

数据结构与算法(一)

张铭 主讲

采用教材:张铭,王腾蛟,赵海燕编写 高等教育出版社,2008.6 ("十一五"国家级规划教材)

http://www.jpk.pku.edu.cn/pkujpk/course/sjjg

第1章 概论

- 问题求解
- 数据结构及抽象数据类型
- 算法的特性及分类
- 算法的效率度量
- 数据结构的选择和评价

- 数据结构:
 - 按照逻辑关系组织起来的一批数据,
 - 按一定的存储方法把它存储在计算机中
 - 在这些数据上定义了一个运算的集合

数据结构的逻辑组织

- ・线性结构
- (1)—(2)—(3)—(4)—(5)—(6
- ・ 线性表(表,桟,队列,串等)
- ・非线性结构
 - · 树(二叉树,Huffman树, 二叉检索树等)
 - · 图(有向图,无向图等)
- ・ 图 ⊇ 树 ⊇ 二叉树 ⊇ 线性表

数据的存储结构

• 逻辑结构到物理存储空间的映射

内存

计算机主存储器(内存)

- 非负整数地址编码,相邻单元的集合
 - 基本单位是字节
 - 访问不同地址所需时间基本相同(即随机访问)

数据的存储结构

- 对逻辑结构(K,r),其中r∈R
 - 对结点集 K 建立一个从 K 到存储器 M 的单元的映射: $K \rightarrow M$,对于每一个结点 $j \in K$ 都对应一个唯一的连续存储区域 $c \in M$

内存

数据的存储结构

- 关系元组(j₁, j₂)∈r
 (其中j₁, j₂∈ K 是结点)
 - 顺序:存储单元的顺序地址

• 链接:指针的地址指向关系

• 四类:顺序、链接、索引、散列

抽象数据类型

- · 简称ADT (Abstract Data Type)
 - 定义了一组运算的数学模型
 - 与物理存储结构无关
 - 使软件系统建立在数据之上(面向对象)

- 隐藏运算实现的细节和内部数据结构
- 软件复用

ADT 不关心存储细节

—— 例,C++版本括号匹配算法

```
void BracketMatch(char *str) {
 Stack<char> S; int i; char ch;
 // 栈可以是顺序或链式的,都一样引用
 for(i=0; str[i]!='\0'; i++) {
 switch(str[i]) {
 case '(': case '[': case '{':
 S.Push(str[i]); break;
 case ')': case ']': case '}':
 if (S.IsEmpty( )) {
 cout << "右括号多余!";
 return;
 else {
```

```
ch = S.GetTop();
  if (Match(ch,str[i]))
 ch = S.Pop();
  else {
 cout << "括号不匹配!";
 return;
 } /*else*/
}/*switch*/
}/*for*/
if (S.IsEmpty( ))
  cout<<"括号匹配!";
else cout<<"左括号多余";
```


C 的顺序栈括号匹配算法 (与链式略不同)

```
void BracketMatch(char *str) {
 SeqStack S; int i; char ch;
 InitStack(&S);
 for(i=0; str[i]!='\0'; i++) {
 switch(str[i]) {
 case '(': case '[': case '{':
 Push(&S,str[i]); break;
 case ')': case ']': case '}':
 if (IsEmpty(&S)) {
 printf("\n右括号多余!");
 return;
 else {
```

```
GetTop (&S,&ch);
  if (Match(ch,str[i]))
 Pop(&S,&ch);
  else {
 printf("\n括号不匹配!");
 return;
 } /*else*/
}/*switch*/
}/*for*/
if (IsEmpty(&S))
  printf("\n括号匹配!");
else printf("\n左括号多余");
```


C 的链式栈括号匹配算法 (与顺序栈不同)

```
void BracketMatch(char *str) {
 LinkStack S; int i; char ch;
 InitStack(/*&*/S);
 for(i=0; str[i]!='\0'; i++) {
 switch(str[i]) {
 case '(': case '[': case '{':
 Push(/*&*/S, str[i]);
 break;
 case ')': case ']': case '}':
 if (IsEmpty(S)) {
 printf("\n右括号多余!");
 return;
 else {
```

```
GetTop (/*&*/S,&ch);
  if (Match(ch,str[i]))
 Pop(/*&*/S,&ch);
  else {
 printf("\n括号不匹配!");
 return;
 } /*else*/
}/*switch*/
}/*for*/
if (IsEmpty(/*&*/S))
  printf("\n括号匹配!");
else printf("\n左括号多余");
```


抽象数据类型ADT

- 抽象数据结构二元组
 - <数据对象D,数据操作P>

- 先定义逻辑结构,再定义运算
 - 逻辑结构:数据对象及其关系
 - 运算:数据操作

例:栈的抽象数据类型ADT

• 逻辑结构:线性表

};

- ・操作特点:限制访问端口
 - 只允许在一端进行插入、删除操作
 - 入栈 (push)、出栈 (pop)、取栈顶 (top) 判栈空 (isEmpty)

```
template <class T>
 // 栈的元素类型为 T
class Stack {
public:
 // 栈的运算集
  void clear();
 // 变为空栈
  bool push(const T item); // item入栈,成功返回真,否则假
 // 弹栈顶,成功返回真,否则返回假
  bool pop(T & item);
  bool top(T& item);
 // 读栈顶但不弹出,成功真,否则假
 // 若栈已空返回真
  bool isEmpty(;
 // 若栈已满返回真
  bool isFull();
```


思考:关于抽象数据类型ADT

- 怎么体现逻辑结构?
- 抽象数据类型等价于类定义 ?
- 不用模板来定义可以描述 ADT 吗?

数据结构与算法

谢谢聆听

国家精品课"数据结构与算法" http://www.jpk.pku.edu.cn/pkujpk/course/sjjg/

> 张铭,王腾蛟,赵海燕 高等教育出版社,2008. 6。"十一五"国家级规划教材