第五章 数组和广义表

- 5.1 数组的定义
- 5.2 数组的顺序表示和实现
- 5.3 矩阵的压缩存储
 - 5.3.1 特殊矩阵
 - 5.3.2 稀疏矩阵
 - 5.4 广义表的定义
 - 5.5 广义表的存储结构

本章讨论的两种数据结构:数组和广义表,其共同特点是:

- 1) 从逻辑结构上看它们,可看成是线性结构的一种扩展;
- 2)数据元素本身也是一个数据结构;

本章讨论三个方面的内容:

数组、 矩阵的压缩存储、广义表

5. 1 数组的定义

数组的概念

数组是我们十分熟悉的,几乎所有的程序设计语言都包含数组。本书在讨论各种数据结构的顺序存储分配时,也都是借用一维数组来描述它们的存储结构。

数组是由一组个数固定,类型相同的数据元素组成阵列。

由于数组中各元素具有统一的类型,并且数组元素的下标一般具有固定的上界和下界,因此,数组的处理比其它复杂的结构更为简单。多维数组是向量的推广。例如,二维数组:

$$A_{mn} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}$$

可以看成是由m个行向量组成的向量,也可以看成是n个列向量组成的向量。

n维数组中的每个元素都受n个线性关系的约束,即在每个关系中,每个元素a_{ij}都有且仅有一个直接前趋,都有且仅有一个直接后继。

以二维数组为例:二维数组中的每个元素都受两个线性 关系的约束。

$$\mathbf{A}_{\mathbf{m} \times \mathbf{n}} = \left(\begin{array}{cccc} \mathbf{a}_{11} \ \mathbf{a}_{12} & \dots & \mathbf{a}_{1n} \\ \mathbf{a}_{21} \ \mathbf{a}_{22} & \dots & \mathbf{a}_{2n} \\ \vdots & \vdots & & \vdots \\ \mathbf{a}_{m1} \ \mathbf{a}_{m2} & \dots & \mathbf{a}_{mn} \end{array} \right)$$

在行关系中
a_{i,j}直接前趋是 a_{i,j-1}
a_{i,j}直接后继是 a_{i,j+1}
在列关系中
a_{i,j}直接前趋是 a_{i-1,j}
a_{i,j}直接后继是 a_{i+1,j}

数据元素之间在每个关系中具有线性特性,但在整个结构中呈非线性关系。

5. 2 数组的顺序表示和实现

数组的顺序存储结构

一般来说,数组一旦定义,其元素的个数和元素之间的相互关系不再发生变化,即对数组一般不进行插入和删除操作。因此,数组采用顺序存储结构是十分自然的事情。

计算机的内存空间是一个一维结构,而二维以上的数组是多维结构。用一维内存来表示多维数组,就必须按某种次序将数组元素排成一列序列,然后将这个线性序列存放在存储器中。因此,用一组连续的存储单元存放数组元素,就有次序约定的问题。

通常有两种顺序存储方式:

(1)以行为主序的方式(行优先顺序)——将数组元素按行优先关系排列,第i+1个行向量紧接在第i个行向量后面。

在PASCAL、 COBOL、C及扩展BASIC 中, 数组就是按行优 先顺序存储的。

(2)以列序为主序的方式(列优先顺序)——将数组元素按列优先关系排列,第j+1个列向量紧接在第j个列向量之后。在FORTRAN语言中,数组就是按列优先顺序存储的。

设A是一个具有m 行n列的元素的二维数组(借助矩阵形式给出

比较直观)如下:

$$\mathbf{A}_{\mathbf{m} \times \mathbf{n}} = \left(\begin{array}{ccccc} \mathbf{a}_{00} & \mathbf{a}_{01} & \dots & \mathbf{a}_{0n-1} \\ \mathbf{a}_{10} & \mathbf{a}_{11} & \dots & \mathbf{a}_{1n-1} \\ \vdots & \vdots & & \vdots \\ \mathbf{a}_{m-10} & \mathbf{a}_{m-11} & \dots & \mathbf{a}_{m-1n-1} \end{array} \right)$$

以行为主序的方式:

以列为主序的方式:

 \mathbf{a}_{00} **a**₁₀ $\mathbf{a}_{\mathrm{m-1,0}}$ a_{01} \mathbf{a}_{11} $\mathbf{a}_{\mathtt{m-1,1}}$ a_{0, n-1} **a**_{1, n-1} $\mathbf{a}_{\mathtt{m-1}\mathtt{n-1}}$

数组元素存储地址的计算

无论采用哪种存储方式,确定了存储映象的首地址,数组中任意元素的存储地址。 址是不是都可以确定?

数组元素存储地址的计算

假设二维数组 A_m 每个元素占用 L 个存储单元, $Loc(a_{ij})$ 为元素 a_{ij} 的存储地址, $Loc(a_{00})$ 是 a_{00} 存储位置,也是二维数组A的基址。

若以行序为主序的方式存储二维数组,则元素a_{ij}的存储 位置可由下式确定:

$$Loc(a_{ij}) = Loc(a_{00}) + (n \times i + j) \times L$$

若以列序为主序的方式存储二维数组,则元素a_{ij}的存储位置可由下式确定:

$$Loc(a_{ij}) = Loc(a_{00}) + (m \times j + i) \times L$$

按上述两种方式顺序存储的数组,只要知道开始结点的存放地址(即基地址),维数和每维的上、下界,以及每个数组元素所占用的单元数,就可以将数组元素的存放地址表示为其下标的线性函数。因此,数组中的任一元素可以在相同的时间内存取,即顺序存储的数组是一个随机存取结构。

- 1、设有数组A[i,j],数组的每个元素长度为3字节,i的值为1 到8,j的值为1 到10,数组从内存首地址BA开始顺序存放,当用以列为主存放时,元素A[5,8]的存储首地址为()。
- A. BA+141 B. BA+180 C. BA+222 D. BA+225

- 2、设有数组A[i,j],数组的每个元素长度为3字节,i的值为1 到8,j的值为1到10,数组从内存首地址BA开始顺序存放, 当用以行为主存放时,元素A[8,5]的存储首地址为()。
- A. BA+141 B. BA+180 C. BA+222 D. BA+225

3、二维数组M的元素是4个字符(每个字符占一个存储单元)组成 的串,行下标i的范围从0到4,列下标j的范围从0到5,M按行存 储时元素M[3][5]的起始地址与M按列存储时元素 起始地址相同。

B. M[3][4] A. M[2][4]

C. M[3][5]

D. M[4][4]

4、数组A中,每个元素的长度为3个字节,行下标i的范围从1到

8, 列下标j的范围从1到10, 从首地址SA开始连续存放在存储器 内。存放该数组至少需要的单元数是

A. 80 B. 100

C. 240

D. 270

小 结

- 1 n维数组中的每个元素都受n个线性关系的约束,在每个 关系中,每个元素 aij都有且仅有一个直接前趋,都有 且仅有一个直接后继。
- 2 二维数组有两种顺序存储方式:一种是以行为主序的方式,另一种是以列序为主序的方式。

5. 3 矩阵的压缩存储

基本内容

- 1 特殊矩阵的压缩存储;
- 2 稀疏矩阵的压缩存储;
- 3 稀疏矩阵在三元组顺序表存储方式下,矩阵的运算的实现;

采用"压缩存储":

- 1. 为多个相同的非零元素只分配一个存储空间;
- 2.对<mark>零元素不分配空间。</mark>

考虑特殊情况:

1、矩阵中非零元素呈某种规律分布

2、矩阵中出现大量的零元素

$$\begin{pmatrix}
0 & 0 & 1 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 \\
1 & 0 & 2 & 0 & 0 \\
0 & 0 & 0 & 5 & 0 \\
7 & 0 & 0 & 0 & 6
\end{pmatrix}$$

5. 3. 1特殊矩阵

所谓特殊矩阵是指值相同的元素或零元素的分布有一定 规律的矩阵,下面我们讨论几种特殊矩阵的压缩存储。

1、对称矩阵

在一个n阶方阵A中,若元素满足下述性质:

$$a_{ij}=a_{ji}$$
 $0 \le i, j \le n-1$

则称A为对称矩阵。

如右图便是一个5阶对称矩阵。

在这个下三角矩阵中,第i行恰有i+1个元素,元素总数为:

$$\sum_{i=0}^{n-1} (i+1) = \frac{n(n+1)}{2}$$

因此,我们可以按图中箭头所指的次序将这些元素存放在一个向量sa[0..n(n+1)/2-1]中。

为了便于访问对称矩阵A中的元素,我们必须在a_{i j}和sa[k] 之间找一个对应关系。

若 $i \ge j$,则 $a_{i,j}$ 在下三角形中。 $a_{i,j}$ 之前的i行(从第0行到第i-1行)一共有

$$1+2+\cdots+i=\frac{i(i+1)}{2}$$

个元素,在第i行上, a_{i j}之前恰有j个元素(a_{i0}, a_{i1}, a_{i2}, ..., a_{i j-1}) 因此有:

$$k = \frac{i \times (i+1)}{2} + j$$

若i<j,则a_{ij}是在上三角矩阵中。因为a_{ij}=a_{ji},所以只要交换上述对应关系式中的i和j即可得到:

$$k = \frac{j \times (j+1)}{2} + i$$
 $0 \le k \le \frac{n(n+1)}{2} - 1$

A中任意一元素 a_{ij}与它的存储位置之间存在着如下对应关系:

$$k = \begin{cases} \frac{i \times (i+1)}{2} + j & \text{if } \geq j \\ \frac{j \times (j+1)}{2} + i & \text{if } \leq j \end{cases}$$

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

	a ₀₀	a ₁₀	a ₁₁	a ₂₀	••••	a _{n-10}	•••	a _{n-1,n-1}
k	= 0	1	2	3		n (n-1)	/2	n (n+1)/2-1

例如a₂₁和a₁₂均存储在 sa[4]中,这是因为 k=i*(i+1)/2+j=2*(2+1)/2+1=4

2、三角矩阵

以主对角线划分,三角矩阵有**上三角**和下三角两种。上三角矩阵如图所示,它的下三角(不包括主对角线)中的元素均为常数。下三角矩阵正好相反,它的主对角线上方均为常数。

$$a_{00}$$
 a_{01}
 ...
 a_{00}
 $a_$

三角矩阵中的重复元素c可共享一个存储空间,其余的元素正好有n(n+1)/2个,因此,三角矩阵可压缩存储到向量sa[0..n(n+1)/2]中,其中c存放在向量的最后一个分量中,

5.3.2 稀疏矩阵

1 什么是稀疏矩阵

简单说,设矩阵A中有s个非零元素,若s远远小于矩阵元 素的总数,且零元素的分布没有规律,则称A为稀疏矩阵。

在存储稀疏矩阵时,为了节省存储单元,很自然地想到使用压缩存储方法。但由于非零元素的分布一般是没有规律的,因此在存储非零元素的同时,还必须同时记下它所在的行和列的位置(i,j)。反之,一个三元组(i,j,a_{ij})唯一确定了矩阵A的一个非零元。因此,稀疏矩阵可由表示非零元的三元组及其行列数唯一确定。

例如,下列三元组表

((1, 2, 12)(1, 3, 9), (3, 1, 3), (3, 6, 14), (4, 3, 24), (5, 2, 18), (6, 1, 15), (6, 4, -7))加上(6, 7)这一对行、列值便可作为下列矩阵M的另一种描述。

而由上述三元组表的不同表示方法可引出稀疏矩阵不同 的压缩存储方法。

一、三元组顺序表

假设以顺序存储结构来表示三元组表,则可得到稀疏矩阵的一 种压缩存储方法——三元顺序表。

```
稀疏矩阵的三元组顺序表的类型完义
 Triple: 是包含三
 下元个数的最大值为12500
#define MAXSIZE
 个域的结构类型,
Typedef struct {
 其变量用于存储管
 int
 阵的非零元三 data: 一维数组,
 ElemT
 用于存储矩阵的非
}Triple:
 零元三元组表
Typedef union {
  Triple data[MAXSIZE+1]; //用于存储非零元三元组表, data[0]未用
 //矩阵的行数、列数和非零元个数
 int mu,nu,tu;
TSMatrix:
```

设M是 TSMatrix 类型的结构变量,则M有四个域,其中M.data用于存储矩阵M的三元组表,在此我们约定,M.data域中非零元三元组 M. data

是以行序为主序顺序存储的。

M的三元组顺序表图示

	i	j	e			
. 1	1	2	12			
	1	3	9			
3	3	1	-3			
2 3 4 5	3	6	14			
5	4	3	24			
6	5	2	18			
7	6	1	15			
8	6	4	-7			
	6					
1. mu	7					
I. nu						

转置运算算法

转置运算是一种最简单的矩阵运算。对于一个m行 n列的矩阵 M, 它的转置矩阵T是一个n行m列的矩阵。例如,下图中的矩阵 M和T互为转置矩阵。

M 第一列 第一行 第二列 第二行 第三行 第三列 第四列 第四行 第五行 第五列 第六列 第六行

1) 转置运算算法TransposeSMatrix(TSMatrix M, TSMatrix &T) 基本思想:

对M.data从头至尾扫描:

第一次扫描时,将M.data中列号为1的三元组赋值到T.data中,第二次扫描时,将M.data中列号为2的三元组赋值到T.data中,依此类推,直至将M.data所有三元组赋值到T.data中


```
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为当前三元组在T.data[]存储位置(下标)
 q=1;
 for (col=1; col<=M.nu; ++col)
 for (p=1; p<=M.tu; ++p) //p为扫描M.data[]的"指示器"
 //p"指向"三元组称为当前三元:
 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;}
  return OK;
}// TransposeSMtrix
```

算法演示

时间复杂度分析

算法的基本操作为将M.data中的三元组赋值到T. data,是在 两个循环中完成的,故算法的时间复杂度为O(nuxtu)

我们知道,若用二维数组存储矩阵,转置算法的时间复杂 度为O(mu×nu)。当非零元的个数tu和矩阵元素个数mu×nu同 数量级时,转置运算算法1的时间复杂度为O(mu×nu×nu)。 由此可见:在这种情况下,用三元组顺序表存储矩阵,虽然可 甲此算法仅适于tu 能节省了存储空间,但是 << mu×nu的情况。

我不知道,让我想想。。。

该算法效率小局 的原因是什么?

该算法效率不高的原因是:为实现M到T的转置,该算法对M.data进行了多次扫描。能否在对M.data一次扫描的过程中,完成M到T的转置?

快速转置算法

分析

在M.data中, M的各列非零元三元组是以行为主序存储的, 故 M的各列非零元对应的三元组存储位置不是"连续"的。然而, M的各列非零元对应的三元组在T中的存储位置是"连续"的。

M的三元组 顺序表 如果能先求得M各列第一个非零元三元组在T.data中的位置,就能在对M.data一次扫描的过程中,完成M到T的转置:

对M.data一次扫描时,首先遇到各列的第一个非零元三元组,可按先前求出的位置,将其放至T.data中,当再次遇到各列的非零元三元组时,只须顺序放到对应列元素的后面。

辅助向量num[]、cpos[]

为先求得M各列第一个非零元三元组在T.data中的位置。引入两个辅助向量num[]、cpot[]:

num[col]:存储第col列非零元个数

cpot[col]:存储第col列第一个非零元三元组在T.data中的位置

cpot[col]的计算方法:

cpot[1]=1

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

例 矩阵M

col	1	2	3	4	5	6	7
num[col]	2	2	2	1	0	1	0
cpot[col]	1	3	5	7	8	8	9

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

快速转置算法主要步骤:

- 1 求M中各列非零元个数num[];
- 2 求M中各列第一个非零元在T.data中的下标cpot[];
- 3 对M.data进行一次扫描,遇到col列的第一个非零元三元组时,按cpot[col]的位置,将其放至T.data中,当再次遇到col列的非零元三元组时,只须顺序放到col列元素的后面;

```
Status FastTransposeSMatrix(TSMatrix M, TSMatrix &T) {
 //采用三元组顺序表存储表示,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){
 for (col=1; col<=M.nu; ++col) num[col]=0;
 //求M中每一列非零元个数
 for (t=1; t<=M.tu; ++t) ++num[M.data[t].j];
 cpot[1]=1;
 //求第 col列中第一个非零元在T.data中的序号
 for(col=2; col<=M.nu; ++col) cpot[col]=cpot[col-1]+num[col-1];
 for(p=1; p < M.tu; ++p) 
 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];
 }//for
 }//if
  return OK;
  }//FastTransposeSMatrix
```

算法演示

时间复杂度分析

该算法利用两个辅助向量num[]、cpos[],实现了对M.data一次扫描完成M到T的转置。

从时间上看,算法中有四个并列的单循环,循环次数分别为nu、tu、nu和tu,因而总的时间复杂度为O(nu+tu),在M的非零元个数tu和mu×nu 同等数量级时,其时间复杂度为O(mu×nu),和转置算法5.1的时间复杂度相同。由此可见,只有当tu<< mu×nu时,使用快速转置算法才有意义。

小 结

- 1 **矩阵压缩存储**是指为多个值相同的元素分配一个 存储空间,对零元素不分配存储空间;
- 2 **特殊矩阵的压缩存储**是根据元素的分布规律,确定元素的存储位置与元素在矩阵中的位置的对应关系;
- 3 **稀疏矩阵的压缩存储**除了要保存非零元素的值外,还要 保存非零元素在矩阵中的位置;

5. 4 广义表

基本内容

- 1 广义表的概念;
- 2 广义表的基本操作;

广义表的概念

1 什么是广义表

广义表也称为列表,是线性表的一种扩展,也是数据 元素的有限序列。

记作: LS= (a₁, a₂, ..., a_n)。

其中α,其可以是单个元素,也可以是广义表。

- 1) LS是广义表的名称, n 是广义表长度;
- 2) 广义表的定义是一个递归定义,因为在描述广义表时又用到了广义表;
 - 3) 在线性表中数据元素是单个元素,而在广义表中,元素可以 是单个元素称为原子,也可以是广义表,称为广义表的子表;

4) 广义表例:

```
 A = ( )
 空表,表长为0;

 B = (e)
 B中只有一个原子e,表长为1;

 C = (a, (b, c, d))
 C的表长为2,两个元素分别为原子a 和子表

 B = (e)
 表头: e 表尾()

 C = (a,(b,c,d))
 表头: a 表尾((b,c,d))

 D = (A,B,C)
 表头: A 表尾(B,C)

 E = ( a, E )
 递归表,长度为2
```

5) 对非空广义表LS:

称第一个元素 α_1 为LS的表头;

其余元素组成的表 $(\alpha_2, \ldots, \alpha_n)$ 称为LS的表尾;

- 2 广义表的基本操作
 - 1) 创建空的广义表L;
 - 2) 销毁广义表L;
 - 3) 已有广义表L,由L复制得到广义表T;
 - 4) 求广义表L的长度;
 - 5) 求广义表L的深度;
 - 6) 判广义表L是否为空;
 - 7) 取广义表L的表头;
 - 8) 取广义表L的表尾:
 - 9) 在L中插入元素作为L的第一个元素;
 - 10) 删除广义表L的第一个元素,并e用返回其值;
 - 11)遍历广义表L,用函数visit()处理每个元素;

小 结

- 1 广义表是数据元素的有限序列。其数据元素可以单个元素,也可以是广义表;
- 2 若广义表不空,则可分成表头和表尾,反之,一对表头和表尾可唯一确定广义表;

第五章 习题

- 1、 P32 5. 1
- 2, P33 5.10 1) 2) 3) 4) 5)

求各列 非零元 个数

求各列第 个非零元 b中位置

2

3

5

6

8

扫描M. data 实现M到T 的转置

快速转置算法图示

返回算法

转置运算算法图示

对M六次扫描完成转置运算

