第5章 数组和广义表

- 5.1 数组的定义和运算
- 5.2 数组的顺序存储和实现
- 5.3 特殊矩阵的压缩存储
 - 5.3.1 三角矩阵
 - 5.3.2 带状矩阵
 - 5.3.3 稀疏矩阵
- 5.4 广义表
- 5.5 总结与提高

数组(Array): 由一组名字相同、下标不同的变量构成

数组是一种数据类型。从逻辑结构上看,数组可以看成是一般线性表的扩充。

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。

一维数组: 1个下标, a, 是a, 的直接前驱

二维数组: 2个下标,每个元素a_{i,j}受到两个关系(行关系和列 关系)的约束

多维数组:n个下标,每个元素受到n个关系约束

二维数组可以看成是线性表的线性表

 $A=(\alpha_0 \ \alpha_1 \ \dots \ \alpha_j \ \dots \alpha_{n-1})$,其中 $\alpha_j \ (0 \le j \le n-1)$ 本身也是一个线性表,称为列向量。

矩阵 $A_{m\times n}$ 看成n个列向量的线性表,即 $\alpha_j = (a_{0j}, a_{1j}, ..., a_{m-1j})$

还可以将数组A_{m×n}看成另外一个线性表:

 $B=(β_0, β_1, ..., β_{m-1})$,其中 $β_i$ (1≤i≤m-1)本身也是一个线性表,称为行向量,即: $β_i=(a_{i0}, a_{i2}, ..., a_{ij}, ..., a_{in-1})$ 。

数组的抽象数据类型定义(ADT Array)

数据对象:

 $\mathbf{D}=\{\mathbf{a}_{\mathbf{j}1\mathbf{j}2...\mathbf{j}\mathbf{n}}|\mathbf{n}>0$,称为数组的维数, j_i 是数组的第i维下标, $1\leq j_i\leq b_i$,bi为数组第i维的长度, $\mathbf{a}_{\mathbf{j}1\mathbf{j}2...\mathbf{j}\mathbf{n}}\in\mathbf{ElementSet}\}$

数据关系:

基本操作:

- (1) InitArray(A,n,bound₁,...,bound_n): 若维数n和各维的长度合法,则构造相应的数组A,并返回TRUE;
 - (2) DestroyArray (A): 销毁数组A;
- (3) GetValue (A, e, index₁, ...,index_n): 若下标合法,用e返回数组A中由index₁, ...,index_n所指定的元素的值。
- (4) SetValue (A, e, index₁, ...,index_n): 若下标合法,则将数组A中由index₁, ...,index_n所指定的元素的值置为e。

对于数组A,一旦给定其维数n及各维长度 b_i ($1 \le i \le n$),则该数组中元素的个数是固定的,不可以对数组做插入和删除操作,不涉及移动元素操作,因此对于数组而言,采用顺序存储法比较合适。

数组是多维的结构,而存储空间是一个一维的结构

- ①开始结点的存放地址 (即基地址)
- ②维数和每维的上、下界;
- ③每个数组元素所占用的单元数

一维数组顺序存储

$$LOC(i) = \begin{cases} a, & i = 0 \\ LOC(i-1)+l = a+i*l, & i > 0 \end{cases}$$

$$0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9$$

$$a \quad 35 \quad 27 \quad 49 \quad 18 \quad 60 \quad 54 \quad 77 \quad 83 \quad 41 \quad 02$$

$$LOC(i) = LOC(i-1)+l = a+i*l$$

二维数组顺序存储——行存储

 $a_{11}, a_{12}, \dots a_{1n}, a_{21}, a_{22}, \dots, a_{2n}, \dots, a_{m1}, a_{m2}, \dots, a_{mn}$

二维数组顺序存储——列存储

 $a_{11}, a_{21}, \dots a_{m1}, a_{12}, a_{22}, \dots, a_{m2}, \dots, a_{1n}, a_{2n}, \dots, a_{mn}$

二维数组顺序存储

a[n][m]

$$a = \begin{pmatrix} a[0][0] & a[0][1] & \cdots & a[0][m-1] \\ a[1][0] & a[1][1] & \cdots & a[1][m-1] \\ a[2][0] & a[2][1] & \cdots & a[2][m-1] \\ \vdots & \vdots & \ddots & \vdots \\ a[n-1][0] & a[n-1][1] & \cdots & a[n-1][m-1] \end{pmatrix}$$

设数组开始存放位置 LOC(0,0) = a

三维数组顺序存储

假设有一个3×4×2的三维数组A, 其逻辑结构图为:

按页/行/列存放,页优先的顺序存储

三维数组顺序存储

- **☞a[m1][m2][m3]** 各维元素个数为 m₁, m₂, m₃
- ☞ 下标为 i, i, i, i, 的数组元素的存储位置:

n维数组顺序存储

$$LOC(j_1, j_2, ..., j_n) = LOC(0, 0, ..., 0) + \sum_{i=1}^{n} c_i j_i$$
 其中 $c_n = L$, $c_{i-1} = b_i \times c_i$, $1 < i \le n$.

称为 n 维数组的映象函数。**数组元素的存储位置是其下标的 线性函数。**

n维数组顺序存储

```
#define MAX ARRAY DIM 8
 //假设最大维数为8
typedef struct{
  ELemType *base;
 //数组元素基址
 int
 dim;
 //数组维数
 *bound;
 int
 //数组各维长度信息保存区基址
 *constants;
 int
 //数组映像函数常量的基址
 }Array;
 即C:信息保存区
```

数组的基本操作函数说明(有5个)

补充:数组的链式存储方式—用带行指针向量的单链表来表示。

行指针向量

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。
- 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

什么样的矩阵具备压缩条件?

一些特殊矩阵,如:对称矩阵,对角矩阵,三角矩阵,稀疏矩阵等。

矩阵中非零元素的个数较少(一般小于5%)

对称矩阵

■ 设有一个 n×n 的对称矩阵 A。

$$\mathbf{A} = \begin{bmatrix} a_{00} & a_{01} & a_{02} & \cdots & a_{0n-1} \\ a_{10} & a_{11} & a_{12} & \cdots & a_{1n-1} \\ a_{20} & a_{21} & a_{22} & \cdots & a_{2n-1} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{n-10} & a_{n-11} & a_{n-12} & \cdots & a_{n-1n-1} \end{bmatrix}$$

■ 对称矩阵中的元素关于主对角线对称, $a_{ij}=a_{ji}$, $0 \le i, j \le n-1$

 为节约存储,只存对角线及对角线以上的元素,或者只 存对角线或对角线以下的元素。前者称为上三角矩阵, 后者称为下三角矩阵。

20

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} & \cdots & a_{0n-1} \\ a_{10} & a_{11} & a_{12} & \cdots & a_{1n-1} \\ a_{20} & a_{21} & a_{22} & \cdots & a_{2n-1} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ a_{n-10} & a_{n-11} & a_{n-12} & \cdots & a_{n-1n-1} \end{bmatrix}$$
上
连

- 把它们按行存放于一个一维数组 B 中, 称之为对称矩阵 A 的压缩存储方式。
- 数组 B 共有 n + (n 1) + ··· + 1 = n*(n+1) / 2 个元素。

$$k =$$

$$\begin{cases} \frac{i(i-1)}{2} + j - 1 & \text{il} \geq j \\ \frac{j(j-1)}{2} + i - 1 & \text{il} < j \end{cases}$$
 矩阵从1,1开始编号

若 $i \ge j$, 数组元素A[i][j]在数组B中的存放位置为:

$$0+1+\cdots+i+j = (i-1)*i/2+j-1$$

前i行 (0~i-1) 元素总数+第i行第j个元素前元素个数

若i < j,数组元素 A[i][j] 在矩阵的上三角部分,在数组 B 中没有存放,可以找它的对称元素:

$$A[j][i]: = j*(j-1)/2+i-1$$

带状矩阵 $|a_{00}| |a_{01}| |a_{10}| |a_{11}| |a_{12}| |a_{21}| |a_{22}| |a_{23}|$

5.3.2 稀疏矩阵

稀疏矩阵: 指矩阵中大多数元素为零的矩阵。

- 设矩阵 A 中有 t 个非零元素。令 e = t/(m*n),称 e 为矩阵的稀疏因子。
- 一般认为 e≤0.05 时称之为稀疏矩阵。

1. 三元组表表示法

对于稀疏矩阵的压缩存储要求在存储非零元素的同时,还必须存储该非零元素在矩阵中所处的行号和列号。我们将这种存储方法叫做稀疏矩阵的三元组表示法。

每个非零元素在一维数组中的表示形式如图所示:

1. 三元组表表示法

□ 三元组顺序表又称**有序的双下标法**,它的特点是, 非零元在表中按行序有序存储,因此**便于进行依 行顺序处理的矩阵运算**。然而,若需随机存取某 一行中的非零元,则需从头开始进行查找。

|--|

i	j	A _{ij}
1	2	2
1	3	5
2	2	3
3	2	4
4	3	6

1. 三元组表表示法

```
#define MAXSIZE 12500 /* 非零元素的个数最多为12500*/
typedef struct
  int i, j; /*该非零元素的行下标和列下标*/
  ElemType e; /*该非零元素的值*/
}Triple;
typedef struct
  Triple data[MAXSIZE+1]; /* 非零元素的三元组表 。data[0]未用*/
  int mu,nu,tu; /*矩阵的行数、列数和非零元素的个数*/
TSMatrix:
```


2. 矩阵转置

	1	2	0					
	1	2	0		1	0	0	0
	0	3	0	Aij=Bji	2	3	4	0
	0	4	0	7 1,7 2 1.				
	0	0	6		0	0	0	6
M=4 N=2	i	j	Aij	M=2 N=4	i	j	B	ij
T=5	1	1	1	T=5	1	1	1	
	1	2	2		2	1	2	2
	2	2	3		2	2	3	3
	3	2	4		2	3	4	l
	4	3	6		3	4	6	5

2. 矩阵转置

问题: b.data是一个按列优先顺序存储的稀疏矩阵B

解决方法: 重新排列B中三元组的顺序。

2. 矩阵转置

B的行优先即A的列优先

对A的第col列,扫描三元组表a.data地, 找出所有列号等于col的三元组,将它们的行号和列号互换后依次放入b.data中,即可得到B的按行优先的 压缩存储表示

2. 矩阵转置 (5.1)

```
Status TransposeSMatrix(TSMatrix M,TSMatrix &T) {
 int q,col,p;
 T.mu=M.nu; T.nu=M.mu; T.tu=M.tu;
 时间复杂度为O(nu*tu)
 if (T.tu) {
 与矩阵的列数和非零元
 q=1;
 的个数的乘积成正比
 for (col=1;col <=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;
 例: 若矩阵有200行, 200列, 100个非零元
 素, 总共有20000次处理。
 return OK;
 适用于 Tu≤ mu*nu
```

3、快速转置算法

思路:依次把a.data中的元素直接送入b.data的恰当位置上(即M三元组的p指针(下标)不回溯)。

关键:怎样寻找b.data的"恰当"位置? 转置之前每列第一个非0元素的序号等于转置之后在以行 优先存放的三元组序号。

3、快速转置算法

- □ 基本思想:在A中按行序找三元组,确定该三元组在B中的位置,写入B
- □ 关键问题:如何确定每个三元组在B中的位置

A中三元组在B的中位置=

每列的第一个非零元素在数组B中应有的位置

+

每一列非零元素的个数

3、快速转置算法

思路:为实现转置运算,应当按列生成 M 矩阵三元组表的两个辅助向量,让它携带每列的非零元素个数 NUM[i] 以及每列的第一个非零元素在三元组表中的位置POS[i] 等信息。

(1, 2, 12)
(1, 3, 9)
(3, 1, -3)
(3, 5 , 14)
(4, 3, 24)
(5, <mark>2</mark> , 18)
(6, 1, 15)
(6, 4, -7)

(3, 1, -3)
(6, 1 , 15)
(1, 2, 12)
(5, <mark>2</mark> , 18)
(1, 3, 9)
(4, 3, 24)
(6, 4, -7)
(3, 5, 14)

辅助向量的样式:

i	1	2	3	4	5	6
NUM[i]	2	2	2	1	1	0
POS[i]	1	3	5	7	8	9

计算式: POS[1]=1 POS[i]=POS[i-1]+NUM[i-1]

(1, 3, -3)
(1, 6, 15)
(2, 1, 12)
(2, 5, 18)
(3, 1, 9)
(3, 4, 24)
(4, <mark>6</mark> , -7)
(5, 3 , 14)

3、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 < = M.nu; + +col) num[col] = 0;
 for (t=1;t<=M.tu;++t) ++num[M.data[t].j];//统计非0元素
 cpot[1]=1;
 //由递推关系计算cpot
 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]; }
 重要!修改向量内容(列坐标加1),
  return OK;
 预备给同列的下一非零元素定位之用
```

3、快速转置算法(5.2)

算法5.2: 算法分析

- 1. 与常规算法相比,附加了生成辅助向量表的工作。增开了2 个长度为列长的数组(num[]和cpos[])。
- 2. 从时间上,此算法用了4个并列的单循环,而且其中前3个单循环都是用来产生辅助向量表的。

3、快速转置算法(5.2)

算法5.2: 算法分析

讨论:最恶劣情况是矩阵中全为非零元素,此时tu=nu*mu,而此时的时间复杂度也只是O(mu*nu),并未超过传统转置算法的时间复杂度。

小结: 传统转置: O(mu*nu) 压缩转置: O(nu*tu)

压缩快速转置: O(nu+tu)

增设辅助向量, 牺牲空间效率换取时间效率。

5.3.2 稀疏矩阵

存储和实现

口三元组顺序表

```
#define MAXSIZE 12500 /*非零元素的个数最多为12500*/
typedef struct
{
 int i, j; /*该非零元素的行下标和列下标*/
 ElemType e; /*该非零元素的值*/
 Triple;
 typedef struct
{
 Triple data[MAXSIZE+1]; /* 非零元素的三元组表 。 data[0]未用*/
 int mu,nu,tu; /*矩阵的行数、列数和非零元素的个数*/
}TSMatrix;
```

- 口行逻辑链接的顺序表
- 口十字链表

5.3.2 稀疏矩阵

口行逻辑链接的顺序表

```
\begin{bmatrix} 0 & 12 & 9 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ -3 & 0 & 0 & 0 & 14 \\ 0 & 0 & 24 & 0 & 0 \\ 0 & 18 & 0 & 0 & 0 \\ 15 & 0 & 0 & -7 & 0 \end{bmatrix}
```

需知道每一行的第一个 非零元在三元组表中的 位置

(1, 2, 12)
(1, 3, 9)
(3, 1, -3)
(3, 5, 14)
(4, 3, 24)
(5, 2, 18)
(6, 1, 15)
(6, 4, -7)

```
i 1 2 3 4 5 6

NUM[i] 2 2 1 1 0

POS[i] 1 3 5 7 8 9
```

```
#define MAXSIZE 12500
#define MAXMN 500
typedef struct
  int i, j;
  ElemType e
}Triple;
typedef struct {
 Triple data[MAXSIZE + 1];
 rpos[MAXMN + 1];
 int
 int
 mu, nu, tu;
} RLSMatrix;
```

例:给定一组下标,求矩阵的元素值

```
ElemType value(RLSMatrix M, int r, int c) {
  p = M.rpos[r];
  while (M.data[p].i==r &&M.data[p].j < c)
 p++;
  if (M.data[p].i==r && M.data[p].j==c)
 return M.data[p].e;
  else return 0;
} // value</pre>
```

设矩阵M是 $m_1 \times n_1$ 矩阵,N是 $m_2 \times n_2$ 矩阵;若可以相乘,则必须满足矩阵M的列数 n_1 与矩阵N的行数 m_2 相等,才能得到结果矩阵Q= $M \times N$ (一个 $m_1 \times n_2$ 的矩阵)。

数学中矩阵Q中的元素的计算方法如下:

Q[i][j] =
$$\sum_{k=1}^{n_1} M[i][k] \times N[k][j]$$
 其中: 1\leq i\leq m_1, 1\leq j\leq n_2

$$\mathbf{M} = \begin{bmatrix} 3 & 0 & 0 & 5 \\ 0 & -1 & 0 & 0 \\ 2 & 0 & 0 & 0 \end{bmatrix} \qquad \mathbf{N} = \begin{bmatrix} 0 & 2 \\ 1 & 0 \\ -2 & 4 \\ 0 & 0 \end{bmatrix} \qquad \mathbf{Q} = \begin{bmatrix} 0 & 6 \\ -1 & 0 \\ 0 & 4 \end{bmatrix}$$

根据数学上矩阵相乘的原理,我们可以得到矩阵相乘的经典算法:

for(i=1;i<=m1;i++)
for(j=1;j<=n2;j++)

{ Q[i][j]=0;
for(k=1;k<=n1;k++)

Q[i][j]= Q[i][j]+M[i][k]*N[k][j];
}

$$Q = \begin{bmatrix} 0 & 6 \\ -1 & 0 \\ 0 & 4 \end{bmatrix}$$

口算法分析

■ 不论M[i][k], N[k][j]是否为零,都要进行一次乘法运算

其时间复杂度为: O(m1×n2×n1)

口改进思想

采用三元组表示法,只对非零元素做存储,所以可以采用固定三元组a中元素(i, k, M_{ik})($1 \le i \le m1$, $1 \le k \le n1$),在三元组b 中找所有行号为k的的对应元素(k, j, N_{kj})($1 \le k \le m2$, $1 \le j \le n2$)进行相乘、累加从而得到Q[i][j]。即:以三元组a中的元素为基准,依次求出其与三元组b的有效乘积。

$$\mathbf{M} = \begin{bmatrix} 3 & 0 & 0 & 5 \\ 0 & -1 & 0 & 0 \\ 2 & 0 & 0 & 0 \end{bmatrix} \qquad \mathbf{N} = \begin{bmatrix} 0 & 2 \\ 1 & 0 \\ -2 & 4 \\ 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix}
1 & 1 & 0 & 0 \\
2 & 0 & 0 & 0
\end{bmatrix} \qquad
\begin{bmatrix}
N = \\
-2 \\
0
\end{bmatrix}$$

$$\begin{bmatrix}
1 & j & e \\
1 & 1 & 3
\end{bmatrix}$$

	0	6
$\mathbf{Q} =$	-1	0
	0	4

i	j	e	
1	2	6	
2	1	-1	
3	2	4	

row	1	2	3	4
num[row]	1	1	2	0
rpot[row]	1	2	3	5

口算法思想

相乘基本操作:对于三元组a中每个元素a.data[p](p=1,2,3,...,a.len),找出三元组b中所有满足条件a.data[p].col=b.data[q].row 的元素 b.data[q],求得a.data[p].e与b.data[q].e的乘积,而这个乘积作为Q[i,j]的一部分,应对每个元素设一个累计和变量,其初值为0。扫描完三元组a,求得相应元素的乘积并累加到适当的累计和的变量上。

口算法思想

```
Q初始化;
if Q是非零矩阵 { // 逐行求积
 for (arow=1; arow<=M.mu; ++arow) {// 处理M的每一行
  ctemp[] = 0; // 累加器清零
  计算Q中第arow行的积并存入ctemp[]中;
  将ctemp[]中非零元压缩存储到Q.data;
 } // for arow
} // if
```

```
int MulSMatrix(TriSparMatrix M, TriSparMatrix N, TriSparMatrix &Q){
 int arow, brow, p; int ctemp[MAXSIZE];
 if (M.nu != N.mu) return ERROR; /*返回FALSE表示求矩阵乘积失败*/
 Q.mu = M.mu; Q.nu = N.nu; Q.tu = 0;
 if (M.tu * N.tu != 0) {
 for (arow = 1; arow <= M.mu; arow++){ /*逐行处理M*/
 for (p = 1; p <= M.nu; p++) ctemp[p] = 0; /*当前行各元素的累加器清零*/
 Q.rpos[arow] = Q.tu + 1;
 for (p=M.rpos[arow];p<M.rpos[arow+1];p++){//p指向M当前行中每一个非零元素
 brow = M.data[p].col; /* M中的列号应与N中的行号相等*/
 if (brow < N.nu) t = N.rpos[brow + 1];
 else t = N.tu + 1;
 for (q = N.rpos[brow]; q < t; q++){
 ccol = N.data[q].col; /*乘积元素在Q中列号*/
 ctemp[ccol] += M.data[p].e * N.data[q].e;
 /* for a */
 /*求得0中第crow行的非零元*/
 for (ccol = 1; ccol < Q.nu; col++) /*压缩存储该非零元*/
 if (ctemp[ccol]) {
 if (++Q.tu > MAXSIZE) return ERROR;
 Q.data[Q.tu] = {arow, ccol, ctemp[ccol]};
 } /* if */
 /* for arow */
 /*if*/
 return OK; /*返回OK表示求矩阵乘积成功*/
```


口算法分析

```
累加器ctemp初始化的时间复杂度为O(M.mu×N.nu),
求Q的所有非零元的时间复杂度为O(M.tu×N.tu/N.mu),
进行压缩存储的时间复杂度为O(M.mu×N.nu),
总的时间复杂度就是O(M.mu×N.nu+M.tu×N.tu/N.mu)。
若M是m行n列的稀疏矩阵, N是n行p列的稀疏矩阵,
则M中非零元的个数 M.tu = \delta_{M} \times m \times n,
  N中非零元的个数 N.tu = \delta_N \times n \times p,
相乘算法的时间复杂度就是 O(m \times p \times (1 + n\delta_M \delta_N)),
当\delta_{\rm M}<0.05 和\delta_{\rm N}<0.05及 n<1000时,
相乘算法的时间复杂度就相当于 O(m×p)。
```

两个稀疏矩阵相乘的结果不一定是稀疏矩阵。反之,相乘的每个分量M[i, k]×N[k, j]不为零,但累加的结果Q[i, j]可能是零。例如:

$$\left(\begin{array}{ccccc}
1 & 0 & 0 \\
1 & 0 & 0 \\
1 & 0 & 0
\end{array}\right) \times \left(\begin{array}{ccccc}
1 & 1 & 1 \\
0 & 0 & 0 \\
0 & 0 & 0
\end{array}\right) = \left(\begin{array}{cccc}
1 & 1 & 1 \\
1 & 1 & 1 \\
1 & 1 & 1
\end{array}\right)$$

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。

优点: 它能够灵活地插入因运算而产生的新的非零元素, 删除因运算而产生的新的零元素, 实现矩阵的各种运算。

```
typedef struct OLNode{ //元素结点
  int i,j; //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;
```

- 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。


```
CreateSMatrix OL(CrossList *M){/*采用十字链表存储结构,创建稀疏矩阵M*/
 if (M != NULL) free(M);
 scanf(&m, &n, &t); /*输入M的行数,列数和非零元素的个数*/
 M->m = m; M->n = n; M->len = t;
 If(!(M->row head = (Olink *)malloc((m + 1)sizeof(OLink)))) exit(OVERFLOW);
 If(!(M->col head = (OLink *)malloc((n + 1)sizeof(OLink)))) exit(OVERFLOW);
 M->row head[] = M->col head[] = NULL;
 for (scanf(&i, &j, &e); i != 0; scanf(&i, &j, &e)){
 if (!(p = (OLNode *)malloc(sizeof(OLNode))))exit(OVERFLOW);
 p->row = i; p->col = j; p->value = e; /*生成结点*/
 if (M->row_head[i] == NULL) M->row head[i] = p;
 else{ /*寻找行表中的插入位置*/
 for (q = M->row head[i]; q->right && q->right->col < j; q = q->right)
 p->right = q->right;
 q->right = p; /*完成插入*/
 if (M->col head[j] == NULL) M->col head[j] = p;
 else{ /*寻找列表中的插入位置*/
 for (q = M \rightarrow col head[j]; q \rightarrow down && q \rightarrow down \rightarrow row < i; q = q \rightarrow down)
 p->down = q->down;
 q->down = p; /*完成插入*/
```

口矩阵相加

$$\begin{bmatrix} 1 & 3 \\ 1 & 0 \\ 1 & 2 \end{bmatrix} + \begin{bmatrix} 0 & 0 \\ 7 & 5 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 1+0 & 3+0 \\ 1+7 & 0+5 \\ 1+2 & 2+1 \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ 8 & 5 \\ 3 & 3 \end{bmatrix}$$
A
B
A'

- ③ 若pa->j==pb->j且pa->e+pb->e!=0,将 $a_{ij}+b_{ij}$ 的值送到pa所指结点的e域。
- ④ 若pa->j==pb->j且pa->e+pb->e==0,在A矩阵的链表中删除pa所指的结点。,需改变同一行中前一结点的right 域值,以及同一列中前一结点的down 域值。

□元素节点

□ 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:


```
typedef struct matrixnode{
 int row, col;
 struct matrixnode *right,*down;
 union{
 int value;
 struct matrixnode *next;
 }tag;
}matrixnode;
typedef matrixnode *spmatrix; //指向上述结点的指针
typedef spmatrix headspmatrix[100];
// headspmatrix = 类型spmatrix+容量[100] = 类型matrixnode*+容量[100] 即指针数组
```


1、定义:

广义表是线性表的推广,也称为列表 (lists)

在广义表中约定:

- ① 第一个元素是表头,而其余元素组成的表称为表尾;
- ② 用小写字母表示原子类型,用大写字母表示列表。

例如:

- □ D=() 空表; 其长度为零。
- □ A=(a, (b, c))表长度为2的广义表,其中第一个元素是单个数据a,第二个元素是一个子表(b, c)。
- □B=(A, A, D)长度为3的广义表,其前两个元素为表A, 第三个元素为空表D。
- □ C= (a, C) 长度为2递归定义的广义表, C相当于无穷表 C= (a, (a, (a, (...))))。

head(A)=a 表A的表头是a。

tail(A)=((b, c)) 表A的表尾是((b, c)), 广义表的表尾一定是一个表。

• 有次序性

一个直接前驱和一个直接后继

• 有长度

=表中元素个数

• 有深度

=表中括号的重数

• 可递归

自己可以作为自己的子表

• 可共享

可以为其他广义表所共享

注意:任何一个非空表,表头可能是原子,也可能是列表;但表尾一定是列表!


```
例如: D = (E, F) = ((a, (b, c)), F)
Head(D) = E Tail(D) = (F)
Head(\mathbf{E}) = a Tail(\mathbf{E}) = ((b, c))
Head(((b, c))) = (b, c) Tail(((b, c))) = (
Head( (b, c) ) = b Tail( (b, c) ) = (c)
Head((\mathbf{c})) = \mathbf{c} Tail((\mathbf{c})) = ()
```

例: 试用图形表示下列广义表. (设O代表子表, e代表元素)

① E=(D,F,G)=((),(e),(a,(b,c,d)))

①的长度为3,深度为3 深度=括号的重数= 结点 医数

②的长度为2,深度为∞

口抽象数据类型

```
ADT Glist {
 数据对象: D = \{e_i \mid i=1,2,...,n; n \geq 0;
 e_i \in AtomSet \vec{ } \vec{ } \vec{ } e_i \in GList, 
 AtomSet为某个数据对象 }
 数据关系:
 LR = \{ \langle e_{i-1}, e_i \rangle | e_{i-1}, e_i \in D, 2 \le i \le n \}
  基本操作:
ADT Glist
```

口抽象数据类型——基本操作

• 结构的创建和销毁

```
InitGList(&L); DestroyGList(&L);
CreateGList(&L, S); CopyGList(&T, L);
```

• 状态函数

```
GListLength(L); GListDepth(L);
GListEmpty(L); GetHead(L); GetTail(L);
```


• 插入和删除操作


```
InsertFirst_GL(&L, e);
DeleteFirst_GL(&L, &e);
```

• 遍历

```
Traverse_GL(L, Visit());
```


法一:


```
typedef enum{ATOM,LIST} ElemTag;
typedef struct GLNode{
 ElemTag tag;
 union {
 AtomType atom;
 struct {
 struct GLNode *hp, *tp;
 } ptr;
 };
}*GList;
```

方法一:广义表A、B、C、D的存储结构图

方法二:广义表A、B、C、D、E的存储结构图(p109)

介绍两种特殊的基本操作

GetHead (L)——取表头(可能是原子或列表)

GetTail (L) —— 取表尾(一定是列表)

```
L = (a,(a,b))
GList GetHead(GList L) {
  if(L==NULL) return NULL;
  if(L->tp->tag==ATOM) return (L->tp);
  else return L->hp);
GList GetTail(GList L) {
  if(L->tp!=NULL) return (L->tp);
  else return NULL;
```

法一:

```
GList GetLast (GList L) {
 GLNode *p=L->tp;
 while(p->tp!=NULL) p=p->tp;
 if(p->tag==ATOM) return p;
 else return GetLast(p->hp);
}
```

$$L = (a,(a,b))$$


```
1. GetTail (b, k, p, h) = (k, p, h):
2. GetHead ((a,b), (c,d)) = (a,b)
3. GetTail ((a,b), (c,d)) = ((c,d));
4. GetTail [(a,b),(c,d)] = (b);
5. GetTail (e) = () ;
7. GetTail ((())) = (()).
```

正在答疑