

折半查找,又称"二分查找",仅适用于有序的顺序表。

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

查找目标: 33

注:只有在 [low, high] 之间才有可能找到目标关键字

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

7 10 13 16 19 29 32 33 37 41 10 13 high low 33==mid 查找成功 mid

折半查找,又称"二分查找",仅适用于有序的顺序表。

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

查找目标: 12

13

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

折半查找,又称"二分查找",仅适用于有序的顺序表。

mid

TableLen=11

查找目标: 12

13

折半查找,又称"二分查找",仅适用于有序的顺序表。

TableLen=11

折半查找的实现

仅适用于有序的顺序表。

顺序表拥有随机访问 的特性,链表没有


```
//折半查找
int Binary_Search(SSTable L,ElemType key){
 int low=0, high=L.TableLen-1, mid;
 while(low<=high){</pre>
 mid=(low+high)/2;
 //取中间位置
 if(L.elem[mid]==key)
 return mid;
 //查找成功则返回所在位置
 else if(L.elem[mid]>key)
 high=mid-1;
 //从前半部分继续查找
 else
 low=mid+1;
 //从后半部分继续查找
 return
 -1;
 // 查找失败,返回-1
```


TableLen=11

查找效率分析

折半查找判定树的构造

折半查找判定树的构造

$$mid = \lfloor (low + high)/2 \rfloor$$

如果当前low和high之间有奇数个元素,则 mid 分隔后,左右两部分元素个数相等

如果当前low和high之间有奇数个元素,则 mid 分隔后,左右两部分元素个数相等

mid

折半查找判定树的构造

折半查找判定树的构造

$$mid = \lfloor (low + high)/2 \rfloor$$

如果当前low和high之间有偶数个元素,则 mid 分隔后,左半部分比右半部分少一个元素

如果当前low和high之间有偶数个元素,则 mid 分隔后,左半部分比右半部分少一个元素

折半查找判定树的构造

$$mid = \lfloor (low + high)/2 \rfloor$$

如果当前low和high之间有奇数个元素,则 mid 分隔后,左右两部分元素个数相等如果当前low和high之间有偶数个元素,则 mid 分隔后,左半部分比右半部分少一个元素

如果当前low和high之间有奇数个元素,则 mid 分隔后,左右两部分元素个数相等如果当前low和high之间有偶数个元素,则 mid 分隔后,左半部分比右半部分少一个元素

如果当前low和high之间有奇数个元素,则 mid 分隔后,左右两部分元素个数相等如果当前low和high之间有偶数个元素,则 mid 分隔后,左半部分比右半部分少一个元素

如果当前low和high之间有奇数个元素,则 mid 分隔后,左右两部分元素个数相等如果当前low和high之间有偶数个元素,则 mid 分隔后,左半部分比右半部分少一个元素

如果当前low和high之间有奇数个元素,则 mid 分隔后,左右两部分元素个数相等如果当前low和high之间有偶数个元素,则 mid 分隔后,左半部分比右半部分少一个元素

折半查找的判定树中,若 $mid = \lfloor (low + high)/2 \rfloor$,则对于任何一个结点,必有: 右子树结点数-左子树结点数=0或1

练习:若 $mid = \lfloor (low + high)/2 \rfloor$,画出含1个元素、2个元素、3个元素…16个元素的查找表对应的折半查找判定树,注:暂不考虑失败结点(Key:右子树结点数–左子树结点数=0或1)

判定树结点关键字: 左<中<右, 满足二叉排序树的定义

失败结点: n+1个 (等于成功结点的空链域数量)

折半查找的查找效率

树高 $h = \lceil log_2(n+1) \rceil$

查找成功的ASL≤h

折半查找的时间复杂度 = $O(log_2n)$

注:该树高不包含失败结点

查找失败的ASL≤h

知识回顾与重要考点

折半查找时间复杂度= $O(log_2n)$ 顺序查找的时间复杂度=O(n)

辣么, 折半查找的速度一定比顺序查找更快?

TableLen=11

查找目标: 7

否认三连

我不是

我没有

别瞎说啊

 $mid = \lceil (low + high)/2 \rceil$

如果当前low和high之间有奇数个元素,则 mid 分隔后,左右两部分元素个数相等

如果 $mid = \lceil (low + high)/2 \rceil$ 辣么,判定树是什么亚子?

 $mid = \lceil (low + high)/2 \rceil$

如果当前low和high之间有偶数个元素,则 mid 分隔后,左半部分比右半部分 多一个元素

折半查找的判定树中,若 $mid = \lceil (low + high)/2 \rceil$,则对于任何一个结点,必有: 左子树结点数-右子树结点数=0或1

注:图中数字只是一个编号,并不是关键字的值

欢迎大家对本节视频进行评价~

学员评分: 7.2.2 折半查找

公众号: 王道在线

b站: 王道计算机教育

抖音: 王道计算机考研