第9章 查找

教材中练习题及参考答案

1. 设有5个数据do、for、if、repeat、while,它们排在一个有序表中,其查找概率分别是 p_1 =0.2, p_2 =0.15, p_3 =0.1, p_4 =0.03, p_5 =0.01。而查找它们之间不存在数据的概率分别为 q_0 =0.2, q_1 =0.15, q_2 =0.1, q_3 =0.03, q_4 =0.02, q_5 =0.01,该有序表如下:

	do	for	if	repeat	while	
q_0	p_1	q_1 p_2	q_2 p_3	q_3 p_4	q_4 p_5	q_5

- (1) 试画出对该有序表分别采用顺序查找和折半查找时的判定树。
- (2) 分别计算顺序查找的查找成功和不成功的平均查找长度。
- (3) 分别计算折半查找的查找成功和不成功的平均查找长度。
- 答: (1)对该有序表分别采用顺序查找和折半查找时的判定树分别如图9.2和9.3所示。
- (2) 对于顺序查找,成功查找到第 i 个元素需要 i 次比较,不成功查找需要比较的次数为对应外部结点的层次减 1:

$$ASL_{\text{кіл}}=(1p_1+2p_2+3p_3+4p_4+5p_5)=0.97$$
。
 $ASL_{\text{т.кіл}}=(1q_0+2q_1+3q_2+4q_3+5q_4+5q_5)=1.07$ 。

(3)对于折半查找,成功查找需要比较的次数为对应内部结点的层次,不成功查找需要比较的次数为对应外部结点的层次减 1:

$$ASL$$
_{成功}= $(1p_3+2(p_1+p_4)+3(p_2+p_5))=1.04$ 。
 ASL _{不成功}= $(2q_0+3q_1+3q_2+2q_3+3q_4+3q_5)=1.3$ 。

图 9.2 有序表上顺序查找的判定树

图 9.3 有序表上折半查找的判定树

2. 对于 A[0..10]有序表,在等概率的情况下,求采用折半查找法时成功和不成功的平均查找长度。对于有序表(12,18,24,35,47,50,62,83,90,115,134),当用折半查找法查找90时,需进行多少次查找可确定成功;查找47时需进行多少次查找可确定成功;查找47时需进行多少次查找可确定成功;查找100时,需进行多少次查找才能确定不成功。

答:对于 A[0..10]有序表构造的判定树如图 9.4(a)所示。因此有:

$$ASL$$
 成功= $\frac{1 \times 1 + 2 \times 2 + 4 \times 3 + 4 \times 4}{11}$ = 3
$$ASL$$
 不成功= $\frac{4 \times 3 + 8 \times 4}{12}$ = 3.67

对于题中给定的有序表构造的判定树如图 9.4 (b) 所示。查找 90 时,关键字比较次序是 50、90, 比较 2 次。查找 47 时,关键字比较次序是 50、24、35、47, 比较 4 次。查找 100 时,关键字比较次序是 50、90、115, 比较 3 次。

图 9.4 两棵判定树

3. 有以下查找算法:

int fun(int a[], int n, int k)

```
{ int i;
 for (i=0;i<n;i+=2)
 if (a[i]==k)
 return i;
 for (i=1;i<n;i+=2)
 if (a[i]==k)
 return i;
 return -1;
}</pre>
```

- (1) 指出 fun(a, n, k)算法的功能。
- (2) 当a[]={2, 6, 3, 8, 1, 7, 4, 9}时,执行fun(a, n, 1)后的返回结果是什么?一共进行了几次比较。
- (3) 当a[]={2, 6, 3, 8, 1, 7, 4, 9}时,执行fun(a, n, 5)后的返回结果是什么?一共进行了几次比较。
- 答: (1) fun(a, n, k)算法的功能是在数组a[0..n-1]中查找元素值为k的元素。若找到了返回k对应元素的下标;否则返回-1。算法先在奇数序号的元素中查找,如没有找到,再在偶数序号的元素中查找。
- (2) 当a[]={2, 6, 3, 8, 1, 7, 4, 9}时,执行fun(a, n, 1)后的返回结果是4,表示查找成功。一共进行了3次比较。
- (3) 当a[]={2, 6, 3, 8, 1, 7, 4, 9}时,执行fun(a, n, 5)后的返回结果是-1,表示查找不成功。一共进行了8次比较。
- 4. 假设一棵二叉排序树的关键字为单个字母,其后序遍历序列为 ACDBFIJHGE,回答以下问题:
 - (1) 画出该二叉排序树;
 - (2) 求在等概率下的查找成功的平均查找长度。
 - (3) 求在等概率下的查找不成功的平均查找长度。
- 答: (1) 该二叉排序树的后序遍历序列为*ACDBFIJHGE*,则中序遍历序列为*ABCDEFGHIJ*,由后序序列和中序序列构造的二叉排序树如图9.5所示。

图 9.5 一棵二叉排序树

- (2) $ASL_{\text{kh}} = (1 \times 1 + 2 \times 2 + 4 \times 3 + 2 \times 4 + 1 \times 5)/10 = 3$.
- (3) $ASL_{\pi kl} = (6 \times 3 + 3 \times 4 + 2 \times 5)/11 = 3.64$
- 5. 证明如果一棵非空二叉树(所有结点值均不相同)的中序遍历序列是从小到大有序的,则该二叉树是一棵二叉排序树。

证明:对于关键字为k的任一结点a,由中序遍历过程可知,在中序遍历序列中,它的左子树的所有结点的关键字排在k的左边,它的右子树的所有结点的关键字排在k的右边,由于中序序列是从小到大排列的,所以结点a的左子树中所有结点的关键字小于k,结点a的右子树中所有结点的关键字大于k,这满足二叉排序树的性质,所以该二叉树是一棵二叉排序树。

6. 由 23、12、45 关键字构成的二叉排序树有多少棵,其中属于平衡二叉树的有多少棵?

答: 这里n=3,构成的二叉排序树的个数= $\frac{1}{n+1}C_{2n}^n=5$,如图9.6所示。

其中的平衡二叉树有1棵,为图中第3棵。

图 9.6 5 棵二叉排序树

7. 将整数序列(4,5,7,2,1,3,6)中的元素依次插入到一棵空的二叉排序树中, 试构造相应的二叉排序树,要求用图形给出构造过程。

答:构造一棵二叉排序树过程如图9.7所示。

图 9.7 构造二叉排序树过程

- 8. 将整数序列(4,5,7,2,1,3,6)中的元素依次插入到一棵空的平衡二叉树中, 试构造相应的平衡二叉树,要求用图形给出构造过程。
 - 答:构造一棵平衡二叉树过程如图9.8所示。

图 9.8 构造平衡二叉树过程

- 9. 已知一棵5阶B-树中有53个关键字,则树的最大高度是多少?
- 答: 当每个结点的关键字个数都最少时,该B-树的高度最大。根结点最少有1个关键字、2棵子树,第1层至少有1个结点。除根结点外每个结点至少有「5/2-1=2个关键字、3棵子树,则第2层至少有2个结点,共2×2=4个关键字。第3层至少有2×3个结点,共2×3×2=12

个关键字。第4层至少有6 \checkmark 个结点,共6 \checkmark 3 \checkmark 2=36个关键字。而1+4+12+36=53,加上外部结点层,该**B**-树中最大高度是5层。

10. 设有一组关键字(19, 1, 23, 14, 55, 20, 84, 27, 68, 11, 10, 77), 其哈希函数为h(key)=key%13。采用开放地址法的线性探测法解决冲突, 试在0~18的哈希表中对该关键字序列构造哈希表, 并求在成功和不成功情况下的平均查找长度。

答: 依题意, m=19, 利用线性探测法计算下一地址的计算公式为:

 $d_0=h(key)$

 $d_{i+1}=(d_i+1) \% m$ $j=0, 1, 2, \cdots$

计算各关键字存储地址的过程如下:

h(19)=19 % 13=6, h(1)=1 % 13=1, h(23)=23 % 13=10

h(14)=14% 13=1 (冲突), h(14)=(1+1)% 19=2

h(55)=55% 13=3, h(20)=20% 13=7

h(84)=84%13=6(冲突),h(84)=(6+1)%19=7(仍冲突),h(84)=(7+1)%19=8

h(27)=27 % 13=1 (冲突),h(27)=(1+1) % 19=2 (仍冲突),h(27)=(2+1) % 19=3 (仍冲突),h(27)=(3+1) % 19=4

h(68)=68% 13=3(冲突),h(68)=(3+1)% 19=4(仍冲突),h(68)=(4+1)% 19=5

h(11)=11 % 13=11

h(10)=10% 13=10(冲突),h(10)=(10+1)% 19=11(仍冲突),h(10)=(11+1)% 19=12 h(77)=77% 13=12(冲突),h(77)=(12+1)% 19=13

因此,构建的哈希表如表 9.1 所示。

表 9.1 哈希表

下标	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
key		1	14	55	27	68	19	20	84		23	11	10	77					
探测次数		1	2	1	4	3	1	1	3		1	1	3	2					

表中探测次数即为相应关键字成功查找时所需比较关键字的次数,因此:

ASL成功=(1+2+1+4+3+1+1+3+1+1+3+2)/12=1.92

查找不成功表示在表中未找到指定关键字的记录。以哈希地址是 0 的关键字为例,由于此处关键字为空,只需比较 1 次便可确定本次查找不成功;以哈希地址是 1 的关键字为例,若该关键字不在哈希表中,需要将它与从 1~9 地址的关键字相比较,由于地址 9 的关键字为空,所以不再向后比较,共比较 9 次,其他的依次类推,所以得到如表 9.2 所示结果。

表 9.2 不成功查找的探测次数

下标	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
key		1	14	55	27	68	19	20	84		23	11	10	77					
探测次数	1	9	8	7	6	5	4	3	2	1	5	4	3	2	1	1	1	1	1

而哈希函数为 h(key)=key % 13, 所以只需考虑 h(key)=0~12 的情况,即:

ASL不成功=(1+9+8+7+6+5+4+3+2+1+5+4+3)/13=58/13=4.46

- 11. 设计一个折半查找算法,求查找到关键字为 k 的记录所需关键字的比较次数。假设 k 与 R[i].key 的比较得到 3 种情况,即 k==R[i].key,k<R[i].key 或者 k>R[i].key,计为 1 次比较(在教材中讨论关键字比较次数时都是这样假设的)。
- 解:用 cnum 累计关键字的比较次数,最后返回其值。由于题目中的假设,实际上 cnum 是求在判定树中比较结束时的结点层次(首先与根结点比较,所以 cnum 初始化为 1)。对应的算法如下:

```
int BinSearch1(RecType R[], int n, KeyType k)
```

- 12. 设计一个算法,判断给定的二叉树是否是二叉排序树。假设二叉树中结点关键字均为正整数目均不相同。
- 解:对二叉排序树来说,其中序遍历序列为一个递增有序序列。因此,对给定的二叉树进行中序遍历,如果始终能保持前一个值比后一个值小,则说明该二叉树是一棵二叉排序树。对应的算法如下:

KeyType predt=-32768; //predt 为全局变量,保存当前结点中序前驱的值,初值为-∞

```
bool JudgeBST(BSTNode *bt)
 bool b1, b2;
 if (bt==NULL)
 return true:
 else
 b1=JudgeBST(bt->lchild);
 //判断左子树
 if (b1==false)
 //左子树不是BST,返回假
 return false:
 if (bt->key<predt)
 //当前结点违反 BST 性质,返回假
 return false:
 predt=bt->key;
 b2=JudgeBST(bt->rchild): //判断右子树
 return b2:
```

- 13. 设计一个算法, 在一棵非空二叉排序树 bt 中求出指定关键字为 k 结点的层次。
- **解**:采用循环语句边查找边累计层次 lv。当找到关键字为 k 的结点时返回 lv;否则返回 lv0。对应的算法如下:

```
int Level(BSTNode *bt, KeyType k)
 int 1v=1:
 //层次 lv 置初值 1
 BSTNode *p=bt:
 while (p!=NULL && p->key!=k)
 //二叉排序树未找完或未找到则循环
 if (k \le p \rightarrow key)
 p=p->lchild;
 //在左子树中查找
 else
 //在右子树中查找
 p=p->rchild;
 1v++;
 //层次增 1
 }
 if (p!=NULL)
 //找到后返回其层次
 return lv;
 else
 return(0);
 //表示未找到
```

- 14. 设计一个哈希表 ha[0..m-1] 存放 n 个元素,哈希函数采用除留余数法 H(key)=key % $p(p \le m)$,解决冲突的方法采用开放定址法中的平方探测法。
 - (1) 设计哈希表的类型。
 - (2) 设计在哈希表中查找指定关键字的算法。

解: 哈希表为ha[0..m-1],存放n个元素,哈希函数为H(key)=key % p ($p \le m$)。平方探测法: $H_{\stackrel{.}{=}}(H(key)+d_i) \mod m$ ($1 \le i \le m-1$),其中, $d_i=1^2$ 、 -1^2 、 2^2 、 -2^2 、…。

(1) 设计哈希表的类型如下:

```
#define MaxSize 100
 //定义最大哈希表长度
#define NULLKEY -1
 //定义空关键字值
#define DELKEY -2
 //定义被删关键字值
typedef int KeyType;
 //关键字类型
typedef char * InfoType;
 //其他数据类型
typedef struct
 //关键字域
 KeyType key;
 InfoType data;
 //其他数据域
 int count:
 //探测次数域
} HashTable[MaxSize]:
 //哈希表类型
```

(2) 对应的算法如下:

```
{ sign=1; i++; }
 if (ha[adr].key==k) //查找成功 return adr; else //查找失败 return -1;
```