第一章 绪论

逻辑结构:线性结构(2线性表;3栈和队列;4数组和广义表;5串)和非线性(6树:7图)

8 查找;9排序

存储结构:顺序存储、链式存储、索引存储、散列存储顺序存储和链式存储的优缺点:

- 顺序存储优点:存取方式是随机的,读取数据比较方便 缺点:插入和删除操作需要移动大量的数据
- 链式存储方式的优缺点与顺序相反。

判断算法好坏的标准: 时间复杂度和空间复杂度

第二章 线性表

线性表:由n(n>=0)个相同数据类型的元素组成的有限序列。 逻辑特征:(1:1)

- 第一个结点是开始结点,无前驱有唯一的后继
- 最后一个结点是终端节点,无后继有唯一的前驱
- 中间结点,有唯一前驱和唯一的后继

逻辑结构的定义方式: (元素 1,元素 2,。。。)

存储结构: (物理结构)

● 顺序存储(用数组体现): 预先分配一段<mark>连续的</mark>区域, 静态分配 int a[10]; a表示 a[0]的地址

顺序表:两层含义:逻辑结构上线性结构

物理上顺序存储

● 链式存储(用指针):占用的区域不一定连续,动态分配;malloc free

链表:两层含义:逻辑结构上线性结构

物理上链式存储

顺序表的插入: maxsize 表示最多存放的元素的个数, size 表示有效元素的个数

- 1、 判断满不满:满的条件: size= =maxsize
- 2、 插入的位置是不是合法(i>=1&&i<=size+1)
- 3、 后移(先移动后面的)
- 4、 插入 size++;

顺序表的删除:

- 1、 判断空间是否是空 (size==0)
- 2、 判断位置是不是合法 (1<=i<=size)
- 3、 前移(先移动前面的)
- 4. Size--

链表:

分类: 单链表、循环链表、双链表

三个术语:头结点、头指针、开始结点

插入操作: p 结点的后面

1、 生成空间: s=(S*)malloc(sizeof(S));

```
s->next=p->next;(修改新结点的指针)
3、
4、
 P->next=s;
链表的删除: p 结点的后面的结点
1,
 q=p->next;
2,
 p->next=q->next; //p->next=p->next->next;
3、
 free(q);
删除 p 结点本身:
 寻找p结点的前驱结点,转化为删除p结点的前驱结点的后
 继
q=head;
while(q->next!=p)
  q=q->next;
q->next=p->next;
free(p);
 删除 p 的后继 (p 结点不是终端结点, p 一定要有后继)
B
q=p->next;
p->data=q->data;
p->next=q->next;
```

赋值: s->data=X;

2,

free(q);

第三章 栈和队列

栈和队列是特殊的线性表。特殊在插入和删除操作都是在表的端 点处进行。

栈 Stack: 操作受限(插入和删除)的线性表。

在线性表的末尾做插入和删除,叫做栈顶 top 线性表的开始部分叫做栈底 bottom

特点: FILO

典型应用:函数的调用

存储方式:

- 顺序存储(用数组体现,静态分配存储空间)
- 链式存储(涉及到指针,动态分配存储空间)

顺序栈的插入: top 表示栈顶元素的下标,定义是 int 类型的,格式是 int top; maxsize 表示空间的大小,最多存放多少个元素 (在顺序表的基础上修改的,红颜色粗体部分去掉)

- 1、 判断满不满:满的条件是top==maxsize-1
- 2、 插入的位置是不是合法 (i>=1&&i<=size+1): 去掉 原因是 位置固定 size+1
- 3、 后移(先移动后面的): 去掉
- 4、 top++; 插入 (data[top]=X)

顺序栈的删除: (在顺序表的基础上修改的,红颜色粗体部分去掉)

- 1、 判断空间是否是空 (top= =-1 top<0)
- 2、 判断位置是不是合法 (1<=i<=size)
- 3、 前移(先移动前面的)
- 4, top -

链栈的插入操作: top 表示栈顶的指针,类似于 head, top 是指针变量 格式:数据类型 *top;

- 1、 生成空间: s=malloc (....);
- 2、 赋值: s->data=X;
- 3、 修改指针: s->next=top;(先修改的是新结点的指针)
- 4、 修改 top 指针: top=s;

链栈的删除:

- 1, p=top;
- 2 top=top->next;
- 3, free(p);

进栈的顺序是 123,则可能的出栈的顺序是 123、132、213、231、312、321

进栈的顺序是 1234,则可能的出栈的顺序是 1234、1243、1324、1342、1432、2134、2143、2314、2341、2431、3214、3241、3421、4321

队列:

- 1、 定义:操作受限的线性表(在表的一端进行插入、在另一端进行删除)
- 2、 在线性表的末尾进行插入操作,叫做队尾 rear 在线性表的开始做删除操作,叫做队头 front
- 3、 特点: FIFO
- 4、 存储结构:
- 顺序存储(用数组体现,静态分配存储空间)
- 链式存储(用指针体现,动态分配存储空间)

入队列的顺序是1234,则出队的顺序是1234。

循环队列:队列的顺序存储结构

循环队列长度是 maxsize,则最多存放 maxsize-1 个元素

- Front 表示: 队头元素的前一个位置
- Rear: 队尾元素的下标

循环队列空的条件是: front==rear

循环队列满的条件是: front==(rear+1)%maxsize

循环队列的元素的个数是: (rear-front+maxsize)%maxsize

循环队列的队头元素的下标:(front+1)%maxsize

备注:凡涉及到+1,都要%maxsize

顺序队列的插入: (在顺序表的基础上修改的,红颜色粗体部分去掉)

- 1、 判断满不满: 满的条件: front==(rear+1) %maxsize
- 2、 插入: rear=(rear+1)%maxsize data[rear]=X;

顺序队列的删除: (在顺序表的基础上修改的,红颜色粗体部分去掉)

- 1、 判断空间是否是空: 空的条件是 front= =rear
- 2、 删除: front=(front+1)%maxsize

链队列:队列的链式存储结构

Front 表示的队头元素的指针

Rear 表示队尾的指针

链队列的插入操作:

- 1, p=malloc(...);
- $2 \cdot p->data=X;$
- 3、 p->next=NULL; (先修改新产生结点的指针)
- 4 rear->next=p;
- 5 rear=p;

链队列的删除: (带头结点的队列)

- 一、删除真正的队头元素
- 1、 判断队列是否为空:空的条件是 front= = rear
- 2, s=front->next;
- 3, front->next=s->next;
- 4, free(s);
- 二、 通过删除头结点 转化为删除队头元素
- 1、 判断队列是否为空:空的条件是 front== rear
- 2, s=front;
- 3, front=front->next;
- 4, free(s);

练习:

(10,20,30)

- 1、 线性表, 画出带头结点的单链表
- 2、 栈,分别画出顺序存储结构 链式存储结构
- 3、 队列,分别画出顺序存储结构 链式存储结构

第四章 数组和广义表

数组:两种操作(查找和修改)

两种存储结构: 按行优先、按列优先

运算: 计算地址、计算按行优先时的地址按列优先时是哪个元素 广义表: (不考)

- 表头一定是原子。 (×)
- 表头一定是广义表。 (×)
- 表尾一定是原子。(×)
- 表尾一定是广义表。(√)

第五章 串

两个串相等的充要条件是: 串长相等并且对应位置上的字符要相同。

空串和空白串区别:

串的运算: 串的链接、求子串、求子串在主串中的位置(模式匹配)、串的比较、串的复制、串的替换等等。

Int a[]="123"; (\checkmark)

Int a[10]; a="123"; (\times)

Char name[10]="gmm";

For(i=0;i<size;i++)

If(strcmp(name,stu[i].name)= =0)

练习:

输出所有的"水仙花数"。所谓"水仙花数"是指一个 3 位数, 其各位数字立方和等于该数本身。例如: 153 是一个水仙花数, 应为 153=1³+5³+3³。

第六章 树

树: 非线性结构

1、定义: 有 n (n>=0) 个结点组成的有限集合。对于非空树来说: 有且仅有一个根结点: 子树由 t1, t2.。。互斥的集合。

2、术语:结点的度、树的度、树的高度、路径、路径的长度、树的路径长度、树的带权路径长度

3、树的存储:双亲表示法、孩子表示法、双亲孩子表示法、孩子兄弟表示法

二叉树:

判断:二叉树是树;是度为 2 的树;是特殊的树;是度为 2 的有序树。(×)

5个性质:

性质 1: 二叉树第 i 层上最多 2ⁱ⁻¹ (数学归纳法)

性质 2: 深度为 k 的二叉树上最多 2^k-1 (等比数列)

性质 3: 二叉树上度为 0 的节点有 n0 个, 度为 2 的节点有 n2 个,

满二叉树 完全二叉树

- 满二叉树一定是完全二叉树。(√)
- 完全二叉树一定是满二叉树。(×)
- 完全二叉树的结点如果有左孩子,则它一定有右孩子。(×)
- 完全二叉树的结点如果有右孩子,则它一定有左孩子。(\checkmark) 性质 4: 有 n 个节点的完全二叉树,深度为:。。。。。(假设深度 k, $2^{k-1}-1+1 \le n \le 2^k-1$)

性质 5: 把完全二叉树编码,从上到下,同一层上从左向右,

- I=1: 是根结点,没有双亲: i>1: 有双亲,双亲编码是 | i/2 |:
- I:2i 是左孩子,如果存在右孩子,则右孩子的编码是 2i+1;
- I:2i+1 是它的右孩子, 左孩子的编码是 2i。

练习:

- 1、有 1001 个结点的完全二叉树,树的高度为(),其中叶子结点的个数为(),度为 1 的结点的个数为(),度为 2 的结点的个数为()。
- 2、已知二叉树有52个叶子结点,度为1的结点个数为30则总结点个数为()。
- 二叉树的存储:
- 顺序存储---→完全二叉树的存储(下表为 0 的空间没用 性 质 5 来判断双亲和孩子的关系)
- 链式存储(二叉链表、带双亲的二叉链表(三叉链表))-→

一般二叉树

二叉树的遍历: 先序遍历(第一个节点是根结点)、中序遍历(来判断左右子树的结点)、后序遍历(最后一个节点是根结点)根据先序和中序、中序和后序得到二叉树。

练习:

- 1、已知二叉树的中序遍历序列是 ACBDGHFE, 后序遍历序列是 ABDCFHEG, 请构造一棵二叉树。
- 2、已知二叉树的层次遍历序列为 ABCDEFGHIJK,中序序列为 DBGEHJACIKF,请构造一棵二叉树。
- 3、已知二叉树的前序、中序和后序遍历序列如下,其中有一些 看不清的字母用*表示,请先填写*处的字母,再构造一棵符合条 件的二叉树。
 - (1)前序遍历序列是: *BC***G*
 - (2)中序遍历序列是: CB*EAGH*
 - (3)后序遍历序列是: *EDB**FA

树、森林和二叉树之间的转换:

- 树----→二叉树:加线、抹线、调整(结论:转换后的二叉树 没有右子树)
- 二叉树-----→树: 加线、抹线、调整
- 森林-----→二叉树:
- 二叉树-----→森林:

树、森林和二叉树的遍历

- 1、树的先跟遍历次序与它所对应的二叉树的先序遍历次序相同;
- 2、树的后跟遍历次序与它所对应的二叉树的中序遍历次序相同:
- 3、森林的<mark>先序遍历</mark>次序与它所对应的二叉树的<mark>先序遍历</mark>次序相同:
- 4、森林的中序遍历次序与它所对应的二叉树的中序遍历次序相同:

哈弗曼树及其编码:

- 术语:路径、路径的长度、树的路径长度(从根结点到每一个叶子结点的路径长度之和)、带权路径长度(根结点到叶子结点的路径长度*权值和)
- 构造:每次找两个权值最小的结点进行合并,得到的新节点的权值放到最后,循环合并,直到只剩下一个结点的时候结束过程,这时候的二叉树就是所求的最优二叉树(哈夫曼树)。
- 哈弗曼编码: 左分支为 0 右分支为 1,从根结点到叶子结点所经过的边的编码就是它所对应的哈弗曼编码。

第七章 图

- 1、定义:
- 图: Graph 两个集合 V(vertex) E
- 有向图: VE <V,W > 弧头(箭头指向谁 终点)弧 尾(起点)
- 无向图: (V,W) == (W,V)
- 2、术语:
 - 完全图(任意两个定点之间都有边 无向图 n*(n-1)/2 有 向图 n*(n-1))
 - 结点的度:与这个顶点相关联的边的条数
 - 入度:针对的有向图 以这个顶点为弧头
 - 出度: 针对有向图 以这个顶点为弧尾
 - 边的个数: 所有顶点的度的总和/2
 - 连通图:

如果两个顶点之间有路径,那么这两个顶点就是连通的

连通图: 无向图 任意两个顶点之间都有路径

判断: 完全图一定是连通图(√)

连通图一定是完全图(X)

- 连通分量: 非连通图的极大连通子图
- 强连通图 强连通分量: 有向图
- 生成树:连通图,有 n 个顶点,至少需要 n-1 边使得它连通

连通图的极小连通子图

3、 图的存储:

(1) 邻接矩阵:

如果有 n 个顶点的无向图,存储空间压缩 n*(n+1)/2 如果有 n 个顶点的有向图,存储空间不能压缩 n*n 有向图的连接矩阵 第 i 行非零元素的个数-----→出度 第 i 列非零元素的个数-----→入度

无向图的连接矩阵:第 i 行(或者列)非零元素的个数-----→度(2)邻接表:

无向图中顶点 Vi 的度是邻接表中结点的个数;

有向图中, 顶点 Vi 的出度是邻接表中结点的个数;

顶点 Vi 的入度是<mark>逆邻接表</mark>中结点的个数。

图的遍历: 深度遍历 广度遍历

生成树:深度遍历的生成树 广度遍历生成树 最小生成树:

- Prim: 把顶点分为两个集合,分别从这两个集合中各找出一个顶点,使得这两个顶点之间的边的权值是最小的,把绿颜色顶点合并到黄颜色中,继续。。。,直到所有顶点都合并到黄颜色中为止。
- Kruscal: 把顶点分别作为集合,每次从边的集合中查找权值最小的两个顶点: 如果这两个顶点分属于不同集合,合并;如果这两个顶点分属于同一集合,继续查找下一条权值较小的边。

最短路径: 迪杰斯特拉算法

- 第一条最短路径: 在所有的直达路径中, 找出最短的一条路径
- 在后面的最短路径:要么直达;要么经过已经求出的最短路 径的顶点。

拓扑结构: 主要用于查看工序之间的前驱后继的关系。AOV 网

第八章 查找

- 1、线性表的查找(静态查找)
 - 顺序查找: 顺序表 链表
 - 折半查找 (二分查找): 有序的顺序表
- 2、树表的查找(动态查找):二叉排序树(二叉查找树)
 - (1) 定义: 可以是空树,如果非空,满足3个条件。。。。
 - (2) 查找
 - (3) 插入(作为叶子结点插入)
 - (4) 删除(3种情况):
 - 删除叶子结点:直接删除,修改其双亲的左指针或者 右指针为 NULL
 - 删除只有左子树或者只有右子树:修改其双亲直接指 向其左孩子或者右孩子
 - 删除既有左子树又有右子树:用中序遍历的<mark>前驱</mark>结点 代替删除结点,然后删除前驱结点。

第九章 排序

1、定义:

分类: 内部排序、外部排序

稳定性:

2、重点排序方法

● 插入排序: 直接插入排序(稳定)、希尔排序(不稳定)

● 交换排序: 冒泡排序(稳定)、快速排序(不稳定)

● 选择排序:简单选择排序(稳定)

● 归并排序: 2路归并排序(稳定)

Memory:

Storage:

CPU:Centrol Processing Unit

OS:Operating System

操作系统的功能: 作业管理 进程管理 存储管理 文件管理 设备管理