第五章 数组和广义表

第五章 数组和广义表

* 内容提要:

*本章主要内容是:数组的类型定义和存储结构;特殊矩阵和稀疏矩阵的压缩存储方法;广义表的逻辑结构和存储结构。

* 重点要求掌握数组转置等基本运算、稀疏 矩阵的三元组形式的顺序表示和十字链表 的表示方法、用三元组的形式来实现稀疏 矩阵的转置运算。 前4章介绍的数据结构共同特点:

- (1) 都属于线性数据结构;
- (2)每种数据结构中的数据元素,都作为原子数据, 不再进行分解;

本章讨论的数据结构:数组,其特点是:

- 1) 从逻辑结构上看,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。

- * 一维数组具有线性表的结构,但操作简单,一般不进行插入和删除操作,只定义给定下标读取元素和修改元素的操作
- * 二维数组中,每个数据元素对应一对数组下标,在 行方向上和列方向上都存在一个线性关系,即存在 两个前驱(前件)和两个后继(后件)。也可看作 是以线性表为数据元素的线性表。
- * n维数组中,每个数据元素对应n个下标,受n个关系的制约,其中任一个关系都是线性关系。可看作是数据元素为n-1维数组的一维数组。
- * 因此,多维数组和广义表是对线性表的扩展: 线性表中的数据元素本身又是一个多层次的线性表。

2022/10/8 4

第五章 数组和广义表

- <u>5.1 数组的定义</u>
- 5.2 数组的顺序表示和实现
- 5.3 矩阵的压缩存储
- 5.4 广义表的定义

5.1数组的定义

抽象数据类型

ADT Array{

```
数据对象: j<sub>i</sub>=0,...,b<sub>i</sub>-1, i =1, 2,..., n,
  D=\{a_{j_1j_2...j_n}\mid n(>0)称为数组的维数,b_i是数组第i维的长度,j_i是数组元素的第i维下标,
  a<sub>j₁j₂...jn</sub>∈ElemSet}
数据关系: R={R1, R2, ···, Rn}
  Ri = \{ \langle a_{j_1 \dots j_i \dots j_n}, a_{j_1 \dots j_i+1 \dots j_n} \rangle | 0 \leq j_k \leq b_k-1,
 1 \leq k \leq n 且k \neq i, 0 \leq j_i \leq b_i - 2,
  a_{j_1...j_i...j_n}, a_{j_1...j_i+1...j_n} \in D, i=2, \dots n
```

基本操作:

- * InitArray(&A, n, bound1,...,boundn)
 已知维数n和各维长度,构造数组A。
- * DestroyArray(&A)
- * Value(A, &e, index1,...,indexn) 返回指定下标的A的元素值给e。
- * Assign(&A, e, index1,...,indexn) 将e的值赋给指定下标的A的元素。

}ADT Array

* 一个二维数组的逻辑结构可以定义成:

$$Array_2=(D,R)$$

- * 其中D= $\{a_{ij} \mid i=c_1,c_1+1,..., d_1, j=c_2,c_2+1,..., d_2, a_{ij} \in D_0\}$
- * R={ROW,COL}
- * ROW={<a_{ij}, a_{i'j+1}> | c₁ $\le i \le d_1$, c₂ $\le j \le d_2$ -1, a_{ij}, a_{i'j+1} \in D}
- * $COL=\{\{a_{ij}, a_{i+1,j}\} \mid c_1 \le i \le d_1 1, c_2 \le j \le d_2, a_{ij}, a_{i+1,j} \in D\}$

8

数组的概念

数组:由一组个数固定,类型相同的数据元素组成阵列。

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,即行关系和列关系,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。

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}

二维数组: 其每一个数据元素也是一个线性表的线性表

$$A = (\alpha_0, \alpha_1, \alpha_2, \alpha_3, \alpha_4, \cdots, \alpha_p)$$

其中每一个数据元素 α_j 是一个列向量的线性表 $\alpha_j = (a_{0j}, a_{1j}, a_{2j}, a_{3j}, \cdots, a_{m-1j})$ 或 α_i 是一个行向量的线性表 $\alpha_i = (a_{i0}, a_{i1}, a_{i2}, a_{i3}, \cdots, a_{in-1})$

5.2 数组的顺序表示

- *数组的结构确定后(给定维数和各维长度), 数组的存储空间确定。
- * 一维数组在内存中的存放很简单,只要顺序存 放在连续的内存单元即可。
- * 多维数组用一维的存储单元存放需约定次序。 PASCAL和C语言是以行序为主序,FORTRAN以 列序为主序。

例:二维数组,如何用顺序结构表示?


内存地址是一维的,而数组是二维的,要将二维数组挤入一维的 地址中,有两个策略:

以行为主序(C语言使用) 以列为主序(FORTRAN语言)

 $a_{00} \ a_{01} \ a_{0n-1}$ $a_{10} \ a_{11} \ a_{1n-1}$

 $a_{m-10} a_{m-11}$

 $a_{\mathsf{m-1}\mathsf{n-1}}$


以列为主序的方式:

 $a_{00} |a_{10}| = a_{m-10} |a_{m-10}| a_{01} |a_{11}| = a_{m-11} |a_{m-11}| = a_{0n-1} |a_{0n-1}| a_{1n-1} = a_{m-1n-1} |a_{m-1n-1}| = a_{0n-1} |a_{0n-1}| a_{1n-1} = a_{0n-1} |a_{0n-1}| a_{0n-1} |a_{0n-1}| = a_{0n-1} |$

13

- 二维数组中任一元素a_{ij}的存储地址:
 - ●按行存放

$$\checkmark$$
Loc(i, j)=Loc(0,0)+(b₂*i+j)*L

- ✓L:每个数据元素占据的存储单元素
- ●按列存放

$$\checkmark$$
Loc(i, j)=Loc(0,0)+(b₁*j+i)*L

● n维数组:按行存放 p93

$$\sqrt{\text{Loc}}(j_1, j_2,...,j_n) = \text{Loc}(0,0,...,0) + \sum_i c_i j_i$$

✓其中
$$c_n=L$$
, $c_{i-1}=b_i*c_i$, $1 < i \le n$

对于高维数组的情况: 行优先顺序可规定为 先排最右的下标, 从右到左, 最后排最左下标: 列优先顺序与此相反, 先排最左下标, 从左向右 , 最后排最右下标。

按上述两种方式顺序存储的序组,只要知道 开始节点的存放地址(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。

例如:二维数组Am按"行优先顺序"存储在内存中 ,假设每个元素占用d个存储单元。元素a_{i i}的存储 地址应是数组的基地址加上排在a;前面的元素所 占用的单元数。因为a;i位于第i行、第j列,前面i 行一共有i×n个元素,第i行上a;i前面又有j个元 素,故它前面一共有 $i \times n+j$ 个元素,因此, a_{ij} 的 地址计算函数为:

$$LOC(a_{ij}) = LOC(a_{00}) + (i*n+j)*d$$

同样,三维数组A_{i jk}按"行优先顺序"存储,其 地址计算函数为:

$$L0C(a_{iik}) = L0C(a_{000}) + (i*n*p+j*p+k)*d$$

5.3 矩阵的压缩存储

- 矩阵一般可用二维数组实现,特殊矩阵采用压缩存储。
- 压缩存储:为多个值相同的元只分配一个存储空间,对零元不分配空间。
- 特殊矩阵: 值相同的元素或者零元素在矩阵中的分布有一定规律
- 稀疏矩阵: 非零元较零元少,且分布没有一定规律的矩阵

5.3.1. 特殊矩阵

1、对称矩阵的压缩存储

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

例:

- * 压缩存储方法: 为每一对对称元分配一个存储空间
 - * 将下三角的元素(包括对角线),按行存储到一维数组 sa[n(n+1)/2]中
 - * 共有n(n+1)/2个存储单元,

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

若 $i \ge j$,则 a_{ij} 在下三角形中。 a_{ij} 之前的i-1行一共有 $1+2+\cdots+i-1=i$ (i-1)/2个元素,在第i行上, a_{ij} 之前恰有j-1个元素,因此有:

19

$$k = i*(i-1)/2 + j-1$$

 $0 \le k < n(n+1)/2$

只要交换上述对应关系式中的i和j即可得到:

$$k=j*(j-1)/2 + i-1$$

$$k=j*(j-1)/2 + i-1$$
 $0 \le k < n(n+1)/2$

令 I=max(i, j), J=min(i, j), 则k和 i, j的对应关系可 统一为:

20

$$k=I*(I-1)/2+J-1$$

$$0 \le k < n(n+1)/2$$

因此,a_{ii}的地址:

$$LOC(a_{ij}) = LOC(sa[k])$$

=LOC(sa[0])+k*d = LOC(sa[0]+[I*(I-1)/2+J-1]*d

有了上述的下标交换关系,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_{ij} ,反之,对所有 的k=0, 1, 2,...n(n+1)/2-1,都能确定sa[k]中的元素在矩阵中的位置(i, j)。由此,称sa[n(n+1)/2]为阶对称矩阵A的压缩存储:

a ₁₁	a ₂₁	a ₂₂	a ₃₁	• • • • •	a _{n 1}	•••	$a_{n,n}$
k=0	1	2	3		n(n-1)/2	•••	n(n+1)/2-1

例如 a_{21} 和 a_{12} 均存储在 sa[2]中,这是因为 k=I*(I-1)/2+J-1=2*(2-1)/2+1-1=1

2、三角矩阵的压缩存储

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。在大多数情况下,三角矩阵常数为零。

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ c & a_{22} & \dots & a_{2n} \\ c & c & \dots & a_{nn} \end{bmatrix} \begin{bmatrix} a_{11} & c & \dots & c \\ a_{21} & a_{22} & \dots & c \\ & & & & & \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{bmatrix}$$

(a)上三角矩阵

(b)下三角矩阵

22

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。

- ●下三角: k=i*(i-1)/2+j-1
- ●上三角: k=(2n-i)(i-1)/2+j-1 (按行)

k=j(j-1)/2+i-1 (按列)

●注意: k从零开始, i,j从1开始

3、对角矩阵的压缩存储

- ●对角矩阵: 所有非零元都集中在以主对角线为中心的带 状区域中。
 - ●压缩方法: 压缩存储到一维数组sa[]中,三对角矩阵 有3n-2个元素。
 - \bullet k=2*i+j-3

$$\begin{pmatrix} a_{11} \ a_{22} \ a_{23} \ a_{32} \ a_{33} \ a_{34} \end{pmatrix}$$

$$\vdots$$

$$a_{n-1} \ n-2} \ a_{n-1} \ a_{n-1} \ a_{n-1}$$

5.3.2. 稀疏矩阵

什么是稀疏矩阵?

简单说,设在m×n矩阵A中有t个非零元素,若t远远小于矩阵中零元素的个数m×n-t,则称A为稀疏矩阵。

精确点,设在矩阵A中,有t个非零元素。令 e=t/(m*n),称e为矩阵的稀疏因子。通常认为 e≤0.05时称之为稀疏矩阵。

三元组的表示:

压缩存储

- 稀疏矩阵可由表示非零元的三元组及其行列数 唯一确定。
- 用三元组(i, j, a_{ij})存储行和列的位置,及非零元数值。

例:稀疏矩阵M

$$M = \begin{bmatrix} 2 & 0 & 0 & 0 & 6 & 0 & 0 & 7 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & -2 & 0 & 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & 0 & 0 & 8 & 0 & 0 \\ 0 & 0 & 0 & 5 & 0 & 0 & 0 & 0 \\ 0 & 9 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

* 矩阵M中非零元的三元组表示:

(1, 1, 2), (1, 5, 6), (1, 8, 7), (2, 3, 1), (3, 3, -2), (3, 7, 3), (4, 6, 8), (5, 4, 5), (6, 2, 9)

* 以上是按照行号顺序,将三元组9个非零元素按顺序进行排列(当然也可以按照列号的顺序进行排列),如果再加上一个表示矩阵行数、列数和总的非零元素数目的特殊三元组(6,8,9),就可以唯一的确定一个矩阵。

1、三元组顺序表

*用顺序存储结构表示三元组表(Triple Table),来实现对稀疏矩阵的一种压缩存储形式,就称为三元组顺序表,简称三元组表。

稀疏矩阵的三元组顺序表存储表示:

```
#define MAXSIZE 12500 //非零元个数最大值
typedef struct {
 int i, j; //行下标和列下标
 ElemType e;
 } Triple;
typedef struct{
 Triple data[MAXSIZE+1]; //非零元三元组表
 int mu, nu, tu; //行数、列数、非零元个数
}TSMatrix;
TSMatrix a, b;
 若〉mu * nu,则不必用三元
所需空间: 3*tu+3
组表示-mu, nu, tu
```

(1) 稀疏矩阵 (Sparse Matrix)

$$\mathbf{A}_{6 imes7} = egin{pmatrix} 0 & 0 & 0 & 22 & 0 & 0 & 15 \ 0 & 11 & 0 & 0 & 0 & 17 & 0 \ 0 & 0 & 0 & -6 & 0 & 0 & 0 \ 0 & 0 & 0 & 0 & 0 & 39 & 0 \ 91 & 0 & 0 & 0 & 0 & 0 & 0 \ 0 & 0 & 28 & 0 & 0 & 0 & 0 \end{pmatrix}$$
行数 $m=6$ 、列数 $n=7$ 、非零元素个数 $t=8$

数m=6,列数n=7,非零元素个数t=8

稀疏矩阵
$$\begin{pmatrix} 0 & 0 & 0 & 22 & 0 & 0 & 15 \\ 0 & 11 & 0 & 0 & 0 & 17 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 39 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 28 & 0 & 0 & 0 & 0 \end{pmatrix}$$

转置矩阵		0	0	0	91	0
	0	11	0	0	0	0
	0	0	0	0	0	28
$\mathbf{B}_{7 imes 6} =$	22	0	0 0 -6 0 0	0	0	0
	0	0	0	0	0	0
	0	17	0	39	0	0
	15	0	0	0	0	\mathbf{o}

32

用三元组表表示的稀疏矩阵及其转置

/ • •		,	. • • • • • • • • • • • • • • • • • • •		
行	列	值	行	列	值
(row)	(col)	(value)	(row)	(col)	(value)
1	4	22	1	5	91
1	7	15	2	2	11
2	2	11	3	6	28
2	6	17	4	1	22
3	4	-6	4	3	-6
4	6	39	6	2	17
5	1	91	6	4	39
6	3	28	7	1	15

三元组表稀疏矩阵的转置运算

- 方法:按照b. data中的三元组的次序,即M的列序,依次在a. data中找到相应的三元组进行转置。
- 步骤: 从k=1开始依次扫描找寻所有列号为k 的项,将其行号变列号、列号变行号,顺次 存于转置矩阵三元组表。
- 其时间复杂度为 0 (a. nu* a. tu)。
- 例: 若矩阵有200行, 200列, 10,000个非零元素, 总共有2,000,000次处理。

稀疏矩阵的转置 (算法5.1)

```
Status TransposeSMatrix (TSMatrix M, TSMatrix &T)
{ int q, col, p;
  T. mu=M. nu; T. nu=M. mu; T. tu=M. tu;
  if (T. tu)
 \{ q=1;
 for (col=1;col \leq T.mu;++col)
 for (p=1; p \le 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; }
 return OK;
```

2022/10/8 35

快速转置算法

- 方法:按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。
- 建立辅助数组num和cpot, num[col]表示矩阵第col 列中非零元的个数, cpot[col]指示第col列的第一个非零元素在b.data中的恰当位置。
- 按行扫描矩阵三元组表,根据某项的列号,确定 它转置后的行号,查cpot表,按查到的位置直接将 该项存入转置三元组表中。
- 转置时间复杂度为 O(nu+tu+nu+tu)=O(tu)。若矩阵 有200列,10000个非零元素,总共需10000次处理。

1 2 3 4 5 6 7 col 语义 1 1 1 2 0 2 矩阵 A 各列非 [col] 零元素个数 1 2 3 cpot 矩阵B各行开 [col] 始存放位置

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

稀疏矩阵的快速转置(算法5.2)

```
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 \le M. nu; ++col) num[col]=0;
 for (t=1; t <= M. tu; ++t) ++num [M. data[t]. j];
 //求M中每一列含非零元个数
 cpot[1]=1;
 for (col=2; col \leq M. nu; ++col)
 cpot[col] = cpot[col-1] + num[col-1];
 for (p=1; p \le 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[co1]; }
 return OK;
```

用三元组表表示的稀疏矩阵及其转置

	·	•		, , , , , , , , , , , , , , , , , , , ,		
行	列	值	行	列	值	
(row)	(col)	(value)	(row)	(col)	(value)	
1	4	22	1	5	91	
1	7	15	2	2	11	
2	2	11	3	6	28	
2	6	17	4	1	22	
3	4	-6	4	3	-6	
4	6	39	6	2	17	
5	1	91	6	4	39	
6	3	28	7	1	15	

2022/10/8

2、十字链表

 当矩阵中非零元素的个数和位置经过运算后变化 较大时,就不宜采用顺序存储结构,而应采用链 式存储结构来表示三元组。

稀疏矩阵的链接表示采用十字链表: 行链表与列链表十字交叉。

行链表与列链表都是带表头结点的循环链表。用表头结点表征是第几行,第几列。

• 元素结点

- right——指向同一行中下 一个非零元素的指针(向 右域)
- down——指向同一列中下 一个非零元素的指针(向 下域)

row col val down right


col=0		next	
	right		

• 表头结点


- 行表头结点
- 列表头结点
- next用于表示头结点的链接

row=0		next
down		

由于行、列表头结 点互相不冲突,所 以可以合并起来:


• 总表头结点:


需要辅助结点作链表的表头,同时每个结点要增加两个指针域,所以只有在矩阵较大和较稀疏时才能起到节省空间的效果。

分别用两个一维数组存储行链表的头指针和列链表的头指针,可加快访问速度。

十字链表的类型定义

```
typedef struct OLNode{ //元素结点
 int i, i; //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;
 //行和列链表头指针数组
 int mu,nu,tu;
} CrossList;
```


稀疏矩阵A的十字链表

十字链表的建立 (算法5.4)

* 自学

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 广义表的定义

* 广义表(Generalized Lists)是线性表的推广, 又简称表(Lists)。广义表是n(n>=0)个元素 a₁,a₂,a₃,...,a_n的有限序列,其中a_i或者是原子项 ,或者是一个广义表。通常记作

$$LS = (a_1, a_2, a_3, ..., a_n)$$

LS是广义表的名字, n为它的长度。若a_i是广义表, 则称它为LS的子表。


- * 在一个非空的广义表中,其元素a_i可以是某一确定类型的单个元素,称为原子,也可以又是一个广义表,称为子表。因此广义表的定义是一种递归的定义,广义表是一种递归的数据结构。
 - * 当广义表非空的时候,称第一个元素 a_1 为广义表A的表头(Head),称其余元素组成的表(a_2 , a_3 , ..., a_n)是A的表尾(Tail)。

举例:

- (1) A=() 是一个空表, 其长度为零。
- (2) B=(a,(b,c,d)) 的长度为2,两个元素分别原子a和子表(b,c,d),表头是元素a,表尾是子表((b,c,d))。
- (3) C=(e) 只有一个原子e, C的长度为1,表头是元素e, 表尾是空表()。
- (4) D=(A, B, C, f) 的长度为4, 前三个元素都是广义表,第四个元素是原子f, 表头是子表A,表尾是子表(B, C, f)。
- (5) E=(b, c, d)的长度为3, 三个元素都是原子, 表头是元素b, 表尾是子表(c, d)。
- (6) F=(a,F) 递归表,长度为2,它是一个无限的广 2022/10/8 义表。

- * 广义表的元素之间除了存在次序关系外还存在层次关系,广义表中元素最大的层数称为广义表的深度。相对于元素来说,它的层数就是包含该元素括号对的数目。例如广义表:
- *G=(a, (b, (c, (d))))

则数据元素a在第一层,数据元素b在第二层,数据元素c在第三层,数据元素d在第四层,广义表G的深度为4。


5.5 广义表的存储结构

由于广义表中数据元素可以具有不同结构,故难以用顺序结构表示广义表。通常采用链表存储方式。


如何设定链表结点?广义表中的数据元素可能为单元素(原子)或子表,由此需要两种结点:一种是表结点,用以表示广义表; 一种是单元素结点,用以表示单元素(原子)。


链表结点的类型定义如下:

广义表的存储结构示例

A = (), B = (a,(b,c,d))C = (e), D = (A,B,C,f)


本章学习要点

- 了解数组的两种表示方法,并掌握数组在以行为 主的存储结构中的地址计算方法。

- 了解对特殊矩阵进行压缩存储时的下标变换公式 。

- 了解稀疏矩阵的两种压缩存储方法的特点和适用 范围, 领会以三元组表示稀疏矩阵时进行矩阵运 算采用的处理方法。

- 掌握广义表的定义及结构特点。