

数据结构

教师: 姜丽红 jianglh@sjtu.edu.cn

IST 实验室 http://ist.sjtu.edu.cn

助教: 芮召普 ruishaopu@qq.com 江嘉晋 IST实验室 软件大楼5号楼5308

《软件基础实践》教师: 杜东 IPADS 实验室 软件大楼3号楼4层

SHANGHAI JIAO TONG UNIVERSITY

第8章集合与静态查找表

- 集合的基本概念
- 查找的基本概念
- 无序表的查找
- 有序表的查找

集合:元素互相之间没有关系

学习目标:比较集合的不同实现方式,设计并实现满足时空复杂度要求的查找算法。

集合的基本概念

```
template <class KEY, class OTHER>
struct SET {
 KEY key;
 OTHER other;
};//可以包含除了关键字域等的多个数据域
```

- 集合的物理实现
- 任何容器都能存储集合
- 常用的表示形式是借助于线性表或树
- 唯一一个仅适合于存储和处理集合的数据结构是散列表
- 主要运算
- 查找某一元素是否存在
- 将集合中的元素按照它的唯一标识排序

静态查找技术

静态搜索表:集合中的结点总数是固定的或者很少发生变化。

动态搜索表:集合中的结点总数是经常在发生变化。

在内存中进行的搜索:重点减少比较、或查找的次数。评价标准:平均搜索

长度。

在外存中进行的搜索:重点在于减少访问外存的次数。评价标准:读盘次数。

静态查找

采用顺序存储,0号单元用作哨兵单元,1号单元到∩号单元保存结点。

应用范围:顺序表或链表,表内元素之间无序或有序。

// CurrentSize: 结点个数

设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i>=0加进 for 语句。

应用范围:顺序表或链表,表内元素之间无序或有序。

// CurrentSize: 结点个数

设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i>=0加进 for 语句。

应用范围:顺序表或链表,表内元素之间无序或有序。

// CurrentSize: 结点个数

设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i >= 0加进 for 语句。

应用范围:顺序表或链表,表内元素之间无序或有序。

// CurrentSize: 结点个数

设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i>=0加进 for 语句。

应用范围:顺序表或链表,表内元素之间无序或有序。

// CurrentSize: 结点个数

设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i >= 0加进 for 语句。

e.g: 查找 x = 8 的结点所在的数组元素的下标。

应用范围:顺序表或链表,表内元素之间无序或有序。

// CurrentSize: 结点个数

设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i >= 0加进 for 语句。

e.g. 查找 x = 8 的结点所在的数组元素的下标。

ununordered listordered list

应用范围:顺序表或链表,表内元素之间无序或有序。

// CurrentSize: 结点个数

设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i >= 0加进 for 语句。

e.g: 查找 x = 8 的结点所在的数组元素的下标。

应用范围:顺序表或链表,表内元素之间无序或有序。

// CurrentSize: 结点个数

设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i >= 0加进 for 语句。

e.g: 查找 x = 7 的结点所在的数组元素的下标。

应用范围:顺序表或链表,表内元素之间无序或有序。

// CurrentSize: 结点个数

设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i >= 0加进 for 语句。

e.g: 查找 x = 7 的结点所在的数组元素的下标。

应用范围:顺序表或线性链表表示的*静态搜索表*。表内元素之间无序或有序。

// CurrentSize: 结点个数设置哨兵的好处:在设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i >= 0加进 for 语句。

e.g: 查找 x = 7 的结点所在的数组元素的下标。

应用范围:顺序表或线性链表表示的*静态搜索表*。表内元素之间无序或有序。

// CurrentSize: 结点个数设置哨兵的好处:在设置哨兵的好处:在顺序表中总可以找到待查结点。否则,必须将判断条件 i >= 0 加进 for 语句。

- 性能分析: n 为结点的总数。
- 平均查找长度AVL (Average Search Length) (比较次数)
 只考虑成功查找情况下:设每个结点的查找概率相等

AVL=
$$\sum ((n-i+1)/n)$$

= $(n+1)/2$
1<=i<=n

应用范围:顺序表或链表,表内元素之间无序或有序。

```
template <class KEY, class OTHER>
int seqSearch(SET<KEY, OTHER> data[],
 int size, const KEY &x)
 data[0].key = x;
 for (int i = size ; x != data[i].key; --i);
 return i;
```

// CurrentSize: 结点个数 设置哨兵的好处:在 顺序表中总可以找到 待查结点。否则,必 须将判断条件 i >= 0

加进 for 语句。

一般查找情况下(包括成功、不成功两种情况)∶设成功与不成功两种 情况概率相等,同时,假设每个结点的成功查找的概率也相等。

AVL=
$$\sum ((n-i+1) /2n) + (n+1)/2$$

= $3(n+1)/4$

	100	10	0	8	1	3
0	1	2	3	4	5	6

1 2 6

共有n+1=7种不成功的查找情况

有序表的顺序查找

```
template < class KEY, class OTHER>
int seqSearch(SET<KEY, OTHER> data[],
 int size, const KEY &x)
{ data[0].key = x;}
 for (int i = size ; x < data[i].key; --i);
 if (x == data[i].key) return i;
 else return 0;
```


```
template < class KEY, class OTHER>
int binarySearch(SET<KEY, OTHER> data[],
 int size, const KEY &x)
 int low = 1, high = size, mid;
 //查找区间存在
 while (low <= high ) {
 mid = (low + high) / 2; //计算中间位置
 if ( x == data[mid].key ) return mid;
 if (x < data[mid].key) high = mid - 1;
 else low = mid + 1;
 return 0;
 适用范围?有序+顺序存储
```


e.g: 查找 key = 15 的结点所在的数组元素的下标地址。

- 数组 data : 递增序 data [i]. Key <= data [i+1]. Key; i= 1,2,.....n
- 查找范围 : low (低下标) = 1; high (高下标) = 7 (初始时为最大下标 n);
- •比较对象:中点元素,其下标地址为 mid = (low+high) / 2

应用范围:顺序表,表内元素之间有序。不可直接用于线性链表。

e.g: 查找 key = 15 的结点所在的数组元素的下标地址。

查找不成功的情况:数组 data 如下图所示有序

• 数组 data : 递增序 data [i]. Key <= data [i+1]. Key; i= 1,2,.....n

• 查找范围 : low (低下标) = 1; high (高下标) = 3;

应用范围:顺序表,表内元素之间有序。不可直接用于线性链表。

e.g: 查找 key = 15 的结点所在的数组元素的下标地址。

查找不成功的情况:数组 data 如下图所示有序

• 数组 data : 递增序 data [i]. Key <= data [i+1]. Key; i= 1,2,.....n

• 查找范围 : low (低下标) = 1; high (高下标) = 3;

•比较对象:中点元素,其下标地址为 mid = (low+high) / 2 = 2

应用范围:顺序表,表内元素之间有序。不可直接用于线性链表。

e.g: 查找 key = 15 的结点所在的数组元素的下标地址。

查找不成功的情况:数组 data 如下图所示有序

• 数组 data : 递增序 data [i]. Key <= data [i+1]. Key; i= 1,2,.....n

• 查找范围 : low (低下标) = 1; high (高下标) = 3;

• 比较对象:中点元素,其下标地址为 mid = (low+high) / 2 = 2

应用范围:顺序表,表内元素之间有序。不可直接用于线性链表。

e.g: 查找 key = 15 的结点所在的数组元素的下标地址。

查找不成功的情况:数组 data 如下图所示有序

• 数组 data : 递增序 data [i]. Key <= data [i+1]. Key; i= 1,2,.....n

• 查找范围 : low (低下标) = 1; high (高下标) = 1;

应用范围:顺序表,表内元素之间有序。不可直接用于线性链表。

e.g: 查找 key = 15 的结点所在的数组元素的下标地址。

- 数组 data : 递增序 data [i]. Key <= data [i+1]. Key; i= 1,2,.....n
- 查找范围 : low (低下标) = 1; high (高下标) = 1;
- •比较对象:中点元素,其下标地址为 mid = (low+high) / 2 = 1

应用范围:顺序表,表内元素之间有序。不可直接用于线性链表。

e.g: 查找 key = 15 的结点所在的数组元素的下标地址。

- 数组 data : 递增序 data [i]. Key <= data [i+1]. Key; i= 1,2,.....n
- 查找范围 : low (低下标) = 1; high (高下标) = 1;
- 比较对象:中点元素,其下标地址为 mid = (low+high) / 2 = 1

e.g: 查找 key = 15 的结点所在的数组元素的下标地址。

- 数组 data : 递增序 data [i]. Key <= data [i+1]. Key; i= 1,2,.....n
- 查找范围: low (低下标) = 1; high (高下标) = 1;
- •比较对象:中点元素,其下标地址为 mid = (low+high) / 2 = 1

应用范围:顺序表,表内元素之间有序。不可直接用于线性链表。

注意:(n-1)/2 = n/2

当 1 <= n/2^k< 2 时;则S(n/2^k)= 1

此时: 2^k <= n < 2^{k+1} 即 k <= log₂n < k+1

注意: k 不可为小数,它是正整数。 ∴ k = |log₂n|

故: S (n) = 1 + log₂n]

应用范围:顺序表,表内元素之间有序。不可直接用于线性链表。

1、最坏情况分析:

定理:在最坏情况下,二分查找法的查找有序表的最大的比较次数为

1+ log₂n , 大体上和 log₂n 成正比。

也可用判定树的方法进行推导。

如:

_	2	•	•	•	•	•	•
4	8	9	10	11	13	19	29

当寻找 key = 9 及小于、大于 9 的键值的相应结点时,查找次数最大。达到了判定树的深度或高度。

注意:当判定树为 $n = 2^t - 1$ (t=1,2,3 ······) 时,为完全二叉树。否则,除最下一层外,余为完全二叉树。

key $\frac{2}{7}$ k₄

应用范围:顺序表,表内元素之间有序。不可直接用于线性链表。

2、平均情况分析(在成功查找的情况下):设每个 结点的查找概率相同都为 1/n。为了简单起见,设结点个数为 $n=2^t-1$ (t=1,2,3 ······)。

 \therefore 经过 1 次比较确定的结点个数为 1 = 2° 个。

经过 2 次比较确定的结点个数为 2 = 21 个。

经过3次比较确定的结点个数为4=22个。

经过 t 次比较确定的结点个数为 2^{t-1} 个。

注意: $2^0 + 2^1 + 2^2 + \cdots + 2^{t-1} = 2^t - 1$

二 最多经过 t 次比较可以找到有序表中的任何一个结点

e.g: 当 t = 4 时的例子: 最多经过 t=4 次比较找到任何一个结点

2、平均情况分析(只考虑查找成功的情况下):

结论:在成功查找的情况下,平均查找的代价约为 $ASL = log_2(n + 1) - 1$

或者简单地记为: ASL = log₂n - 1

共有7+1=8种不成功的查找情况

3、平均情况分析(考虑成功、非成功查找两种的情况下): 为了简单起见,设结点个数为 $n=2^t-1$ (t=1,2,3 ·····) 。成功查找的情况 共有 n 种情况,非成功查找的情况共有 n+1 情况。 设每种情况出现的概率相同,即都为 1/(2n+1) 。

插值查找

- 适用于数据的分布比较均匀的情况,可以快速 定位
- 查找位置的估计

$$next = low + \left[\frac{x - a[low]}{a[high] - a[low]} \times (high - low + 1) \right]$$

• 缺点:计算查找位置比较复杂

分块查找:索引顺序块的查找

它把整个有序表分成若干块,块内的数据元素可以是有序存储,也可以是无序的,但块之间必须是有序的。

查找由两个阶段组成:查找索引(有序)和查找块

总结

- 本章介绍了集合关系的基本概念,以及集合类型的数据结构中的基本操作。
- 针对静态的集合,介绍了查找操作的实现。包括顺序查找、二分查找、插值查找和分块查找。

学习目标:综合应用数据结构与算法设计方法,实现满足时空复杂度要求的查找任务。

练习题

- 一、对于长度为18的有序顺序表,若采用折半查找,给出查找到表中第15个元素 所需要的查找次数是多少?
- 二、设有序顺序表中的元素依次为:017,094,154,170,275,503,509,512,553,612,677,765,897,908。试画出对其进行折半查找时的二叉判定树,并计算平均查找长度(假定查找成功与查找失败等概率分布,并且元素查找等概率分布)
- 三、线性表中各结点的查找概率不等时,可以采用如下策略提高顺序查找的效率:若找到所查找的元素,则将该元素与其直接前驱元素(若存在前驱元素)交换,使得经常被查找的元素尽量位于表的前端。试写出该算法(用单链表方式存储)。

Thanks! & QA

