课程要求

平时作业+每周上机+每月竞赛+大作业: 40%

期中考试: 20%

期末考试: 40%

Chapter1 数据结构概论

1.1-1.2 数据结构

数据,数据元素

Data_Structure = { D, R } 数据元素 + 数据元素之间的关系

数据的逻辑结构 (数据结构): 用户视角, 面向问题

数据的物理结构(存储结构):数据逻辑结构在计算机中的物理存储方式,逻辑结构的存储映像(数

组,链表....)

数据结构分类:

线性结构:除第一个和最后一个元素之外,每个元素都有其前驱与后继"一对一"

非线性结构: (1) 层次结构"一对多"(如树) (2) 网状结构"多对多"(如图) (3) 松散结构(如

集合)

存储结构分类:顺序结构,链式结构,索引结构,散列结构

常见数据运算:插入运算,删除运算,修改运算,查找运算,排序运算

数据类型:一种类型,以及定义于这个值集合上一系列操作的总称

抽象数据类型:使用与实现分离,实现封装与信息屏蔽(使用者利用公共接口,不用关心物理实现)

断言: assert.h, 例: assert (x>0), 如果x > 0, 继续执行; 反之报错: 源文件名称, 行号。

1.4-1.5 算法

算法:輸入(可以为0个),輸出(至少为1个),确定性(结果确定,不会不同次执行结果不一样),有穷性(不能陷入无限循环,如:求解□),有效性(每一步足够基本)

评价算法:正确性(结果正确),可使用性(用户友好性),可读性(便于理解修改),效率(包括时间代价和空间代价),健壮性(对错误情况的处理),简单性(所用数据结构和方法的简单程度)

时间代价: 算法执行时所耗费的时间

空间代价: 算法执行过程中所占用的存储空间

算法效率的衡量方法: 事前估计/后期测试

后期测试:

(1) 插装时间函数 time();

(2) 计算程序步:注释、声明语句(0);表达式、赋值语句(1);循环语句:每执行一次,程序步数为1;

渐进的时间复杂度: 用规模的数量级来表示时间复杂度

大O渐进表示: 取时间复杂度 T(n) 中增长最快的一项 f(n) ,使得T(n) 与 f(n) 增长率相同,表示为 O(f(n))

加法规则:针对并列程序段:取多个程序段中,复杂度级别较高的程序段的复杂度

乘法规则: 针对嵌套程序段: 每层循环的渐进时间复杂度相乘

乘法规则中的常数无关项: $O(C) \rightarrow O(1)$; O(1) 表示常数计算时间

大O表示法: T(n) = O(f(n)) 的几条规则

• 加法规则 针对并列程序段

T(n, m) = T1(n) + T2(m)

 $= O(\max(f(n), g(m)))$

• 乘法规则 针对嵌套程序段

T(n, m) = T1(n) * T2(m)= O(f(n)*g(m))

• 乘法规则中的常数无关项 $O(C) \rightarrow O(1)$

T(n) = O(c * f(n)) = O(f(n))

• O(1)表示常数计算时间

Chapter2 线性表

线性表

顺序表, 单链表 (线性表的物理实现)

循环链表,双向链表(单链表的变化形式)

多项式 (链表的应用)

LinearList: 线性表 SeqList: 顺序表 List: 链表 LinkNode: 链表节点

CircList:循环链表 (first, last) DblList: 双向链表 (llink, rlink) Polynomal: 多项式

2.1 线性表

线性表的定义: n(>=0) 个数据元素的一个有限序列, 记为 $L=(a_1,...,a_i,a_{i+1},...a_n)$

- -为简单起见,假定表中元素的数据类型相同
- 线性表中, 结点和结点间的关系是一对一的

2.2 顺序表

顺序表是线性表基于数组的存储表示

将线性表中的元素相继存放在一个连续的存储空间中

特点:

- (1) 各表项的逻辑顺序和物理顺序保持一致
- (2) 各表项可以顺序访问, 也可以随机访问

2.3 单链表

特点:适应表的动态增长和删除

缺点: 需要额外的指针存储空间

带附加头结点 (表头结点) 的单链表:表头结点位于表的最前端,本身不带数据,仅标志表头。

设置表头结点的目的是统一空表与非空表的操作,简化链表操作的实现

2.4 循环链表/双向链表

2.4.1 循环链表

带表头结点的循环链表

- 循环链表最后一个结点的 link 指针不 为 0 (NULL),而是指向了表的前端。
- 只要知道表中某一结点的地址,就可搜寻到所有其他结点的地址。

2.4.2 双向链表

・带头节点的双向链表表示

2.6 静态链表

用结构数组实现链表

静态链表的结构

- · 0号是表头结点,link给出首元结点地址。
- ·循环链表收尾时link = 0, 回到表头结点。如果不是循环链表,收尾结点指针link = -1。
- ·link指针是数组下标,因此是整数。

Chapter3 栈与队列

Stack: 栈 SeqStack: 顺序栈 LinkedStack: 链式栈 DualStack: 双栈

Queue: 队列 SeqQueue: 顺序队列 (循环队列)

QueueNode: 队列结点类定义 LinkedQueue: 链式队列 PQueue: 优先级队列

3.1 栈

只允许在一端插入和删除的线性表

允许插入和删除的一端称为栈顶 (top), 另一端称为栈底(bottom)

特点: 后进先出(LIFO)

3.1.1 栈的数组表示 — 顺序栈

常用操作:

```
template <class Type> class Stack {
public:
```

```
 Stack (int=10);
 //构造函数

 void Push (const Type & item);
 //进栈

 Type Pop ();
 //出栈

 Type GetTop ();
 //取栈顶元素

 void MakeEmpty ();
 //置空栈

 int IsEmpty () const;
 //判栈空否


 int IsFull () const;
 //判栈满否
```

private成员:

private:

int top; //栈项指针
Type *elements; //栈元素数组
int maxSize; //栈最大容量
void overflowProcess(): //栈的溢出处理

双栈共享一个栈空间:

两个栈共享一个数组空间V[maxSize]

设立栈顶指针数组 t[2] 和栈底指针数组 b[2]

t[i]和b[i]分别指示第 i 个栈的栈顶与栈底

初始 t[0] = b[0] = -1, t[1] = b[1] = maxSize

栈满条件: t[0]+1 == t[1] //栈顶指针相遇

栈空条件: t[0] = b[0]或t[1] = b[1] //栈顶指针退到栈底

3.1.2 栈的链接表示 — 链式栈

链式栈无栈满问题,空间可扩充;插入与删除仅在栈顶处执行

链式栈的栈顶在链头;适合于多栈操作

3.1.3 栈的应用:表达式的计算

1. 后缀表达式的计算

在后缀表达式的计算顺序中已隐含了加括号的优先次序,括号在后缀表达式中不出现。

- (1) 从左向右顺序地扫描表达式,并用一个栈暂存扫描到的操作数或计算结果。
- (2) 扫描中遇操作数则压栈;遇操作符则从栈中退出两个操作数,计算后将结果压入栈
- (3) 最后计算结果在栈顶

(碰到双目运算符时, 先弹出来的在运算符后面)

2. 中缀表示转后缀表示

- 先对中缀表达式按运算优先次序加上括号,再把操作符后移到右括号的后面并以就近移动为原则,最后将所有括号消去。
- 如中缀表示 (A+B)*D-E/(F+A*D)+C, 其转换为后 缀表达式的过程如下:

后缀表示 AB+D*EFAD*+/-C+

3. 利用栈将中缀表示转换为后缀表示

优先级	操作符
1	单目-、!
2	*, /, %
3	+, -
4 <	<=, >, >=
5	==, !=
6	&&
7	

操作符 ch	;	(*,/,%	+, -)
isp (栈内)	0	1	5	3	6
icp (栈外)	0	6	4	2	1

- □ isp叫做栈内(in stack priority)优先数
- □ icp叫做栈外(in coming priority)优先数。
- □ 操作符优先数相等的情况只出现在括号配对或栈底的";"号与输入流最后的";"号配对时。
- 4. 中缀表示转换为后缀表示的算法
 - 1. 操作符栈初始化,将结束符针进栈。然后读入中缀表达式字符流的首字符ch。
 - 2. 重复执行以下步骤,直到ch=';',同时栈顶的操作符也是';',停止循环。
 - 3. 若ch是操作数直接输出,读入下一个字符ch。
 - 4. 若ch是操作符,判断ch的优先级icp和位于栈顶的操作符op的优先级isp:
 - (1) 若 icp(ch) > isp(op), 令ch进栈, 读入下一个字符ch。
 - (2) 若 icp(ch) < isp(op), 退栈并输出。
 - (3) 若 icp(ch) == isp(op), 退栈但不输出, 若退出的是"("号读入下一个字符ch。

操作符进入栈内之后,优先级+1;左括号栈外最高,入栈最低;右括号反之

3.2 栈与递归

3.2.1 递归的定义

若一个对象部分地包含它自己,或用它自己给自己定义,则称这个对象是递归的;若一个过程直接地或间接地调用自己,则称这个过程是递归的过程。

以下三种情况常常用到递归方法。

- (1) 定义是递归的
- (2) 数据结构是递归的
- (3) 问题的解法是递归的

3.2.2 递归过程与递归工作栈

递归过程在实现时,需要自己调用自己。

层层向下递归,退出时的次序正好相反:

主程序第一次调用递归过程为外部调用

递归过程每次递归调用自己为内部调用

它们返回调用它的过程的地址不同

递归工作栈

每一次递归调用时,需要为过程中使用的参数、局部变量等另外分配存储空间。 每层递归调用需分配的空间形成递归工作记录,按后进先出的栈组织

递归改非递归的方法

- (1) 通过迭代实现非递归过程
- (2) 借助栈实现非递归过程

3.3 队列

3.3.1 队列的定义和特性

• 定义

队列是只允许在一端删除,在另一端插入的顺序表

允许删除的一端叫做队头(front),允许插入的一端叫做队尾(rear)。

特性

先进先出(FIFO, First In First Out)

3.3.2 队列的抽象数据类型

```
队列的抽象数据类型
```

```
template <class E>
class Queue {
public:
  Queue() { };
 //构造函数
  \simQueue() { };
 //析构函数
  virtual bool EnQueue(E x) = 0;
 //进队列
  virtual bool DeQueue(E& x) = 0;
 //出队列
  virtual bool getFront(E& x) = 0;
 //取队头
  virtual bool IsEmpty() const = 0;
 //判队列空
  virtual bool IsFull() const = 0;
 //判队列满
};
```

3.3.3 队列的数组存储表示 — 顺序队列


```
protected:
  int rear, front;
 //队尾与队头指针
  E *elements;
 //队列存放数组
  int maxSize;
 //队列最大容量
public:
  SeqQueue(int sz = 10); //构造函数
~SeqQueue() { delete[] elements; } //析构函数
bool EnQueue(E x);
 //新元素进队列
bool DeQueue(E& x);
 //退出队头元素
bool getFront(E& x);
 //取队头元素值
void makeEmpty() { front = rear = 0; }
bool IsEmpty() const { return front == rear; }
bool IsFull() const
  { return ((rear+1)% maxSize == front); }
int getSize() const
  { return (rear-front+maxSize) % maxSize; }
```

进队:新元素在rear处加入, rear = rear + 1。

出队: 取出下标为 front 的元素, front = front + 1。

队空时: rear == front

队满时: rear == maxSize (假溢出)

解决假溢出的办法之一: 将队列元素存放数组首尾相接, 形成循环队列

3.3.4 循环队列

队列存放数组被当作首尾相接的表处理。

队头、队尾指针加1时从maxSize-1直接进到0,可用语言的取模(余数)运算实现。

队头指针进1: front = (front+1) % maxSize;

队尾指针进1: rear = (rear+1) % maxSize;

队列初始化: front = rear = 0;

队空条件: front == rear;

队满条件: (rear+1) % maxSize == front (实际上为了区分队空,空了1个元素)

3.3.5 队列的链接表示 — 链式队列

队头在链头, 队尾在链尾。

链式队列在进队时无队满问题, 但有队空问题。


```
template <class E>
class LinkedQueue {
private:
 QueueNode<E> *front, *rear; //队头、队是指针
public:
 LinkedQueue(): rear(NULL), front(NULL) {}
 ~LinkedQueue();
 bool EnQueue(E x);
 bool DeQueue(E& x);
 bool GetFront(E& x);
 void MakeEmpty(); //实现与~LinkedQueue()局
 bool IsEmpty() const { return front == NULL; }
};
```

3.4 优先级队列

是不同于先进先出队列的另一种队列。每次从队列中取出的是具有最高优先权的元素

任务编号	1	2	3	4	5
优先权	20	0	40	30	10
执行顺序	3	1	5	4	2

数字越小,优先权越高

出现相同的优先级的元素时,按FIFO的方式处理

3.5 递归的内部实现原理

3.5.1 递归调用和返回

- (1) 调用时:
 - 1. 保留现场 (局部变量、返回地址、形参→入栈)
 - 2. 虚实结合 (计算实参→形参)
 - 3. 转入执行
- (2) 返回时:
 - 1. 恢复现场(局部变量{赋给相应变量}、返回地址{赋给L}、形参{赋给相应变量}→出栈)
 - 2. Goto L

3.5.2 递归程序的验证

- 1. 察看n = 0 时,结果是否正确 (在递归出口时,功能正确)
- 2. 假设n < k 时,满足功能 (子程序的功能正确)
- 3. 证明当n = k 时,功能实现

3.5.3 递归程序的模拟 (递归 → 非递归)

转换规则:

- 1. 设一个栈,并置为空
- 2. 程序入口处设立标号L0
- 3. 用以下操作替换递归调用
 - a. 保留现场 (局变量,形参,返回地址等→入栈)
 - b. 计算实参值 → 形参
 - c. 转入 L0
- 4. 返回时, 执行
 - a. 恢复现场 (出栈 → 局变量, 形参, 返回地址等; 其中X = 返回地址)
 - b. 转入 X
 - c. 变参,函数值 → 回传变量
- 5. 其他的非递归的部分可照搬

简化规则:

- 1. 若递归程序中只有一处递归调用, 在转换时, 返址不必入栈 (返址唯一)
- 2. 在尾递归调用时,入栈操作等可以不必执行(入栈的内容是为了返回后继续使用,若没有后续操作则不必保存上述内容了)

(例子见第3章ppt!)