数据结构

wangd@sdas.org

什么是数据结构

算法+数据结构=程序设计

程序设计:编制出用计算机处理问题的指令

算法: 处理问题的策略

数据结构: 给出问题的数学模型

为什么要学习数据结构

- ❖编程基础
- ❖计算机及相关专业考研考博课程
- ❖计算机等级考试课程
- ❖程序员考试课程

教材和参考书

> 教材:

• 《数据结构》(C语言版本第2版),严蔚敏,李冬梅等,人民邮电出版社

>参考书:

- 《数据结构——用面向对象方法与C++描述》,殷人昆等,清华大学出版社
- 《Data Structures and Algorithms》, Alfred V, Aho, John E.Hopcroft, Jeffrey D.Ullman. 清华大学出版社

不要将关键字重新定义为标识符

C++ 关键字全集整合

asm	do	if	return	typedef
auto	double	inline	short	typeid
bool	dynamic_cast	int	signed	typename
break	else	long	sizeof	union
case	enum	mutable	static	unsigned
catch	explicit	namespace	static_cast	using
char	export	new	struct	virtual
class	extern	operator	switch	void
const	false	private	template	volatile
const_cast	float	protected	this	wchar_t
continue	for	public	throw	while
default	friend	register	true	
delete	goto	reinterpret_cast	try	

自加、自减运算(单目运算)

```
说明:
①运算对象只能是一个变量。
 2++; /* Error !*/
②前置是先运算,后引用,而后置则是先引用,后运算。
int i, x;
i=5;
x=i++; /* x=i; i=i+1; */
i=5;
x=++i; /* i=i+1; x=i; */
```

运算的优先级

第一原则: 单目运算的优先级高于双目运算

$$x=*p++$$
 $x=*(p++)$
 $x=*p, p=p+1$
 $x=*+p$
 $x=*(p++)$
 $x=*p, p=p+1$
 $x=*p+p$
 $x=*p+p$
 $x=*p+p$
 $y=p+1$

第二原则:

算术运算 —— 关系运算 —— 逻辑运算 —— 赋值运算

if语句示例

```
#include <stdio.h>
void main(void)
 int x;
 scanf ( "%d", &x);
 if (x!=0) printf ("OK");
 else printf("ERROR");
```


```
将if (x!=0)
改成:
if(x)或 if(x=1)或if(x==1)
if(0)或 if(1)
如何理解??
```

深刻理解三种循环结构如何执行

while

do while

for


```
2.do - while循环(直到型循环)
 举例: 求: 30!
格式:
 #include <stdio.h>
 do {
 void main(void)
 雅: while (expression {
 初始化。
 float s=1.0;
 int i=1;
  statement;
 do
 使条件趋假
 }while(i<=30);
 hila循环与do-whila循
 nrintf("301=%f" e).
用do-while实现s=1+2+_++100。用while实现
```


```
无限循环和空循环
①条件为恒真的循环——无限循环
 靠条件控制的break语句退出循
 环。
do{
  ...}while(1);
 例:程序等待直到输入字母A。
 for (;;)
 ch= getchar ( );
 if (ch=='A') break;
②循环体为空语句的循环——空循环
for (i=1;i<=MAX; t++);
作用:程序延时。 一空语句
```

```
#include<iostream>
using namespace std;
int main()
 long sum=0,f;
 for(int i=1;i<=10;i++)
 f=1;
 for(int j=1;j<=i;j++)
 f=f*j;
 sum=sum+f;
 cout<<sum<<endl;
 return 0;
```

```
#include<iostream>
using namespace std;
int main()
  int i,j;
 for (i=1;i<=9;i++)
 for (j=1;j<=i;j++)
 cout<<i<"*"<<j<<"="<<i*j<<" ";
 cout<<endl;
  return 0;
```

```
1*1=1
1*2=2 2*2=4
1*3=3 2*3=6 3*3=9
1*4=4 2*4=8 3*4=12 4*4=16
1*5=5 2*5=10 3*5=15 4*5=20 5*5=25
1*6=6 2*6=12 3*6=18 4*6=24 5*6=30 6*6=36
1*7=7 2*7=14 3*7=21 4*7=28 5*7=35 6*7=42 7*7=49
1*9=9 2*9=18 3*9=27 4*9=36 5*9=45 6*9=54 7*9=63 8*9=72 9*9=81
```

循环示例

一辆汽车违反交规,撞人后逃跑。

现场有三人目击事件,但都没有记住车号,只记下车号的一些特征。

甲说: 牌照的前两位数字相同; 乙说: 牌照的后两位数字相同, 但与前两位不同;

丙是数学家,他说:四位的车号刚好是一个整数的平方。

请根据以上线索求出四位车号。

```
#include<iostream>
using namespace std;
int main()
int i,j,k,c;
for(i=1;i<=9;i++) //i:车号前二位的取值
  for(j=0;j<=9;j++) //j:车号后二位的取值
 if(i!=j)
 //判断二位数字是否相异
 { k=i*1000+i*100+j*10+j; //计算出可能的整数
 for(c=31;c*c<k;c++); //判断该数是否为另一整数的平方
 if(c*c==k) cout<<k;
```

return 0;}

字符串的比较 strcmp(str1, str2)

作用:对str1和str2进行逐位无符号字符比较,直到对应位字符能够确定关系或到串尾为止。返回整型比较结果。

字符的数值关系及是字符的ASCII码值的数值关系。 比较结果如下:

比较结果	strcmp的值	
str1 <str2< td=""><td colspan="2"><0</td></str2<>	<0	
str1==str2	==0	
str1>str2	>0	

```
char str1[]={"abcd"};
char str2[]={"abcd"};
int iRe1,iRe2,iRe3;
iRe1=strcmp(str1,"abdc");
iRe2=strcmp(str1,str2);
iRe3=strcmp("abcde",str2);
```


数组的常用算法

数组是同类型数据的集合。 便于整体处理数据,数组操作的主 要算法有:

- 1.求极值;
- 2.排序;
- 3. 查找;

一维数组的极值

```
#include <stdio.h>
void main(void)
 int a[10]=\{1,6,-2,5,4,32,47,-66,13,14\};
 int iMax, iPos, i;
 if(a[i]>iMax)
 当前元素比最大值大,将其
 赋值为新的最大值并记录其位置。
 iMax = a[i];
 iPos = i;
 printf("Max=%5d Position=%5d",iMax,iPos);
```

二维数组的极值

```
#include <stdio.h>
void main(void)
float fMin, a[3][4]={ 1.0, 3.0, 5.2, 7.4, 4.6, 5.5, 4.2, 1.2,
 10.5, 0.23, 1.3, 0.5};
 if(a[i][j]<fMin)</pre>
 比较求最小值,记录其位置。
 fMin=a[i][j];
 iRow = i;
 iCol = j;
printf("%f7.2,iRow%5d,iCol%5d",fMin,iRow,iCol);
```

冒泡排序

基本思想:每趟不断将记录两两比较,并按 "前小后大"规则交换

```
21, 25, 49, 25*, 16, 08
21, 25, 25*, 16, 08, 49
21, 25, 16, 08, 25*, 49
21, 16, 08, 25, 25*, 49
16, 08, 21, 25, 25*, 49
08, 16, 21, 25, 25*, 49
```

指针

C语言的指针支持:

- (7)函数的地址调用;
- (2)动态分配内存;
- (3)数组的地址引用。

```
#include <stdio.h>
void main (void )
 int x ,*p;
 x = 55;
 p=&x;
 <u> 2000H</u>
 printf ( " %d, %u ", x, *p);
 *p=65;
 printf ( " %d, %u", x, *p);
 2000H
 int *p; *p=2; /* Error! */
(7)指针必须指向对象后,才能引用。
(2) &和*为互补运算。
```

五种算术运算

p1++; /*含义指向a后的整型单元*/

p1--; /*指向a前的整型单元*/

p1+n; /*指向a后的n个整型单元*/

p1-n; /*指向a前的n个整型单元*/

p2- p1; /*a和b之间差的单元数*/

p±n相当于:

p的实际内容 ± n×sizeof(*p);

```
int a, b, *p1, *p2;
p1=&a;
p2=&b;
```


指针与数组

数组是同类型的变量的集合,各元素按下标的特定顺序占据一段连续的内存,各元素的地址也连续,指针对数组元素非常方便。

1. 指针与一维数组

通过指针引用数组元素可以分以下三个步骤:

(7) 说明指针和数组 int *p,a[10];

(2)指针指向数组 p=a; /*指向数组的首地址*/

p=&a[0]; /*指向数组的首地址*/

(3)通过指针引用数组元素

当指针指向数组的首地址时,则下标为i的元素地址为:

p+i 或a+i

引用数组元素可以有三种方法:

下标法: a[i] 注意:数组名是常量地址,不能改变!

指针法: *(p+i) a=p; /*Error!*/

<u>数组名法: *(a+i)</u>

C语言的动态分配函数(<stdlib.h>)

malloc(m): 开辟m字节长度的地址空间, 并返回这段空间的首地址

sizeof(x): 计算变量x的长度

free(p):释放指针p所指变量的存储空间,即彻底删除一个变量

C++的动态存储分配

int *p1= new int; 或 int *p1 = new int(10); delete p1;

new 类型名T(初值列表)

功能:

申请用于存放T类型对象的内存空间,并依初值列表赋以初值

结果值:

成功: T类型的指针,指向新分配的内存

失败: 0 (NULL)

int *p1 = new int[10];

delete 指针P

delete []p1;

功能:

释放指针P所指向的内存。P必须是new操作的返回值

C++中的参数传递

函数调用时传送给形参表的实参必须与形参在类型、个数、顺序上保持一致

- 参数传递有两种方式
 - 传值方式(参数为整型、实型、字符型等)
 - 传地址
 - . 参数为指针变量
 - . 参数为引用类型

传值方式

把实参的值传送给函数局部工作区相应的副本中,函数使用这个副本执行必要的功能。 函数修改的是副本的值,实参的值不变

```
#include <iostream.h>
void swap(float m,float n)
{float temp;
temp=m;
m=n;
n=temp;
```

```
void main()
{float a,b;
cin>>a>>b;
swap(a,b);
cout<<a<<endl<<b<<endl;
```

传地址方式一一指针变量作参数

形参变化影响实参

```
#include <iostream.h>
 void main()
void swap(float *m,float *n)
 {float a,b,*p1,*p2;
{float t;
 cin>>a>>b;
t=*m;
 p1=&a; p2=&b;
 swap(p1, p2);
*m=*n;
 cout<<a<<endl<<b<<endl;
*n=t;
```

传地址方式一一引用类型作参数

什么是引用???

引用:它用来给一个对象提供一个替代的名字。

```
#include<iostream.h>
void main(){
  int i=5;
  int &j=i;
  i=7;
  cout<<"i="<<i: j="<<j;
```

引用类型作形参的三点说明

- (1) 传递引用给函数与传递指针的效果是一样的, 形参变化实参也发生变化。
- (2) 引用类型作形参,在内存中并没有产生实参的副本,它直接对实参操作;而一般变量作参数,形参与实参就占用不同的存储单元,所以形参变量的值是实参变量的副本。因此,当参数传递的数据量较大时,用引用比用一般变量传递参数的时间和空间效率都好。

引用类型作形参的三点说明

(3) 指针参数虽然也能达到与使用引用的效果,但在被调函数中需要重复使用"*指针变量名"的形式进行运算,这很容易产生错误且程序的阅读性较差;另一方面,在主调函数的调用点处,必须用变量的地址作为实参。

结构体

在数据中,经常有一些既有联系,类型又不同的数据,它们又 需要一起处理。

如: 图书数据

字段: 书号 书名 价格

类型: char char int

C语言允许用户按自己的需要将不同的基本类型构造成一种特殊类型,即结构。

```
### The proof of the proof of
```

结构的定义确定了如下两点:

- (7)定义结构类型,确定结构中的成员项的名称及类型。
- (2) 指明该结构类型的变量在内存中的组织形式。

方式一: (*p).成员项名

方式二: p->成员项名

```
typedef struct LNode{
 ElemType data; //数据域
 struct LNode *next; //指针域
}LNode,*LinkList;
 // *LinkList为Lnode类型的指针
```

指向结构体的起始地址

```
#include<stdio.h>
int main(void)
  struct stu
 char *name;
 int num;
 int age;
 float score;
  } stu1;
```

```
struct stu *p
 p = &stu1;
 stu1.name = "Wang Xiaodi";
 stu1.num = 1;
 stu1.age = 21;
 stu1.score = 99;
 printf("%s的学号是%d,年
龄是%d, 今年的成绩是%d",
stu1.name, (*p).num, p -> age, p-
>score);
 return 0;
```

文件的读写

```
#include <fstream>
ifstream inFile("book.txt");//读文件
inFile>>BK_head1>>BK_head2>>BK_head3;
while(!inFile.eof()) //逐行依次读取所有图书数据
 inFile>>L.BK[i].no >>L.BK[i].name>>L.BK[i].price;
inFile.close();
ofstream outFile("book_new.txt"); //写文件
for( i=0;i<L.length;i++)
 outFile<<setw(15)<<L.BK[i].no<<"\t"<<setw(50)<<L.BK[i].name<<"\
t"<< setw(5)<<L.BK[i].price<<endl;
```

总结---从编译器的角度理解C语言的语法规则和处理数据的方式

- •int x,y,*p;(符号表,变量先定义后使用,定义后有内存单元)
- •语句的语法,如赋值语句: x=a+b;(正确) a+b=x;(错误)
- •#define N 5; (后面有分号错误,因为N会被定义为"5;")
- •函数调用通过栈,函数内的局部变量作用域,函数参数传递
- •在不同的函数中试图改变一个数据,可以通过:
 - ▶函数return
 - ▶指针或引用
 - ▶全局变量

总结---从机器执行的角度理解算法,将算法描述逐句变为程序

- ·依次:循环(for, while),注意循环变量的初值和终值
- •比较或分情况:分支(if, switch)
- •移动:赋值(后移a[i+1]=a[i];前移: a[i-1]=a[i];)
- •交换:三条赋值
- •记录或保存变量的值:一条赋值
- •对于链表,常用的三条语句如下:
 - ▶p=L->next; //p指向首元结点
 - ▶while(p!=NULL) //p未到表尾
 - ▶p=p->next; //p指向下一个结点

另外,指针保留技术: q=p;p=p->next;

建议大家--- 三个"一定要"

- 一定要将算法理解透彻、明确数据数据结构 1 后,再写程序
 - 明确算法思想的每一步
 - 确定逻辑结构、然后确定存储结构
 - 2 一定要掌握编译错误修改的技巧
 - 修改一个编译错误后重新编译
 - 先注释掉一部分代码
 - 3 一定要学会调试程序的方法
 - 设断点
 - F10
 - 减少测试的数据量

建议大家---三个"一定不要"

1

不要急于求成

- C++语法规则不熟练(指针、结构体、函数的定义和调用)
- 根据任务逐一编写、编译、调试各个功能模块,不该将所有代码写完再编译调试
- 2

不要好高骛远

- 写程序时依次考虑算法的正确性、可读性、健壮性、高效性
- 3 不要只读不写
 - 先明确算法思想,多动手多思考,不耻下问