

算法与数据结构

主讲教师: 陈娜

联系方式: chenna@stdu.edu.cn

第7章 查找

教学内容

- 7.1 查找的基本概念
- 7.2 线性表的查找
- 7.3 树表的查找
- 7.4 哈希表的查找

教学目标

- 1.熟练掌握顺序表和有序表(折半查找)的查找算法及其性能分析方法;
- 2.熟练掌握二叉排序树的构造和查找算法及其性能分析方法;
- 3.掌握二叉排序树的插入算法,了解二叉排序树的删除算法;
- 4.熟练掌握哈希函数(除留余数法)的构造
- 5.熟练掌握哈希函数解决冲突的方法及其特点

7.1 查找的基本概念

是一种数据结构

- 查找表:
 - 由同一类型的数据元素(或记录)构成的集合
- · 静态查找表: 对查找表没有修改操作
- 动态查找表:
 对查找表具有修改操作
- · 关键字 记录中某个数据项的值,可用来识别一个记录
- 主关键字: 唯一标识数据元素
- · 次关键字: 可以标识若干个数据元素

关键字的平均比较次数,也称平均搜索长度 ASL(Average Search Length)

n: 记录的个数

pi: 查找第i个记录的概率 (通常认为pi =1/n)

ci: 找到第i个记录所需的比较次数

7.2 线性表的查找

- 一、顺序查找(线性查找)
- 二、折半查找(二分或对分查找)

应用范围:

顺序表或线性链表表示的静态查找表表内元素之间无序

顺序表的表示

```
typedef struct {
 ElemType *R; //表基址
 int length; //表长
}SSTable;
```

回顾顺序表的查找过程:

ST.elem | k

假设给定值 e=64,

要求 ST.elem[k] = e, 问: k = ?

第2章在顺序表L中查找值为e的数据元素

```
int LocateELem(SqList L,ElemType e)
{ for (i=0;i< L.length;i++)
 if (L.elem[i]==e) return i+1;
 return 0;}</pre>
```

改进: 把待查关键字key存入表头("哨兵"), 从后向前逐个比较,可免去查找过程中每一 步都要检测是否查找完毕,加快速度。


```
int Search Seq(SSTable ST, KeyType key){
 //若成功返回其位置信息,否则返回0
ST.R[0].key = key;
for( i=ST.length; ST.R[ i ].key!=key; -- i );
 return i;
```

- 空间复杂度: 一个辅助空间。
- 时间复杂度:
- 1) 查找成功时的平均查找长度 设表中各记录查找概率相等

$$ASL_s(n) = (1+2+ ... +n)/n = (n+1)/2$$

2) 查找不成功时的平均查找长度 ASL_f =n+1

- 算法简单,对表结构无任何要求(顺序和链式)
- n很大时查找效率较低
- 改进措施: 非等概率查找时,可按照查找概率进行排序。

练习:判断对错

n个数存在一维数组A[1..n]中,在进行顺序查找时, 这n个数的排列有序或无序其平均查找长度ASL不同。

查找概率相等时, ASL相同;

查找概率不等时,如果从前向后查找,则按查找概率由大到小排列的有序表其ASL要比无序表ASL小。

折半查找

若k==R[mid].key, 查找成功 若k<R[mid].key, 则high=mid-1 若k>R[mid].key, 则low=mid+1

若k==R[mid].key, 查找成功 若k<R[mid].key, 则high=mid-1 若k>R[mid].key, 则low=mid+1

- ·设表长为n, low、high和mid分别指向待查元素所 在区间的上界、下界和中点,k为给定值
- •初始时,令low=1, high=n, mid=(low+high)/2]
- · 让k与mid指向的记录比较
 - 若k==R[mid]. key, 查找成功
 - 若k<R[mid].key,则high=mid-1
 - 若k>R[mid].key,则1ow=mid+1
- 重复上述操作,直至low>high时,查找失败


```
int Search Bin (SSTable ST, KeyType key
 low = 1; high = ST.length; // 置区间初值
 while (low <= high) {
 mid = (low + high) / 2;
 if (key==ST.elem[mid].key)
 return mid; // 找到待查元素
 else if (key<ST.elem[mid].key)
 high = mid - 1; // 继续在前半区间进行查找
 else low = mid + 1; // 继续在后半区间进行查找
 return 0;
 // 顺序表中不存在待查元素
} // Search Bin
```

21

```
int Search Bin (SSTable ST, keyType key, int low, int high)
{
 if(low>high) return 0; //查找不到时返回0
 mid=(low+high)/2;
 if(key等于ST.elem[mid].key) return mid;
 else if(key小于ST.elem[mid].key)
  ......//递归
 else..... //递归
```


折半查找的性能分析一判定树

					6					
5	13	19	21	37	56	64	75	80	88	92

若所有结点的空指针域设置为一个指向一个方形结点的指针,称方形结点为判定树的外部结点;对应的,圆形结点为内部结点。

练习:假定每个元素的查找概率相等,求查找成功时的平均查找长度。

$$ASL = 1/11*(1*1+2×2+4×3+4*4) = 33/11=3$$

查找成功时比较次数:为该结点在判定树上的层次数,不超过树的深度 $d = \lfloor \log_2 n \rfloor + 1$

查找不成功的过程就是走了一条从根结点到外部结点的路径d或d-1。

一般情况下,表长为n的折半查找 的判定树的深度和含有n个结点的完全 二叉树的深度相同。

假设 n=2h-1 并且查找概率相等则

在n>50时,可得近似结果 $ASL_{bs} \approx \log_2(n+1)-1$

- 查找过程:每次将待查记录所在区间缩小一半, 比顺序查找效率高,时间复杂度O(log2 n)

- 适用条件: 采用顺序存储结构的有序表,不宜用于链式结构

7.3 树表的查找

表结构在查找过程中动态生成 对于给定值key 若表中存在,则成功返回; 否则插入关键字等于key 的记录 二叉排序树 平衡二叉树 B-树 B+树 键树

- 二叉排序树或是空树,或是满足如下性质的二叉树:
 - (1)若其左子树非空,则左子树上所有结点的值均小 于根结点的值;
 - (2) 若其右子树非空,则右子树上所有结点的值均大 于等于根结点的值;
 - (3) 其左右子树本身又各是一棵二叉排序树

不是二叉排序树。

练习

下列图形中,哪个不是二叉排序树?

练习

中序遍历二叉排序树后的结果有什么规律?

3, 12, 24, 37, 45, 53, 61, 78, 90, 100

递增

得到一个关键字的递增有序序列

二叉排序树的操作一查找

若查找的关键字<mark>等于</mark>根结点,成功 否则

若小于根结点,查其左子树 若大于根结点,查其右子树 在左右子树上的操作类似

查找关键字

==50,35,90,95,

从上述查找过程可见,

在查找过程中,生成了一条查找路径:

从根结点出发,沿着左分支或右分支 逐层向下直至关键字等于给定值的结点;

——查找成功

或者

从根结点出发,沿着左分支或右分支 逐层向下直至指针指向空树为止。

——查找不成功

【算法描述】

```
BSTree SearchBST(BSTree T,KeyType key) {
 if((!T) || key==T->data.key) return T;
 else if (key<T->data.key) return SearchBST(T->lchild,key);
 //在左子树中继续查找
 else return SearchBST(T->rchild,key);
 //在右子树中继续查找
} // SearchBST
```


- 根据动态查找表的定义,"**插入"操** 作在查找不成功时才进行;
- 若二叉排序树为空树,则新插入的结点为新的根结点;否则,新插入的结点必为一个新的叶子结点,其
 插入位置由查找过程得到。

若二叉排序树为空,则插入结点应为<mark>根结点</mark> 否则,继续在其左、右子树上查找

- ✓树中已有,不再插入
- ·树中没有,查找直至某个叶子结点的左子树或右子树为空为止,则插入结点应为该叶子结点的左孩子或右孩子

插入的元素一定在叶结点上

插入结点20

算法描述如下:


```
Status InsertBST (BiTree T, ElemType e) {
 //当二叉排序树T中不存在关键字为e.key的数据
元素时,则插入
  if (!T){
 S=new BSTNode;
 S->data=e;
 S->lchild=s->rchild=NULL;
  T=S; }
else if (e.key<T->data.key) InsertBST (T->lchild,e);
```

// InsertBST

Else if (e.key>T->data.key) InsertBST (T->rchild,e);

从空树出发,经过一系列的查找、插入操作之后,可生成一棵二叉排序树

 $\{10, 18, 3, 8, 12, 2, 7\}$

不同插入次序的序列生成不同形态的二叉排序树

算法思想:

- (1) 将二叉排序树T初始化为空树;
- (2) 读入一个关键字key的结点,将此节点插入到T中。
- (3) 重复执行,直到输入结束。

- 将因删除结点而断开的二叉链表重新链接起来
- 防止重新链接后树的高度增加

(1)被删除的结点是叶子结点

其双亲结点中相应指针域的值改为"空"

(2)被删除的结点只有左子树

用被删除结点的左孩子或右孩子代替它

(3)被删除的结点既有左子树,也有着于树

前驱结点被删结点

以其前驱替代之,然 后再删除该前驱结点

p左、右子树均非空

- (1) 沿p左子树的根C的右子树 分支找到S,S的右子树为空,将 S的左子树成为S的双亲Q的右子 树,用S取代p
 - (2) 若C无右子树,用C取代p

- —<u>删除叶结点</u>,只需将其双亲结点指向它的指针清零, 再释放它即可。
- —<u>被删结点缺右子树</u>,可以拿它的左子女结点顶替它的位置,再释放它。
- —<u>被删结点缺左子树</u>,可以拿它的右子女结点顶替它 的位置,再释放它。
- <u>被删结点左、右子树都存在</u>,可以在它的左子树中寻找中序下的最后一个结点(关键码最大),用它的值填补到被删结点中,再来处理这个结点的删除问题。

首注 5 数据 结 构

```
void DeleteBST(BSTree &T,Keytype key)
//从二叉排序树T中删除关键字等于key的结点
p=T;f=NULL;
//从根开始查找
while (p){
if (p->data.key==key) break;
f=p;
if (p->data.key>key) p=p->lchild;
 else p=p->rchild;
if (!p) return; //找不到则返回
```

```
//左右子树均不空
if((p->lchild)&&(p->rchild))
 q=p; s=p->lchild;
 while (s->rchild)
  \{q=s; s=s-> rchild; \}
p->data=s->data;
 if(q!=p) q->rchild=s->lchild;
 else q->lchild=s->lchild;
delete s;
```

```
else if(!p->rchild)//无右子树
{ q=p; p=p->lchild;}
 else if (!p->lchild)//无左子树
{ q=p; p=p->rchild;}
if(!f) T=p; //删除的是根
else {
if(q==f->rchild) {f->lchild=p; delete q;}
if(q==f->lchild) {f->rchild=p; delete q;}
}//
```


第i层结点需比较i次。在等概率的前提下,上述两图的平均查找长度为:

平均查找长度和二叉树的形态有关,即,

最好: log₂n(形态匀称,与二分查找的判定树相似)

最坏: (n+1)/2(单支树)

问题:如何提高二叉排序树的查找效率?尽量让二叉树的形状均衡

- •左、右子树是平衡二叉树;
- •所有结点的左、右子树深度之差的绝对值≤ 1

平衡因子:该结点左子树与右子树的高度差

❖ 任一结点的平衡因子只能取: -1、0 或 1; 如果 树中任意一个结点的平衡因子的绝对值大于1, 则这棵二叉树就失去平衡,不再是AVZ树;

* 对于一棵有n个结点的AVL树,其高度保持在 $0(\log_2 n)$ 数量级,ASL也保持在 $0(\log_2 n)$ 量级。

练习: 判断下列二叉树是否AVL树?

(a) 平衡树

(b) 不平衡树

如果在一棵AVL树中插入一个新结点,就有可能造成失衡,此时必须重新调整树的结构,使之恢复 平衡。我们称调整平衡过程为平衡旋转。

- **✓LL平衡旋转**
- **▼RR平衡旋转**
- √LR平衡旋转
- **√**RL平衡旋转

1) LL平衡旋转:

若在A的左子树的左子树上插入 结点,使A的平衡因子从1增加至 2,需要进行一次顺时针旋转。 (以B为旋转轴)

2) RR平衡旋转:

若在A的右子树的右子树上插入 结点,使A的平衡因子从-1增加 至-2,需要进行一次逆时针旋转。 (以B为旋转轴)

3) LR平衡旋转:

若在A的左子树的右子树上插入 结点,使A的平衡因子从1增加至 2, 需要先进行逆时针旋转, 再 顺时针旋转。

(以插入的结点()为旋转轴)

4) RL平衡旋转:

若在A的右子树的左子树上插入结点, 使A的平衡因子从-1增加至-2, 需要先进行顺时针旋转, 再逆时针旋转。

(以插入的结点()为旋转轴)

练习:请将下面序列构成一棵平衡二叉排序树 (13, 24, 37, 90, 53)

(Jan, Feb, Mar, Apr, May, June, July, Aug, Sep, Oct, Nov, Dec)

在平衡的二叉排序树BBST上插^发 一个新的数据元素e的递归算法:

- (1) 若BBST为空树,则插入的新结点为BBST的根结点,树的深度增加1。
- (2) **若e的关**键字和BBST**的根**结点的关键 **字相等**,则不进行插入。
- (3) **若e的关**键字小于BBST的根结点的关键字,而且在BBST的左子树中不存在和e相同的结点,则将e插入到左子树中,并且当插入之后的左子树深度增加1时,分别考虑下列情况:

- ① BBST的根结点的平衡因子为-1,则将根节点的平衡因子更改为0,BBST的深度不变。
- ②BBST的根结点的平衡因子为0,则将根节点的平衡因子更改为1,BBST的深度增1。
- ③ BBST的根结点的平衡因子为1,
 - 若BBST插入后的左子树根结点的平衡因子为1,则需进行LL平衡处理,处理后,将根结点和其右子树根结点的平衡因子更改为0,树的深度不变。
 - 若BBST插入后的左子树根结点的平衡因子为-1,则需进行LR平衡处理,处理后,修改根结点和其 左右子树根结点的平衡因子,树的深度不变。

(4) 若e的关键字大于BBST的根结点的关键字,而且在BBST的右子树中不存在和e相同的结点,则将e插入到右子树中,并且当插入之后的右子树深度增加1时,分别考虑不同的情况进行处理(类似(3))

平衡树查找的分析:

在平衡树上进行查找的过程和二叉排 序树相同,因此,查找过程中和给定值 进行比较的关键字的个数不超过平衡树 的深度。

问: 含n个关键字的二叉平衡树可能达到的最大深度是多少?

$$n = 0$$

n=1

空树

最大深度为 0 最大深度为 1 最大深度为 2

$$n = 4$$

最大深度为3

在二叉平衡树上进行查找时,

查找过程中和给定值进行比较的关键字的个数和 log(n) 相当。

1. B-树的定义

B-树是一种 平衡 的 多路 查找 树:

在 m 阶的B-树上,每个非终端结点可能含有:

n 个关键字 K_i ($1 \le i \le n$) n < m

n 个指向记录的指针 $\mathbf{D_i}$ ($1 \le i \le n$)

n+1 个指向子树的指针 A_i ($0 \le i \le n$)

—— 多叉树的特性

- 非叶结点中的**多个关键字**均**自小至大**有 序排列,即: $K_1 < K_2 < ... < K_n$;
- A_{i-1} 所指子树上所有关键字均小于K_i;
- A, 所指子树上所有关键字均大于K;;

——查找树的特性

- 树中所有叶子结点均不带信息,且在树中的同一层次上:
- 根结点或为叶子结点,或至少含有两棵子树:
- 其余所有非叶结点均至少含有[m/2]裸子树, 至多含有 m 棵子树;

——平衡树的特性

2. 查找过程:

从根结点出发,沿指针**搜索结点和在 结点内进行**顺序(或折半)**查找**两个过程 交叉进行。

若查找成功,则返回指向被查关键字所 在结点的指针和关键字在结点中的位置:

若查找不成功,则返回插入位置。

B+树

是B-树的一种变型

1. B+树的结构特点:

※每个叶子结点中含有 n 个关键字和 n 个指向记录的指针;并且,所有**叶子** 结点彼此相**链接**构成一个有序链表,其 头指针指向含最小关键字的结点;

※每个非叶结点中的关键字 K_i 即为其相应指针 A_i 所指子树中关键字的最大值;

※ 所有叶子结点都处在同一层次上,每个叶子结点中关键字的个数均介于 [m/2]和 m 之间。

知识回顾

- 静态查找表
 - 顺序查找
 - 折半查找
- 动态查找表
 - 二叉排序树
 - 平衡二叉树
 - **− B-**树
 - B+树

7.3 哈希表的查找

· 基本思想:记录的存储位置与关键字之间存在对应关系,Loc(i)=H(keyi)—— 哈希函数

• 优点: 查找速度极快O(1),查找效率与元素个数n无关

若将学生信息按如下方式存入计算机,如: 将2001011810201的所有信息存入V[01]单元; 将2001011810202的所有信息存入V[02]单元;

将2001011810231的所有信息存入V[31]单元。

查找2001011810216的信息,可直接访问V[16]!

数据元素序列(14,23,39,9,25,11),若规定每个元素k的存储地址H(k)=k,请画出存储结构图。

地址	• • •	9	• • •	11	• • •	14	• • •	23	24	25	• • •	39	• • •
内容		9		11		14		23		25		39	

地址	•••	9	• • •	11	• • •	14	•••	23	24	25	• • •	39	•••
内容		9		11		14		23		25		39	

根据哈希函数H(k)=k

查找key=9,则访问H(9)=9号地址,若内容为9则成功; 若查不到,则返回一个特殊值,如空指针或空记录。

哈希方法(杂凑法)

选取某个<mark>函数</mark>,依该函数按关键字计算元素的存储位置, 并按此存放;

查找时,由同一个函数对给定值k计算地址,将k与地址单元中元素关键码进行比,确定查找是否成功。

哈希函数(杂凑函数、散列函数):哈希方法中使用的转换函数

哈希表(杂凑表): 按上述思想构造的表

地址	. 9	1	1	14	• • •	23	24	25	• • •	39	• • •
内容	9	1	1	14		23		25		39	

冲 突: 不同的关键码映射到同一个哈希地址

key1≠key2, 但H(key1)=H(key2)

同义词: 具有相同函数值的两个关键字

(14, 23, 39, 9, 25, 11)

哈希函数: H(k)=k mod 7

6个元素用7个地址应该足够!

冲突是不可能避免的

构造好的哈希函数

制定一个好的解决冲突方案

均匀

根据元素集合的特性构造地址空间尽量小

- 1. 直接定址法
- 2. 数字分析法
- 3. 平方取中法
- 4. 折叠法
- 5. 除留余数法
- 6. 随机数法

Hash(key) = a·key + b (a、b为常数)

优点:以关键码key的某个线性函数值为哈希地址,不会产生冲突。

缺点:要占用连续地址空间,空间效率低。

例: {100, 300, 500, 700, 800, 900}, 哈希函数Hash(key)=key/100

0	1	2	3	4	5	6	7	8	9
	100		300		500		700	800	900

Hash(key)=key mod p (p是一个整数)

关键: 如何选取合适的p?

技巧: 设表长为m,取p≤m且为质数

- ① 执行速度(即计算哈希函数所需时间);
- ② 关键字的长度;
- ③ 哈希表的大小;
- ④ 关键字的分布情况;
- ⑤ 查找频率。

1. 开放定址法

2.链地址法

基本思想: 有冲突时就去寻找下一个空的哈希地址, 只要哈希表足够大, 空的哈希地址总能找到, 并将数据元素存入。

线性探测法

二次探测法

伪随机探测法

```
H<sub>i</sub>=(Hash(key)+d<sub>i</sub>) mod m (1≤i < m)
其中: m为哈希表长度
d<sub>i</sub> 为增量序列 1, 2 m-1, 且d<sub>i</sub>=i
```

一旦冲突,就找下一个空地址存入

关键码集为 {47, 7, 29, 11, 16, 92, 22, 8, 3},

设:哈希表表长为m=11;

哈希函数为Hash(key)=key mod 11

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

- ① 47、7、11、16、92没有冲突
- ② Hash(29)=7, 有冲突,由H₁=(Hash(29)+1) mod 11=8,哈希地址8为空,因此将29存入
- ③3连续移动了两次

优点: 只要哈希表未被填满,保证能找到一个空地址单元存放有冲突的元素。

缺点:可能使第i个哈希地址的同义词存入第i+1个地址,这样本应存入第i+1个哈希地址的元素 变成了第i+2个哈希地址的同义词,....,产生"聚集"现象,降低查找效率。

解决方案:二次探测法

关键码集为 {47, 7, 29, 11, 16, 92, 22, 8, 3}, 设: 哈希函数为Hash(key)=key mod 11

H_i=(Hash(key)±d_i) mod m 其中: m为哈希表长度, m要求是某个4k+3的质数; d_i为增量序列 1², -1², 2², -2², ..., q²

Hash(3)=3,哈希地址冲突,由 H₁=(Hash(3)+1²) mod 11=4,仍然冲突; H₂=(Hash(3)-1²) mod 11=2,找到空的哈希地址,存入。 H_i=(Hash(key)+d_i) mod m (1≤i < m) 其中: m为哈希表长度 d_i 为随机数 基本思想:相同哈希地址的记录链成一单链表,m个哈希地址就设m个单链表,然后用用一个数组将m个单链表的表头指针存储起来,形成一个动态的结构

链地址法的优点:

- 非同义词不会冲突, 无"聚集"现象
- 链表上结点空间动态申请,更适合于表长不确定的情况

ASL=(1*6+2+3*3+4+9)/12=2.5

已知一组关键字(19,14,23,1,68,20,84,27,55,11,10,79) 哈希函数为: H(key)=key MOD 13, 哈希表长为m=16, 设每个记录的查找概率相等

(1) 用线性探测再散列处理冲突,即Hi=(H(key)+di) MOD m

```
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15


 14
 1
 68
 27
 55
 19
 20
 84
 79
 23
 11
 10
```

1 2 1 4 3 1 1 3 9 1 1 3

```
H(19)=6
H(14)=1
H(23)=10
H(1)=1 冲突, H1=(1+1) MOD16=2
H(68)=3
H(20)=7
```

ASL=(1*6+2*4+3+4)/12=1.75

(2) 用链地址法处理冲突 关键字(19,14,23,1,68,20,84,27,55,11,10,79)

关键字(19,14,23,1,68,20,84,27,55,11,10,79)

无序表查找ASL?

有序表折半查找ASL?

使用平均查找长度ASL来衡量查找算法,ASL取决于

- ✓ 哈希函数
- ✓ 处理冲突的方法
- ✓ 哈希表的装填因子

$$\alpha = \frac{\mathbf{\bar{\xi}} \mathbf{P} \mathbf{\bar{\eta}} \mathbf{\hat{\lambda}} \mathbf{\hat{n}} \mathbf{\hat{n}} \mathbf{\hat{z}} \mathbf{\hat{z}}}{\mathbf{\hat{n}} \mathbf{\hat{n}} \mathbf{\hat{k}} \mathbf{\hat{p}} \mathbf{\hat{t}} \mathbf{\hat{z}}}$$

α 越大,表中记录数越多,说明表装得 越满,发生冲突的可能性就越大,查找时 比较次数就越多。 ASL与装填因子 α 有关!既不是口格的0(1),也不是0(n)

- □对哈希表技术具有很好的平均性能,优于一 些传统的技术
- □链地址法优于开地址法
- □除留余数法作哈希函数优于其它类型函数

练习

设一组关键字为(7, 15, 20, 31, 48, 53, 64, 19, 82, 91), Hash**函数**H(key) = key MOD 11, Hash**表表**长m=11, 用线性探测法解决冲突,试构造Hash表。

并: (1) 给出构造过程

(2) 求出平均查找长度ASL

- 1. 熟练掌握顺序表和有序表(<mark>折半查找</mark>)的查找算法及其性能 分析方法;
- 2.熟练掌握二叉排序树的构造和查找算法及其性能分析方法;
- 3.掌握二叉排序树的插入算法,了解二叉排序树的删除算法;
- 4.熟练掌握平衡二叉树的旋转方法
- 5.熟练掌握哈希函数(除留余数法)的构造
- 6.熟练掌握哈希函数解决冲突的方法及其特点
 - 开放地址法(线性探测法、二次探测法)
 - 链地址法
 - 给定实例计算平均查找长度ASL, ASL依赖于装填 因子α