5.3 矩阵的压缩存储

在数值分析中经常出现一些阶数很高的矩阵,同时在 矩阵中有许多值相同的元素或零元素。有时为节省空间,可 以对这类矩阵进行**压缩存储**。

假设值相同的元素或零元素在矩阵中的分布有一定规律,则称此类矩阵为**特殊矩阵**;反之,称为**稀疏矩阵**。

以常规方法,即以二维数组表示高阶的稀疏矩阵时产生的

问题:

- 1) 零值元素占了很大空间;
- 2) 计算中进行了很多和零值的运算,遇除法,还需判别除数是否为零。

解决问题的原则:

- 1) 尽可能少存或不存零值元素;
- 2) 尽可能减少没有实际意义的运算;
- 3) 操作方便。即:能尽可能快地找到与下标值(i,j)对应的元素,能尽可能快地找到同一行或同一列的非零值元。

5.3.1 特殊矩阵

非零元在矩阵中的分布有一定规则。例如:上(下)三角矩阵、对角矩阵、对称矩阵等。

若n阶矩阵A中的元素满足下述性质

$$a_{ij}=a_{ji}$$
 1<=i, j<=n

则称为n阶对称矩阵。

对于对称矩阵,可以为每一对对称元分配一个存储空间,则可将n²个元素压缩存储到n(n+1)/2个元的空间中。不失一般性,可以行序为主序存储其下三角(包括对角线)中的元素。

假设以一维数组sa[n(n+1)/2]作为n阶对称矩阵A存储结构,则sa[k]和矩阵元素a_{ii}之间存在着——对应的关系。

对于任意给定一组下标(i , j) ,均可在sa中找到矩阵元素 a_{ij} ,反之,对所有的k=0,1,2,...,(n (n+1))/2-1,都能确定 sa[k] 中的元在矩阵中的位置(i , j) 。由此称sa[n (n+1) /2] 为n阶对称矩阵A的压缩存储

这种压缩存储的方法同样也适应于三角矩阵和对角矩阵。

5.3.2 稀疏矩阵

何谓稀疏矩阵?

假设 m 行 n 列的矩阵含 t 个非零元素,则称

$$\delta = \frac{t}{m \times n}$$

为稀疏因子。

通常认为 $\delta \leq 0.05$ 的矩阵为稀疏矩阵。

一、三元组顺序表

```
// - - 稀疏矩阵的三元组顺序表存储表示 - -
#define MAXSIZE 12500 //最大非零元个数
typedef struct {
  int i , j ; //该非零元的行下标和列下标
  ElemType e; // 该非零元的值
} Triple; // 三元组类型
typedef union {
 Triple data[MAXSIZE + 1]; //非零元三元组表
 int mu, nu, tu; //矩阵的行数、列数和非零元个数
} TSMatrix ; // 稀疏矩阵类型
```

例如,稀疏矩阵

i	j	V	
1	2	12	
1	3	9	
3	1	-3	
3	6	14	
4	3	24	
5	2	18	
6	1	15	
6	4	-7	

如何求稀疏矩阵的转置矩阵?

例如,稀疏矩阵

用常规的二维数组表示时的算法


```
for (col=1; col<=nu; ++col)

for (row=1; row<=mu; ++row)

T[col][row] = M[row][col];
```

其中, M为原稀疏矩阵, T为转置后的稀疏矩阵, 其时间复杂度为: O(mu×nu)

用"三元组"表示时如何实现?

假设a和b是TSMatrix型的变量,分别表示矩阵M和T。可以有两种处理方法:

(1)按照b.data中三元组的次序依次在a.data中找到相应的三元组进行转置。换句话说,按照矩阵M的列序来进行转置。

为了找到M的每一列中所有的非零元素,需要对其三元组表a.data 从第一行起整个扫描一遍,由于a.data 是以M的行序为主序来存放每个非零元的,由此得到的恰是b.data应有顺序。

具体算法如5.1所示

```
Status TransposeSMatrix(TSMatrix M, TSMatrix &T){
 //采用三元组表存储表示,求稀疏矩阵M的转置矩阵T
 T.mu = M.nu; T.nu = M.mu; T.tu = M.tu;
 if (T.tu) {
  q=1
  for (col=1; col<=M.nu; ++col)
 for (p=1; p <= M.tu; ++p)
 if (m.data[p].j==col) {
 T.data[q].i = M.data[p].j; T.data[q].j = M.data[p].i;
 T.data[q].e = M.data[p].e ; ++q ; }// if
 return OK;
 算法 5.1
} // TransposeSMatrix
```

该算法主要工作是在p和col的两重循环中完成的,故算法的时间复杂度为O(nu*tu)。

当非零元的个数tu和mu*nu同数量级时,算法5.1的时间复杂度就为O(nu*nu²)了。

(2)按照a.data中三元组的次序进行转置,并将转置后的三元组置入b中恰当的位置。

如果能预先确定矩阵M中每一列(即T中每一行)的第一个非零元在b.data中的准确位置,则对a.data中的三元组依次转置时,便可直接放到b.data中恰当的位置上。

需附设num和cpot两个向量。num[col]表示矩阵M中第col列中非零元的个数,cpot[col]指示M中第col列的第一个非零元在b.data中的恰当位置。

```
cpot[1]=1;
cpot[col] = cpot[col-1] + num[col-1]
```

例如:下面稀疏矩阵的三元组表示对应各向量值如下:

1	2	15
1	5	-5
2	2	-7
3	1	36
3	4	28

col	1	2	3	4	5
Num[col]	1	2	0	1	1
Cpot[col]	1	2	4	4	5

```
cpot[1] = 1;
for (col=2; col<=M.nu; ++col)
  cpot[col] = cpot[col-1] + num[col-1];</pre>
```

该转置方法称为快速转置,如算法5.2所示。

```
Status FastTransposeSMatrix(TSMatrix M, TSMatrix &T){
 T.mu = M.nu; T.nu = M.mu; T.tu = M.tu;
 if (T.tu) {
  for (col=1; col<=M.nu; ++col) num[col] = 0;
  for (t=1; t<=M.tu; ++t) ++num[M.data[t].j];//求M中每一
  cpot[1] = 1;
 //列非零元个数
  for (col=2; col<=M.nu; ++col)
 cpot[col] = cpot[col-1] + num[col-1];
  } // if
 return OK;
} // FastTransposeSMatrix
```

转置矩阵元素:


```
Col = M.data[p].j;
q = cpot[col];
T.data[q].i = M.data[p].j;
T.data[q].j = M.data[p].i;
T.data[q].e = M.data[p].e;
++cpot[col]
```

分析算法FastTransposeSMatrix的时间复杂度:

时间复杂度为: O(M.nu+M.tu)

三、十字链表

对稀疏矩阵的每个非零元,建立一个结点。结点形式如下:

其中:i、j和e分别表示该非零元所 在的行、列和非零元的值。

向右域right 指向同一行中下一个非零元,向下域down 指向同一列中下一个非零元。

每个非零元既是某个行链表中的一个结点,又是某个列链表中的一个结点,整个矩阵构成一个十字交叉的链表。

例如:


```
typedef struct OLNode{
 int I, j; //该非零元的行和列下标
 ElemType e;
 struct OLNode * right , *down ;
 //该非零元所在行表和列表的后继链域
 }OLNode ; *Olink ;
typedef struct {
 OLink *rhead, *chead; //行和列链表头指针向量基址由
  CreateSMatrix分配
 int mu, nu, tu; //稀疏矩阵的行数、列数和非零元个数
 } CrossList ;
```