Fundamentals of Data Structures

Chapter 1 Preparation

Grading Policies

Lecture Grade (75): Homework(10) + Quiz(10) + Mid_Term Exam(15) + Final Exam(40) Laboratory Grade (25/30) = $\left[\sum Lab(i)*0.25(or~0.30)\right]/3$

Quizzes

Random Quizzes

10 minutes and 10 points each

Problems will be chosen from HW

Chapter 2 Algorithm Analysis

The Property of Algorithm

【Definition】 An algorithm is a finite set of instructions that, if followed, accomplishes a particular task. In addition, all algorithms must satisfy the following criteria:

- (1) Input There are zero or more quantities that are externally supplied.
- (2) Output At least one quantity is produced.
- (3) Definiteness Each instruction is clear and unambiguous.
- (4) Finiteness If we trace out the instructions of an algorithm, then for all cases, the algorithm terminates after finite number of steps.
- (5) **Effectiveness** Every instruction must be basic enough to be carried out, in principle, by a person using only pencil and paper. It is not enough that each operation be definite as in(3); it also must be feasible.

Tips: 至少一个输出,可以没有输入

What to analyse

§ 1 What to Analyze

➤ Machine & compiler-dependent run times.

Fime & space complexities: machine & compiler-independent.

- Assumptions:
- 1 instructions are executed sequentially
- 2 each instruction is simple, and takes exactly one time unit
- 3 integer size is fixed and we have infinite memory
- Typically the following two functions are analyzed:

 $T_{\text{avg}}(N) \& T_{\text{worst}}(N)$ -- the average and worst case time complexities, respectively, as functions of input size N.

Asymptotic Notation

四种渐进表达:

Definition T(N) = O(f(N)) if there are positive constants c and n_0 such that $T(N) \le c \cdot f(N)$ for all $N \ge n_0$.

[Definition] $T(N) = \Omega(g(N))$ if there are positive constants c and n_0 such that $T(N) \ge c \cdot g(N)$ for all $N \ge n_0$.

[Definition] $T(N) = \Theta(h(N))$ if and only if T(N) = O(h(N)) and $T(N) = \Omega(h(N))$.

[Definition] T(N) = o(p(N)) if T(N) = O(p(N)) and $T(N) \neq O(p(N))$.

Rules Of Asymptotic

- If $T_1(N) = O(f(N))$ and $T_2(N) = O(g(N))$, then

 (a) $T_1(N) + T_2(N) = \max(O(f(N)), O(g(N)))$,

 (b) $T_1(N) * T_2(N) = O(f(N) * g(N))$.
- \mathfrak{F} If T(N) is a polynomial of degree k, then $T(N) = \Theta(N^k)$.
- $\log^k N = O(N)$ for any constant k. This tells us that logarithms grow very slowly.

- FOR LOOPS: The running time of a for loop is at most the running time of the statements inside the for loop (including tests) times the number of iterations.
- NESTED FOR LOOPS: The total running time of a statemen inside a group of nested loops is the running time of the statements multiplied by the product of the sizes of all the for loops.
- **CONSECUTIVE STATEMENTS:** These just add (which means that the maximum is the one that counts).
- F | F | ELSE: For the fragment if (Condition) S1; else S2;

the running time is never more than the running time of the test plus the larger of the running time of S1 and S2.

- 1、时间复杂度是指执行算法所需要的计算工作量。
- 2、空间复杂度是指执行这个算法所需要的内存空间。

对于Recursive Algotirithm来说:

递归算法的时间复杂度:递归的总次数*每次递归的数量。

递归算法的空间复杂度:递归的深度*每次递归创建变量的个数。

以Fibonacci数列为例,时间复杂度: (2^0 + 2^1 + + 2^n-2) * 2 = O(2 ^ n)

空间复杂度: n * 2 = O(n)

求解递推公式的复杂度

- 1、求解数列通项的方法
- 2、无限迭代消除n例如log3n

Chapter 3 Lists, Stacks, and Queues

ADT![[Pasted image 20221030113848.png]]

【Definition】 Data Type = { Objects } ∪ { Operations }

[[Example]] int = { $0, \pm 1, \pm 2, \cdots$, INT_MAX, INT_MIN } \cup { $+, -, \times, \div, \%, \cdots$ }

[Definition] An Abstract Data Type (ADT) is a data type that is organized in such a way that the specification on the objects and specification of the operations on the objects are separated from the representation of the objects and the implementation on the operations

Objects: (item₀, item₁, ..., item_{N-1})

Operations:

Finding the length, N, of a list.

Printing all the items in a list.

Making an empty list.

Finding the k-th item from a list, $0 \le k < N$.

Inserting a new item after the k-th item of a list, $0 \le k < N$.

Deleting an item from a list.

Finding next of the current item from a list.

Finding previous of the current item from a list.

数组:

链表:

Doubly Linked Circular Lists:

Multilists:

用多重链表表示sparse matrix (稀疏矩阵)

Solution:

w use a multilist, the columns and rows are represented by circularly linked lists with head nodes.

无指针实现:

![[Pasted image 20220926140505.png | 500]]

STACK ADT

三种表达式:

![[Pasted image 20220926140728.png|500]]

中缀表达式a+b*c+(d*e+f)*g, 其转换成后缀表达式则为abc*+de*f+g*+。转换过程需要用到栈,具体过程如下:

- 1) 如果遇到操作数,我们就直接将其输出。
- 2) 如果遇到操作符,则我们将其放入到栈中,遇到左括号时我们也将其放入栈中。
- 3) 如果遇到一个右括号,则将栈元素弹出,将弹出的操作符输出直到遇到左括号为止。 (注意,左括号只弹出并不输出)
- 4) 如果遇到任何其他的操作符,如(+,*,()等,从栈中弹出元素直到遇到发现更低优先级的元素(或者栈为空,或者遇到左括号)为止。弹出完这些元素后,才将遇到的操作符压入到栈中。有一点需要注意,只有在遇到")"的情况下我们才弹出"(",其他情况我们都不会弹出"("。
- 5) 如果我们读到了输入的末尾,则将栈中所有元素依次弹出。

Chapter 4 Trees

4.1 一些基本概念

Preliminary:

节点的度(degree): 节点的子树个数

树的度(degree):树的所有节点中的最大的度数

Root:根节点 Subtree: 子树 Children: Parent:

Siblings: parent相同的节点叫做siblings Leaves: 没有child的节点叫做Leave

Path: 从node n1 to nk的path是一段包含n1到nk的序列,其中前一个是后面一个节点的parent,path的length是这条path经过的edge的数目即k-1.

(ps: 有且仅有一条从root到各个节点的path)

Depth: ni节点的depth就是从根节点到该结点的path长度

Height: ni节点的height就是从ni到leaf的最长路径的长度。树的高度就是最深叶子节点的depth。 Ancestor | Descendent: 如果从n1到n2之间存在路径,那么n1是n2的ancestor,且n2是n1的

descendent。如果n1 不等于 n2,那么变成proper ancestor | descendent

Implementation of trees

1、First child and next sibling实现:

```
typedef struct tree_node *tree_ptr;
struct tree_node
{
 element_type element;
 tree_ptr first_child;
 tree_ptr next_sibling;
};
```

2、二叉树建立(先序遍历)

```
void CreatBiTree(BiTree &T)
{
 char ch;
 scanf("%c",&ch);
 if(ch == '#')
 {
 T = NULL;
 }
 else
 {
 T = (BiTree)malloc(sizeof(BiTNode));
 T->data = ch;
 CreatBiTree(T->lchild);
 CreatBiTree(T->rchild);
 }
}
```

3、求二叉树的深度

```
int TreeDeep(BiTree T)
{
 int deep = 0;
 if(T)
 int leftdeep = TreeDeep(T->lchild);
 int rightdeep = TreeDeep(T->rchild);
 deep = leftdeep>=rightdeep?leftdeep+1:rightdeep+1;
 }
 return deep;
}
//孩子兄弟树
int depthCSTree(CSTree T)
 int maxd, d;
 CSTree p;
 if(!T) return 0; //空树
 else
 {
 for(maxd=0,p=T->firstchild; p; p=p->nextsibling)
 if((d=depthCSTree(p)) > maxd) maxd = d; //子树的最大深度
 return maxd + 1;
 }
}
```

4、孩子兄弟树遍历

```
void InOrderTraverse_leaf(CSTree T)
{
 if(T)
 {
 if(!T->firstchild)
 {
 printf("%d ",T->data);
 }
 InOrderTraverse_leaf(T->firstchild);
 InOrderTraverse_leaf(T->nextsibling);
 }
}
```

4.2 Binary Trees

普通树转二叉树

- 1. 将树的根节点直接作为二叉树的根节点
- 2. 将树的根节点的第一个子节点作为根节点的左儿子,若该子节点存在兄弟节点,则将该子节点的第 一个兄弟节点(方向从左往右)作为该子节点的右儿子
- 3. 将树中的剩余节点按照上一步的方式,依序添加到二叉树中,直到树中所有的节点都在二叉树中或者:
- 4. 在所有兄弟结点之间加一连线
- 5. 对每个结点,除了保留与其第一个儿子的连线外,去掉该结点与其它孩子的连线

Traversal of Binary tree

1、Preorder Traversal(前序遍历:根左右)

```
//递归版本
void preorder( tree_ptr tree ){
 if ( tree ){
 visit ( tree );
 preorder(tree->left);
 preorder(tree->right);
 }
}
//迭代参考
vector<int> preorderTraversal(TreeNode* root)
 vector<int> v;//存储遍历结果的数组
 stack<TreeNode*> s; //栈, 模拟搜索
 TreeNode* temp = root;
 //循环条件,只有当遍历完所有节点并且栈为空的时候才终止
 while(temp || !s.empty())
 {
 //当指向不为空节点时
 if(temp != nullptr)
 v.emplace_back(temp->val);
 s.push(temp); //将该结点入栈
 temp = temp->left; //根据前序遍历的要求,指向它的左子节点
 }else
 {
 //当左边已经完全搜完时,弹出栈顶节点并找到它的右子节点继续进行搜索
 temp = s.top()->right;
 s.pop();
 }
 }
 return v;
}
```

2、Postorder Traversal (后序遍历:左右根)

```
void postorder ( tree_ptr tree ){
 if ( tree ) {
 postorder(tree->left);
 postorder(tree->right);
 visit ( tree );
 }
}
```

3、Inorder Traversal (中序遍历: 左根右)

```
vector<int> inorderTraversal(TreeNode* root)
{
 vector<int>v; //存储结果语句
 stack<TreeNode*> s;
 TreeNode* temp = root;
 while(1)
 //先找到最左边的节点,并将经过的节点入队
 while(temp)
 {
 s.push(temp);
 temp = temp->left;
 //当栈为空时则退出循环
 if(s.empty()) break;
 //加入栈顶节点的值,即最左边的节点的值
 v.emplace_back(s.top()->val);
 //查找该节点的右子节点
 temp = s.top()->right;
 s.pop();
 }
 return v;
}
```

4、Levelorder Traversal (层序遍历)

```
void levelorder ( tree_ptr tree ){
 enqueue ( tree );
 while (queue is not empty) {
 visit ( T = dequeue ( ) );
 for (each child C of T )
 enqueue ( C );
 }
}
```

Threaded Binary Trees(线索二叉树)

---即把一个二叉树变成一个双向链表

Def: 利用二叉树中未利用的n+1个指针域,将中序遍历后得到的中序(左根右)二叉树保存下来,以便下次访问。

```
//声明
typedef struct ThreadedTreeNode *PtrTo ThreadedNode;
typedef struct PtrToThreadedNode ThreadedTree;
typedef struct ThreadedTreeNode {
 int LeftThread; /* if it is TRUE, then Left */
 ThreadedTree Left_child; /* is a thread, not a child ptr. */
 ElementType Element;
 int RightThread; /* if it is TRUE, then Right */
 ThreadedTree Right_child; /* is a thread, not a child ptr. */
}
```

实现规则:

- 1、如果ptr->leftchild为空,那么存放中序遍历排列中该节点的前驱节点。该节点成为 ptr 的 中序前驱(inorder predecessor)。
- 2、 如果 ptr->rightChild 为空,则存放指向中序遍历序列中该结点的后继节点。这个节点称为 ptr 的中序后继(inorder successor)。
- 3、有一个头结点,头结点的Ichild即left指向二叉树的根节点,rchild指向中序遍历访问的最后一个节点如何实现线索化:

```
BThrNodePtr prev;/* 全局变量,始终指向刚刚访问过的结点 */
/* 中序遍历进行中序线索化 */
void InThreading(BThrNodePtr Tp)
 if (Tp)
 {
 InThreading(Tp->LChild);/* 在第一次左递归过程中绑定了如图的线条3 */
 if (!Tp->LChild)/* 没有左孩子 */
 Tp->LTag = Thread;/* 前驱线索 */
 Tp->LChild = prev;/* 左孩子指针指向前驱 */
 }
 if (!prev->RChild)/* 前驱没有右孩子 */
 prev->RTag = Thread;/* 后继线索 */
 prev->RChild = Tp;/* 前驱右孩子指针指向后继(当前结点Tp) */
 }
 prev = Tp;
 InThreading(Tp->RChild);/* 递归右子树线索化 */
 }
/* 中序遍历二叉树,并将其中序线索化,*Hpp指向头结点 */
bool InOrderThreading(BThrNodePtr *Hpp, BThrNodePtr Tp)
 cout << "InOrderThreading ..." << endl;</pre>
 *Hpp = (BThrNodePtr)malloc(sizeof(BThrNode));
 if (!(*Hpp))
 exit(1);
 (*Hpp)->LTag = Link;/* 建头结点 */
 (*Hpp)->RTag = Thread;
 (*Hpp)->RChild = (*Hpp);/* 右指针回指 */
 if (!Tp)
 (*Hpp)->LChild = *Hpp;/* 若二叉树空,则左指针回指 */
 else
 {
 (*Hpp)->LChild = Tp; /* 绑定如图的线1 */
 prev = (*Hpp); /* 头结点是第一个走过的点*/
 InThreading(Tp); /* 中序遍历进行中序线索化 */
 prev->RChild = *Hpp; /* 最后一个结点的后继指向头结点,即如图的线4*/
 prev->RTag = Thread;
 (*Hpp)->RChild = prev; /* 头结点的后继指向最后一个结点,即如图的线2*/
 }
}
/* 中序遍历二叉线索树(头结点)的非递归算法 */
```

```
//T指向头结点, 头结点中lchild和rchild指向如上
//中序遍历二叉搜索链表表示的二叉树
Status InorderTraverse_Thr(BiThrTree T) {
 BiThrTree p;
 p = T->lchild; //p指向根节点
 while(p != T) { //空树或者遍历结束时, p == T
 while(p->LTag == Link) //循环到中序第一个结点
 p = p->lchild;
 printf("%c", p->data);
 whlie(p->RTag == Thread && p->rchild != T)
 {
 p = p->rchild;
 printf("%c", p->data);
 }
 p = p->rchild; //p前进至右子树根
 }
}
```

二叉树的性质

- 1. 二叉树中,第 i 层最多有 2^{i-1} 个结点。
- 2. 如果二叉树的深度为 K,那么此二叉树最多有 2^K -1 个结点, k>=1。
- 3. 二叉树中,终端结点数 (叶子结点数) 为 n0,度为 2 的结点数为 n2,则 n0=n2+1。

满二叉树的性质

Def: 如果二叉树中除了叶子结点,每个结点的度都为 2,则此二叉树称为满二叉树。

- 1. 满二叉树中第 i 层的节点数为 2^{i-1} 个。
- 2. 深度为 k 的满二叉树必有 2^k -1 个节点 ,叶子数为 2^k -1。
- 3. 满二叉树中不存在度为 1 的节点,每一个分支点中都两棵深度相同的子树,且叶子节点都在最底层。
- 4. 具有 n 个节点的满二叉树的深度为 log2(n+1)。

4.3 Search Trees

• 在search tree中,孩子的顺序是重要的

Def:

![[Pasted image 20221017134409.png]]

标准ADT:

- SearchTree MakeEmpty(SearchTree T);
- Position Find(ElementType X, SearchTree T);
- Position FindMin(SearchTree T);
- 4. Position FindMax(SearchTree T);
- 5. SearchTree Insert(ElementType X, SearchTree T);
- 6. SearchTree Delete(ElementType X, SearchTree T);
- 7. ElementType Retrieve(Position P);

4.4 AVL_Tree

最小不平衡子树: 距离插入节点最近的, 且平衡因子的绝对值大于1的结点为根的子树。

5.1 Priority queue(HEAP)

Complete Binary Tree:

若设二叉树的深度为h,除第 h 层外,其它各层 (1 ~ h-1)的结点数都达到最大个数,第 h 层所有的结点都连续集中在最左边,这就是完全二叉树

完全二叉树的性质:

Def: 如果二叉树中除去最后一层节点为满二叉树,且最后一层的结点依次从左到右分布,则此二叉树被称为完全二叉树。

- 1. n 个结点的完全二叉树的深度为 $\lfloor log 2n \rfloor + 1$
- 2. 当 i>1 时,父亲结点为结点 [i/2]。(i=1 时,表示的是根结点,无父亲结点)
- 3. 如果 2i>n(总结点的个数),则结点 i 肯定没有左孩子(为叶子结点);否则其左孩子是结点 2i
- 4. 如果 2i+1>n ,则结点 i 肯定没有右孩子;否则右孩子是结点 2i+1。
- 5. 基本二叉树的性质

Heap:

堆也是一种完全二叉树。

最小堆:对于任意一个父结点来说,其子结点的值都大于这个父结点

最大堆: 父节点的值比每一个子节点的值都要大

- 1. 插入操作(堆的shift up,以最大堆为例):
 - 1、将数据添加到数组的最后一位
 - 2、依次与父结点进行比较并进行交换位置,逐渐上浮直到父结点大于该结点
- 2. 取出操作(堆的shift down)
 - 1、取出的元素是堆顶元素,即有最大优先级的元素
 - 2、如何填补:将数组的最后一个元素调整到堆顶,然后依次和子节点进行比较,并和较大的结点 交换位置,直到所有的子节点都小于该结点
- 3. 构造堆的操作(堆排序):

(节点序号从1开始到n) 从第一个非叶子节点(下标是[n/2])开始,从它开始逐一向前对每一个元素作为根节点进行依次shift down操作

- 4. normal堆排序
- 将待排序的序列构造成一个最大堆,此时序列的最大值为根节点
- 依次将根节点与待排序序列的最后一个元素交换
- 再维护从根节点到该元素的前一个节点为最大堆,如此往复,最终得到一个递增序列

优先队列

其实就是一个最大堆......

6.1 The Disjoint Set ADT (并查集)

简介: 并查集是解决等价关系的一种数据结构,

并查集(Disjoint-Set或Union-Find Set)是一种表示不相交集合的数据结构,用于处理不相交集合的合并与查询问题。在不相交集合中,每个集合通过代表来区分,代表是集合中的某个成员,能够起到唯一标识该集合的作用。一般来说,选择哪一个元素作为代表是无关紧要的,关键是在进行查找操作时,得到的答案是一致的(通常把并查集数据结构构造成树形结构,根节点即为代表)

等价关系:

![[Pasted image 20221031133634.png]]

等价类

一个元素的等价类是a的一个子集,包含所有与a有关系的元素。等价类也是对S的一个划分

并查集的操作

![[Pasted image 20221031134543.png]]

任意顺序的M次find和直到N-1次的Union最多花费O(M+NlogN)时间

数据结构实现方式

![[Pasted image 20221031135142.png|left|500]] ![[Pasted image 20221031135339.png|left|500]]

Union操作:

- 1. Union by-size (按大小求并),把较小的集合合并到较大的集合中,最后形成树的深度不会超过log N
- 数组里面存储的是元素的个数,初始化为-1,每增加一个个数就-1

```
void unionset(int a[],int root1,int root2)
{
 int tmp=a[root1]+a[root2];
 if(a[root1]<=a[root2])
 {
 a[root2]=root1;
 a[root1]=tmp;
 }
 else
 {
 a[root1]=root2;
 a[root2]=tmp;
 }
}</pre>
```

2. Union by rank(按高度合并),把较小的集合合并到较大的集合中,只有两个集合的高度相同时,集合的高度才会更新

```
void unionset(int s[],int root1,int root2)
{
 if(s[root2] < s[root1])
 s[root1] = root2;
 else
 {
 if(s[root1] == s[root2])
 s[root1] --;
 s[root2] = root1;
 }
}</pre>
```

Find操作

```
int find(int a[],int x)
{
 if(a[x]<=-1)
 return x;
 else
 return find(a,a[x]);
}</pre>
```

Find操作的时间复杂度时O(logN)

Find过程实现路径压缩,压到一层: ![[Pasted image 20221104155501.png]]

路径压缩(和按大小求并适配,不和按rank适配)

从X到根路径上的每一个节点,如果不是根节点,就把该结点指向该子集的根节点

```
int find(int a[],int x)
{
 if(a[x]<=-1)
 return x;
else
 return a[x] = find(a,a[x]);
}</pre>
```

![[Pasted image 20221103234205.png]]