静态查找表的顺序存储结构为

回顾顺序表的查找过程:

假设给定值 e=64,

要求 ST.elem[k] = e, 问: k = ?

对应的算法为:

```
int location( SqList L, ElemType& e,
 Status (*compare)(ElemType, ElemType)) {
 k = 1;
 p = L.elem;
 while (k<=L.length &&
 !(*compare)(*p++,e))) k++;
 if ( k <= L.length) return k;</pre>
 else return 0;
} //location
```


从表中最后一个记录开始,逐个进行比较,若某个记录的关键字和给定值相等,则查找成功,找到所查记录;若直至第一个记录,其关键字和给定值都不相等,则查找不成功。

```
int Search_Seq(SSTable ST, KeyType key) {
 // 在顺序表ST中顺序查找其关键字等于key的数据元素。若//找
到,则函数值为该元素在表中的位置,否则为0。
 ST.elem[0].key = key; // "哨兵"
 for (i=ST.length; ST.elem[i].key!=key; --i);
 // 从后往前找 ,
 return i; // 找不到时, i为0
} // Search_Seq
```

算法9.1

分析顺序查找的时间性能:

定义: 查找算法的平均查找长度 ASL

(Average Search Length)

为确定记录在查找表中的位置,需和给定值进行比较的关键字个数的期望值。

$$ASL = \sum_{i=1}^{n} P_i C_i$$

其中: n 为表长, Pi 为查找表中查找第i个记录的概率, 且 ∑Pi=1, Ci为找到该记录时, 和给定值比较过的关键字的个数。

对顺序表而言, $C_i = n-i+1$

$$ASL = nP_1 + (n-1)P_2 + +2P_{n-1} + P_n$$

在等概率查找的情况下,
$$P_i = \frac{1}{n}$$

在等概率情况下顺序查找的平均查找长度为:

$$ASL_{ss} = \frac{1}{n} \sum_{i=1}^{n} (n-i+1) = \frac{n+1}{2}$$

9.1.2 有序表的查找

上述顺序查找表的查找算法简单,但平均查找长度较大,特别不适用于表长较大的查找表。

若以有序表表示静态查找表,则查找过程可以基于"折半"进

0

例如: key=64 的查找过程如下:

low 指示查找区间的下界 high 指示查找区间的上界 mid = (low+high)/2

```
int Search_Bin ( SSTable ST, KeyType key ) {
//在有序表ST中折半查找其关键字等于key的数据元素。
//若找到,则函数值为该元素在表中的位置,否则为0。
 low = 1; high = ST.length; // 置区间初值
 while (low <= high) {</pre>
 mid = (low + high) / 2;
 if ( EQ (key , ST.elem[mid].key) )
 return mid; // 找到待查元素
 else if ( LT (key , ST.elem[mid].key) )
 high = mid - 1; // 继续在前半区间进行查找
 else low = mid + 1; // 继续在后半区间进行查找
 return 0;
 // 顺序表中不存在待查元素
} // Search_Bin
 算法9.2
```

分析**折半查找**的平均查找长度

先看一个具体的情况,假设:n=11

i	1	2	3	4	5	6	7	8	9	10	11
Ci	3	4	2	3	4	1	3	4	2	3	4

一般情况下,表长为 n 的折半查找的判定树的深度和含有 n 个结点的完全二叉树的深度相同。

假设 n=2h-1 并且查找概率相等,则:

$$ASI_{bs} = \frac{1}{n} \sum_{i=1}^{n} C_i = \frac{1}{n} \left[\sum_{j=1}^{h} j * 2^{j-1} \right] = \frac{n+1}{n} \log_2(n+1) - 1$$

在n>50时,可得近似结果

$$ASL_{bs} \approx \log_2(n+1) - 1$$

9.1.4 索引顺序表的查找

若以索引顺序表表示静态查找表,则Search函数可用分块查找 来实现。

分块查找又称索引顺序查找,是顺序查找的一种改进方法。在此方法中,除表本身外,还需建立一个'索引表'。如下图所示:

图9.6 表及其索引表

查找过程:

- 1)由索引确定记录所在区间;
- 2)在顺序表的某个区间内进行查找。

可见,索引顺序查找的过程也是一个"缩小区间"的查找过程。

注意:索引可以根据查找表的特点来构造。

索引顺序查找的平均查找长度 =

查找"索引"的平均查找长度

+ 查找"顺序表"的平均查找长度