

学习目标

理解查找的基本概念

掌握常用查找算法及其性能分析

掌握线性表查找 (顺序、折半查找及其判定树)

掌握树表查找 (二叉排序树、平衡二叉树)

掌握散列表的构造和查找

讲什么?

- 散列技术的基本思想
- 散列函数——设计原则、几种常见的散列函数
- 冲突的处理方法——开放定址法
- 冲突的处理方法——拉链法
- 散列查找的性能分析
- 闭散列表和开散列表的比较

回顾查找技术

查找操作要完成什么任务?

前面学过哪些查找技术?这些查找技术有什么共性呢?

(1) 顺序查找

55 35 40 98 10 12

(2) 折半查找

0	$\sqrt{1}$	2	3	4	5	6	7	8	9
	10	15	20	25	30	35	40	45	50

回顾查找技术

可有哪些查找技术?这些查找技术有什么共性呢?

- (2) 折半查找 < ==、 > $O(\log_2 n)$
- (3) 二叉排序树查找 $O(n) \sim (\log_2 n)$ 42 58 70

 $\Omega(\log_2 n)$

63

90)

(55)

通过一系列的给定值与关键码的<mark>比较</mark>, 查找效率依赖于查找过程中进行的给定值与关键码的比较次数

查找技术的分类

能否不用比较,通过关键码能够直接确定存储位置?

在存储位置和关键码之间建立一个确定的对应关系

设关键码key在存储结构中的位置是addr,则有addr = H(key)。

比较式查找 @ 查找技术 计算式查找

散列的基本思想

散列的基本思想:在记录的关键码和存储地址之间建立一个确定 的对应关系,通过计算得到待查记录的地址。

散列技术名称

Hash

哈希

散列的基本概念

★ 散列表 (hash table):采用散列技术存储查找集合的连续存储空间。

★ 散列函数(hash function): 将关键码映射为散列表中适当存储位置的函数

★ 散列地址(hash address):由散列函数所得的存储地址。

散列的关键问题

如何设计散列函数?

数据元素序列(21, 23, 39, 9, 25, 11),若规定每个元素K的存储地址 为H(K)=k,则其存储结构如下:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39
									9		11										21		23		25														39

查找k=25,根据H(K)一下可找到

优点: 查找快速

缺点:空间效率低

散列的关键问题

沖突(collision): 对于两个不同关键码 $k_i \neq k_j$, 有 $H(k_i) = H(k_i)$ 。

同义词(synonym): k_i 和 k_j 相对于H 称做同义词。

Li

问题: 若添加关键字 Zhou, 怎么办?

Han

Chen

Dei

Oian

Sun

Ye

Zhao

Wu

设计原则

如何设计散列函数?

- (1) 计算简单。散列函数不应该有很大的计算量,否则会降低查找效率。
- (2) 地址均匀。函数值要尽量均匀散布在地址空间,保证存储空间的有效 利用并减少冲突。
 - (3) 哈希函数对于某一个关键字,每次计算都应得到相同的结果。
 - (4)通常对关键字进行分割,混合,累加等多种运算。

不失一般性,以关键字是int类型进行讲解

の 直接定址法

散列函数是关键码的线性函数,即:

$$H(key) = a \times key + b$$
 (a, b为常数)

例 1: 关键码集合为 $\{10, 30, 50, 70, 80, 90\}$, 选取的散列函数为H(key)=key/10, 散列表构造过程如下:

0	1	2	3	4	5	6	7	8	9
	10		30		50		70	80	90

适用于: 事先知道关键码, 关键码集合不很大且连续性较好

@ 平方取中法

对关键码平方后,按散列表大小,取中间的若干位作为散列地址。

例 2: 散列地址为 2位,设计平方取中法的散列函数。

$$(1234)^2 = 15222756$$

$$(1235)^2 = 152\underline{52}25$$

平方扩大了相近数之间的差别

适用于: 事先不知道关键码的分布且关键码的位数不是很多

除留余数法

 $H(key) = key \mod p$

如何选取合适的p,才能产生较少的同义词?

例如: $p = 21 = 3 \times 7$

关键码	7	14	21	28	35	42	49	56
散列地址	7	14	0	7	14	0	7	14

所有含质因子 7 的关键字均映射到 "7 的倍数" 的地址上,从而增加了"冲突"的可能。

小于等于表长(最好接近表长)的最小素数或不包含小于20质因子 的合数, 一般可取(4*K+3)

除留余数法

$$H(key) = key \mod p$$

例 3: 散列表长为15,设计除留余数法的散列函数。

$$H(key) = key \mod 13$$

适用于: 最简单、最常用, 不要求事先知道关键码的分布

开放定址法

散列技术关键--

处理冲突的方法

拉链法

开放地址法

开放定址法的基本思想

线性探测法

二次探测法

开放定址法

严 开放定址法(Open addressing)如何处理冲突?

造表时,对于给定的关键码key执行下述操作:

- (1) 计算散列地址: j = H(key)
- (2) 如果地址 j 的存储单元没有存储记录,则存储key对应的记录;
- (3) 如果在地址j发生冲突,则寻找一个空的散列地址,存储key对应的记录;
- ★ 闭散列表: 用开放定址法处理冲突得到的散列表
- 如何寻找一个空的散列地址呢?
 - (1) 线性探测法; (2) 二次探测法; (3) 随机探测法......

闭散列表的类定义

```
const int MaxSize = 11;
class HashTable1
public:
 HashTable1();
 ~HashTable1();
 int Insert(int k);
 int Delete(int k);
 int Search(int k);
 void Print( );
private:
 int H(int k);
 int ht[MaxSize];
```

```
HashTable1:: HashTable1()
 for (int i = 0; i < MaxSize; i++)
 ht[i] = 0;
HashTable1 :: ~HashTable1( )
void HashTable1 :: Print( )
 for (int i = 0; i < MaxSize; i++)
 cout << ht[i] << "\t";
```


线性探测法

② 线性探测法:从冲突位置的下一个位置起,依次寻找空的散列地址。

设散列表的长度为m,对于键值key,发生冲突时,寻找空散列地址的公式为:

$$H_i = (H(key) + d_i) \% m \quad (d_i = 1, 2, ..., m-1)$$

例 1: 设关键码集合为 {47, 7, 29, 11, 16, 92, 22, 8, 3}, 散列表表长为11, 散列函数为*H*(*key*)=*key* mod 11, 用线性探测法处理冲突, 散列表的构造过程如下:

堆积:非同义词对同一个散列地址争夺的现象Clustering(聚集)

伪代码

❷ 约定: (1)静态查找 (2)闭散列表不会发生上溢

算法: Search

输入: 闭散列表ht[], 待查值k

输出:如果查找成功,则返回记录的存储位置,否则返回查找失败的标志-1

1. 计算散列地址 i;

2. 探测下标 i 初始化: i = j;

3. 执行下述操作, 直到ht[i]为空:

3.1 若ht[i]等于k,则查找成功,返回记录在散列表中的下标;

3.2 否则, i 指向下一单元;

4. 查找失败,返回失败标志-1;

算法描述

```
int HashTable1 :: Search(int k)
 //计算散列地址
  int i, j = H(k);
 //设置比较的起始位置
  i = j;
 //构造函数中初始化赋值了0
  while (ht[i] != 0)
 //查找成功
 if (ht[i] == k) return i;
 //向后探测一个位置
 else i = (i + 1) \% MaxSize;
 //查找失败
  return -1;
```

二次探测法

勿 二次探测法:以冲突位置为中心,跳跃式寻找空的散列地址。

设散列表的长度为m,对于键值key,发生冲突时,寻找空散列地址的公式为:

$$H_i = (H(key) + d_i) \% m \quad (d_i = 1^2, -1^2, 2^2, -2^2, \dots, q^2, -q^2(q \le m/2))$$

例 2: 设关键码集合为 {47, 7, 29, 11, 16, 92, 22, 8, 3}, 散列表表长为11, 散列函数为*H*(*key*)=*key* mod 11, 用二次探测法处理冲突, 散列表的构造过程如下:

0	1	2	3	4	5	6	7	8	9	10
11	22	3	47	92	16		7	29	8	
22			3 /	3			29	8		

二次探测法

相对于线性探测法, 二次探测法能够在一定程度上减少堆积

② 设 $H(k_i) = 6$, $H(k_j) = 5$, 对于线性探测法:

 k_i 的探测序列: 6, 7, 8, 9, ...

 k_i 的探测序列: 5, 6, 7, 8, ...

重合之后再不分开

② 设 $H(k_i) = 6$, $H(k_i) = 5$,对于二次探测法:

 k_i 的探测序列: 6, 7, 5, 10, 2, ...

 k_i 的探测序列: 5, 6, 4, 9, 1, ...

重合之后很快分开

拉链法

拉链法如何处理冲突?

对于给定的关键码key执行下述操作:

- (1) 计算散列地址: j = H(key)
- (2) 将key对应的记录插入到同义词子表 j 中;
- ★ 同义词子表: 所有散列地址相同的记录构成的单链表。
- 开散列表: 用拉链法处理冲突得到的散列表。

开散列表中存储同义词子表的头指针,开散列表不会出现堆积现象

开散列表的类定义

```
const int MaxSize = 11;
class HashTable2
public:
 HashTable2();
 ~HashTable2();
 int Insert(int k);
  int Delete(int k);
 Node<int> * Search(int k);
 void Print( );
private:
  int H(int k);
 Node<int> * ht[MaxSize];
};
```

```
单链表的结点结构?
 单链表类的析构函数?
HashTable2:: HashTable2()
  for (int i = 0; i < MaxSize; i++)
 ht[i] = nullptr;
```

构造过程

例 1: 设关键码集合为 {47, 7, 29, 11, 16, 92, 22, 8, 3}, 散列表表长为11, 散列函数为*H*(*key*)=*key* mod 11, 用拉链法处理冲突, 散列表的构造过程如下:

```
92 A
 8
 9
10
```

```
i = H(k);
Node<int> *p = ht[j];
while (p!= nullptr)
 if (p->data == k) break; //插入时要判断是
否已经有相同关键字
 else p = p - next;
if (p == null) {//无该关键字则插入
 q = new Node < int >; q -> data = k;
 q > next = ht[i]; ht[i] = q;
```

查找算法

约定: (1) 静态查找; (2) 子表无长度限制

```
0
 92 A
 6
 8
9
10
```

```
Node<int> * HashTable2 :: Search(int k)
 int j = H(k);
 Node < int > *p = ht[j];
 while (p != nullptr)
 if (p->data == k) return p;
 else p = p - next;
 return nullptr;
```

性能分析

- 世 散列技术的初衷是什么?能完全实现吗? 不用进行比较,通过计算得到存储地址
- 世 散列技术的查找性能取决于什么? 产生冲突后,仍然是给定值与关键码进行比较
- 影响冲突产生的因素有什么?
 - (1) 散列函数是否均匀
 - (2) 处理冲突的方法

性能分析

例 4: 设关键码集合为 {47, 7, 29, 11, 16, 92, 22, 8, 3}, 散列表表长为11, 散列函数为 $H(key)=key \mod 11$, 用线性探测法和拉链法处理冲突, 分析查找性能。

	0	1	2	3	4	5	6	7	8	9	10
	11	22		47	92	16	3	7	29	8	
2	22			3		•		29	8		

查找成功的平均查找长度是:

$$(1 \times 5 + 2 \times 3 + 4 \times 1)/9 = 15/9$$

查找不成功的平均查找长度是:

$$(3+2+1+8+7+6+5+4+3+2+1)/11 = 42/11$$

查找成功的平均查找长度是:

 $(1 \times 6 + 2 \times 3)/9 = 12/9$

查找不成功的平均查找长度是:

$$(1 \times 3 + 2 \times 3)/11 = 9/11$$

衡量方法

世 散列技术的查找性能取决于什么? 产生冲突后,仍然是给定值与关键码进行比较

- 沙 影响冲突产生的因素有什么?
 - (1) 散列函数是否均匀
 - (2) 处理冲突的方法
 - (3) 散列表的装填因子α = 表中填入的记录数 散列表的长度

装填因子α标志着散列表装满的程度,表中记录越多,α越大,产生冲突的可能越大

性能分析

4/:		
平均查找长度 处理冲突的方法	查找成功时	查找不成功时
线性探测法	$\frac{1}{2}(1+\frac{1}{1-\alpha})$	$\frac{1}{2}(1+\frac{1}{(1-\alpha)^2})$
二次探测法	$-\frac{1}{\alpha}\ln(1+\alpha)$	$\frac{1}{1-\alpha}$
拉链法	$1 + \frac{\alpha}{2}$	$\alpha + e^{-\alpha}$

散列表的平均查找长度是装填因子 α 的函数,与记录个数n无关,查找性能是O(1)!

空间比较

★ 闭散列表:

- 一
 受数组空间限制, 需要考虑存储容量
- 存储效率较高

时间比较

闭散列表:

- 勿 有堆积现象,降低查找效率
- 仅适用于静态查找

★ 开散列表:

- ⑦ 没有记录个数的限制, 但子表过长会降低查找效率
- 指针的结构性开销

开散列表:

- *《* 不会产生堆积现象,效率较高
- 勿 适用于静态查找和动态查找

开散列表的删除操作

例 1: 设关键码集合{47,7,29,11,16,92,22,8,3},散列表表长为 11,散列函数为 $H(key)=key \mod 11$,用拉链法处理冲突构造开散列表,删除元素 47。


```
int HashTable2 :: Delete(int k)
  int j = H(k);
  Node *p = ht[j], *pre = nullptr;
  while ((p != nullptr) && (p->data != k)
 pre = p; p = p - next;
  if (p != nullptr) {
 if (pre == nullptr) ht[j] = p->next;
 else pre->next = p->next;
 delete p; return 1;
 } else
 return 0;
```

闭散列表的删除操作

例 2: 设关键码集合{47,7,29,11,16,92,22,8,3},散列表表长为 11,散列函数为 $H(key)=key \mod 11$,用线性探测法处理冲突构造闭散列表,删除元素 47。

删除 47 断开探测序列 查找元素 3 时会得到失败信息

做删除标记,表示该位置有元素被删除,查找时遇到标记要继续进行

修改查找、插入算法,删除算法比较复杂

1. 散列技术无需进行比较,经过计算可直接得到关键码所在的存储地址。

B 错误 2. 在散列技术的应用中,冲突一定会发生,因此,查找需要进行少量比较。

- A 正确
- B 错误

3. 在散列表中,一定不会出现相同关键码。

正确

错误

4. 散列函数的设计原则是计算简单,因此一定都是初等函数。

正确

错误

5. 设散列表长为100, 散列函数为除留余数法, 除数是() 较好。

- A 100
- **B** 97
- © 91
- D 89

6. 散列技术的查找效率主要取决于散列函数和处理冲突的方法。

- A 正确
- B 错误

7. 当装填因子小于1时,向散列表中存储记录时不会引起冲突。

- A 正确
- B 错误

8. 在闭散列表中有可能出现堆积,开散列表一定不会出现堆积。

正确

错误

9. 对于查找集合{16, 24, 7, 9, 13, 20}, 设散列表长为8, 散列函数为H(key) = key mod 7, 请分别画出线性探测法和链地址法处理冲突构造的散列表。

研究报告作业

- 1、字数不少于1500字。
- 2、内容与数据结构课程相关,可以涉及但不限于:
- (1) 数据结构实际应用
- (2) 算法的比较、优化及实现
- (3) 某数据结构在C++中的内部实现
 - C++中的哈希表
 - C++中的线性表(栈、队列)
 - C++中的查找
 - C++中的排序
- (4) 问题探究
- (5) 知识拓展
- (6) 外文翻译
- 3、文后附上每位同学对文章的贡献。
- 4、文件格式: pdf或word文件