

数据结构与算法(十)

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

第十章 检索

- 10.1 线性表的检索
- 10.2 集合的检索
- 10.3 散列表的检索
- 总结

基于线性表的检索

- 10.1.1 顺序检索
- 10.1.2 二分检索
- 10.1.3 分块检索

顺序检索

- · 针对线性表里的所有记录,逐个进行关键码和给定值的比较
 - 若某个记录的关键码和给定值比较相等,则 检索成功
 - 否则检索失败(找遍了仍找不到)
- ・存储:可以顺序、链接
- ・排序要求:无

"监视哨"顺序检索算法

```
检索成功返回元素位置,检索失败统一返回0;
template <class Type>
class Item {
private:
  Type key;
 // 关键码域
 // 其它域
public:
  Item(Type value):key(value) {}
  Type getKey() {return key;}
 // 取关键码值
 // 置关键码
  void setKey(Type k){ key=k;}
vector<Item<Type>*> dataList;
template <class Type> int SeqSearch(vector<Item<Type>*>& dataList, int
length, Type k) {
  int i=length;
  dataList[0]->setKey (k);
 // 将第0个元素设为待检索值,设监视哨
  while(dataList[i]->getKey()!=k) i--;
  return i:
 // 返回元素位置
```


顺序检索性能分析

• 检索成功:假设检索每个关键码等概率 $P_i = 1/n$

$$n-1$$

$$\sum Pi \cdot (n-i) = \frac{1}{n} \sum (n-i)$$

$$i = 0$$

$$= \sum_{i=1}^{n} i = \frac{n+1}{2}$$

$$i = 1$$

• 检索失败:假设检索失败时都需要比较 n+1 次(设置了一个监视哨)

顺序检索平均检索长度

• 假设检索成功的概率为 p , 检索失败的概率为 q=(1-p)

$$ASL = p \cdot \frac{n+1}{2} + q \cdot (n+1)$$

$$= p \cdot \frac{n+1}{2} + (1-p)(n+1)$$

$$= (n+1)(1-p/2)$$

• (n+1)/2 < ASL < (n+1)

顺序检索优缺点

• 优点:插入元素可以直接加在表尾 $\Theta(1)$

• 缺点:检索时间太长 $\Theta(n)$

二分检索法

- 将任一元素 dataList[i] .Key 与给定值 K 比较 , 三种情况 :
 - (1) Key = K, 检索成功, 返回 dataList[i]
 - (2) Key > K, 若有则一定排在 dataList[i]前
 - (3) Key < K, 若右则一定排在 dataList[i]后
- 缩小进一步检索的区间

二分法检索算法

```
template <class Type> int BinSearch (vector<Item<Type>*>&
dataList, int length, Type k){
  int low=1, high=length, mid;
  while (low<=high) {
 mid=(low+high)/2;
 if (k<dataList[mid]->getKey())
 high = mid-1;
 // 右缩检索区间
 else if (k>dataList[mid]->getKey())
 low = mid + 1;
 // 左缩检索区间
 // 成功返回位置
 else return mid;
 // 检索失败, 返回0
  return 0;
```


关键码18 low=1 high=9

第一次: l=1, h=9, mid=5; array[5]=35>18

第二次: l=1, h=4, mid=2; array[2]=17<18

第三次: l=3, h=4, mid=3; array[3]=18 = 18

二分法检索性能分析

• 最大检索长度为

$$\lceil \log_{2}(n+1) \rceil$$

• 失败的检索长度是

- 在算法复杂性分析中
 - log n 是以2为底的对数
 - 以其他数值为底,算法量级不变

二分法检索性能分析(续)

• 成功的平均检索长度为:

• 优点:平均与最大检索长度相近,检索速度快

• 缺点:要排序、顺序存储,不易更新(插/删)

分块检索思想

- ・"按块有序"
 - 设线性表中共有 n 个数据元素,将表分成 b 块
 - 前一块最大关键码必须小于后一块最小关键码
 - 每一块中的关键码不一定有序
- 顺序与二分法的折衷
 - 既有较快的检索
 - 又有较灵活的更改

检索

10.1 线性表的检索

分块检索——索引顺序结构

■ 块起始位置

link:

0	6	12

■ 块内最大关键码 Key:

22 48 86

6

■ 块内有效元素个数 Count:

检索

分块检索性能分析

- · 分块检索为两级检索
 - 先在索引表中确定待查元素所在的块, ASL,
 - 然后在块内检索待查的元素, ASL,

$$ASL = ASL_b + ASL_w$$

$$\approx \log_2 (b+1)-1 + (s+1)/2$$

$$\approx \log_2(1+n/s) + s/2$$

分块检索性能分析(续2)

• 假设在索引表中用顺序检索,在块内也用顺序检索

$$ASL_b = \frac{b+1}{2}$$

$$ASL_{w} = \frac{s+1}{2}$$

$$ASL = \frac{b+1}{2} + \frac{s+1}{2} = \frac{b+s}{2} + 1$$
$$= \frac{n+s^{2}}{2s} + 1$$

• 当 $s = \sqrt{n}$ 时,ASL 取最小值 $ASL = \sqrt{n} + 1 \approx \sqrt{n}$

分块检索性能分析(续3)

- · 当 n=10,000 时
 - 顺序检索 5,000 次
 - 二分法检索 14 次
 - 分块检索 100 次

分块检索的优缺点

- · 优点:
 - 插入、删除相对较易
 - 没有大量记录移动
- •缺点:
 - 增加一个辅助数组的存储空间
 - 初始线性表分块排序
 - 当大量插入/删除时,或结点分布不均匀时, 速度下降

思考

· 试比较顺序检索、二分检索和分块检索的 优缺点。

· 这几种检索方法适合的应用场景分别是什么?

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