数据结构

深圳技术大学 大数据与互联网学院

第九章 查找

- 9.1 静态查找表
- 9.2 动态查找表
- 9.3 哈希表

- 一. 查找表
- 数据的组织和查找是大多数应用程序的核心,而查找是所有数据处理中最基本、最常用的操作。特别当查找的对象是一个庞大数量的数据集合中的元素时,查找的方法和效率就显得格外重要。
- 静态查找表
 - □ 仅作查询和检索操作的查找表。
- 动态查找表
 - □ 在查找过程中同时插入查找表中不存在的数据元素, 或者从查找表中删除已存在的某个数据元素

- 动态查找的引入:当查找表以线性表的形式组织时,若对查找表进行插入、删除或排序操作,就必须移动大量的记录,当记录数很多时,这种移动的代价很大。
- 表结构本身是在查找过程中动态生成的
 - 若表中存在其关键字等于给定值key的记录,表明查找成功;否则插入关键字等于key的记录。
 - □ 利用树的形式组织查找表,可以对查找表进行动态高效的查找。

- 一. 二叉排序树
- 二叉排序树是空树或者是具有如下特性的二叉树:
 - 若它的左子树不空,则左子树上所有结点的值均小于根结点的值
 - 若它的右子树不空,则右子树上所有结点的值均大 于根结点的值
 - □ 它的左、右子树也都分别是二叉排序树。
- 二叉排序树又称二叉查找树

- 一. 二叉排序树
- 举例

- 一. 二叉排序树
- 二叉排序树的查找:
 - □ 给定值与根结点比较:
 - 1. 若相等, 查找成功
 - 2. 若小于, 查找左子树
 - 3. 若大于, 查找右子树
- 如右图在二叉排序树中查 找37、88、94

- 一. 二叉排序树
- 二叉排序树的树结点定义

```
class BSTNode {
 KeyType key; //关键字域
 BSTNode *Lchild, *Rchild; // 指针部分
};
```


- 一. 二叉排序树
- 二叉排序树查找的递归程序

```
BSTNode* BST_Serach(BSTNode *T , KeyType key){
 if (T==NULL) return(NULL);
 else {
 if (Equal(T->key, key))
 return(T);
 else if (LessThan(key, T->key))
 return(BST_Serach(T->Lchild, key));
 else
 return(BST_Serach(T->Rchild, key));
 }
}
```

- 一. 二叉排序树
- 二叉树排序树的插入
 - 二叉排序树是一种动态树表
 - 当树中不存在查找的结点时,作插入操作
 - 新插入的结点一定是叶子结点, 只需改动一个结点的指针
 - □ 该叶子结点是查找不成功时路径 上访问的最后一个结点左孩子或 右孩子(新结点值小于或大于该 结点值)
- 如右图,查找94不成功则插入

- 一. 二叉排序树
- 二叉排序树的生成
 - □ 例如,在初始为空的二叉排序树中依次插入56,64,92,80,88,75, 以下是生成过程

- 一. 二叉排序树
- 二叉排序树插入的递归程序


```
void Insert BST (BSTNode* &T , KeyType key) {
 if (T==NULL) { // 插入该结点
 T = new BSTNode;
 T->key = key;
 T->Lchild = T->Rchild = NULL ;
 } else {
 if (Equal(T->key, key) )
 return; // 已有结点
 else if (LessThan(key, T->key) )// 插入到左子树
 Insert BST(T->Lchild, key);
 else // 插入到右子树
 Insert BST(T->Rchild, key) ;
```

- 一. 二叉排序树
- 构建整棵二叉排序树的递归程序


```
#define ENDKEY 65535
BSTNode *create BST() {
  KeyType key ;
  BSTNode *T=NULL ;
  cin >> key ;
  while (key!=ENDKEY) {
 Insert BST(T, key) ;
 cin >> key ;
  return(T) ;
```

- 一. 二叉排序树
- 二叉树排序树的删除
 - 删除二叉排序树中的一个结点后,必须保持二叉排序树的特性 (左子树的所有结点值小于根结点,右子树的所有结点值大于 根结点)
 - □ 也即保持中序遍历后,输出为有序序列
- 被删除结点具有以下三种情况:
 - □ 叶子结点
 - □ 只有左子树或右子树
 - □ 同时有左、右子树

- 一. 二叉排序树
- 二叉树排序树的删除
 - 被删除结点是叶子结点,则直接删除结点,并让其父结点指向 该结点的指针变为空

- 一. 二叉排序树
- 二叉树排序树的删除
 - □ 被删除结点只有左子树或右子树
 - 删除结点, 让其父结点指向该结点的指针指向其左子树(或右子树), 即用孩子结点替代被删除结点即可

- 一. 二叉排序树
- 二叉树排序树的删除
 - □ 被删除结点P既有左子树,又有右 子树
 - □ 以中序遍历时的直接前驱S替代被删除结点P,然后再删除该直接前驱(只可能有左孩子)
 - □ 实质就是用当前结点P的左子树的 最大右孩子S替换P,然后再删除S

- 一. 二叉排序树
- 二叉树排序树的删除
 - □ 被删除结点P既有左子树,又有右子树,举例

- 一. 二叉排序树
- 二叉树排序树删除的递归程序

```
Status DeleteBST(BSTNode *T, KeyType key) { // 算法9.7
 // 若二叉排序树T中存在关键字等于key的数据元素时,
 // 则删除该数据元素结点p,并返回TRUE; 否则返回FALSE
 if (!T) return FALSE; // 不存在关键字等于key的数据元素
 else {
 if (Equal(key, T->key)) // 找到关键字等于key的数据元素
 return Delete(T);
 else if (LessThan(key, T->key))
 return DeleteBST(T->Lchild, key);
 else return DeleteBST(T->Rchild, key);
 DeleteBST
```


- 一. 二叉排序树
- 二叉树排序树删除的递归程序

```
Status Delete(BSTNode *p) {// 删除结点p,并重接它的左或右子树
 BSTNode *s; //保存重新连接的结点
  if (!p->Lchild && !p->Rchild) { // 左右均为空,是叶子结点
 if (p->parent->Lchild == p) p->parent-Lchild = NULL;
 else p->parent-Rchild = NULL;
 delete p;
 s = p-\lambda child; *p = *s; delete s;
 s = p-Rchild; *p = *s; delete s;
 } else { // 左右子树均不空
 while (s->Rchild) s = s->Rchild; //s指向被删结点的替换结点
 if (s->parent != p)
 s->parent->rchild = s->lchild; // 重接s父结点的右子树
 else p->lchild = s->lchild; // 重接s父结点的左子树
 *p = *s; delete s;
```

return TRUE;

// Delete

- 一. 二叉排序树
- 算法性能
 - □ 在最好的情况下,二叉排序树为一近似完全二叉树时, 其查找深度为log₂n量级,即其时间复杂性为0(log₂n)

- 一. 二叉排序树
- 算法性能

□ 在最坏的情况下,二叉排序树为近似线性表时(如以升序或降序输入结点时),其查找深度为n量级,即其时间复杂性为0(n)

- 一. 二叉排序树
- 二叉树排序树的特性
 - □ 一个无序序列可以通过构造一棵二叉排序树而变成一个有序序列(通过中序遍历)
 - □ 插入新记录时,只需改变一个结点的指针,相当于在有序序列 中插入一个记录而不需要移动其它记录
 - □ 二叉排序树既拥有类似于折半查找的特性,又采用了链表作存储结构
 - □ 当插入记录的次序不当时(如升序或降序),则二叉排序树深度 很深(11),增加了查找的时间