

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

10.1 线性表的检索

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

散列检索

- 10.3.0 散列中的基本问题
- 10.3.1 散列函数碰撞的处理
- 10.3.2 开散列方法
- 10.3.3 闭散列方法
- 10.3.4 闭散列表的算法实现
- 10.3.5 散列方法的效率分析

开散列法

 $\{77, 14, 75, 7, 110, 62, 95\}$ $\blacksquare h(Key) = Key \% 11$

- 表中的空单元其实应该有特殊值标记出来
 - 例如 -1 或 INFINITY
 - 或者使得散列表中的内容就是指针,空单元则内容为空指针

拉链法性能分析

- · 给定一个大小为 M 存储 n 个记录的表
 - 散列函数(在理想情况下)将把记录在表中 M 个位置平均放置,使得平均每一个链表中有 n/M 个记录
 - M>n 时, 散列方法的平均代价就是 $\Theta(1)$

10.3.3 闭散列方法

- d₀=h(K)称为 K 的基地址
- 当冲突发生时,使用某种方法为关键码K生成一个散列 地址序列

$$d_1$$
, d_2 , ... d_i , ..., d_{m-1}

- 所有 d_i (0<i<m) 是后继散列地址
- 形成探查的方法不同,所得到的解决冲突的方法也不同
- 插入和检索函数都假定每个关键码的探查序列中至少有 一个存储位置是空的
 - 否则可能会进入一个无限循环中
- 也可以限制探查序列长度

可能产生的问题——聚集

- · "聚集" (clustering,或称为"堆积")
 - 散列地址不同的结点,争夺同一后继散列地址
 - 小的聚集可能汇合成大的聚集
 - 导致很长的探查序列

几种常见的闭散列方法

- 1. 线性探查
- 2. 二次探查
- 3. 伪随机数序列探查
- 4. 双散列探查法

1. 线性探查

- 基本思想:
 - 如果记录的基位置存储位置被占用,那么就在表中下移,直到找到一个空存储位置
 - 依次探查下述地址单元:d+1,d+2,.....,M-1,0, 1,.....,d-1
 - 用于简单线性探查的探查函数是: p(K, i) = i
- 线性探查的优点
 - 表中所有的存储位置都可以作为插入新记录的候选位置

散列表示例

- M = 15, h(key) = key%13
- 在理想情况下,表中的每个空槽都应该有相同的机会接收下一个要插入的记录。
 - 下一条记录放在第11个槽中的概率是2/15
 - 放到第7个槽中的概率是11/15

o	1	2	3	4	5	6	7	8	9	10	11	1 2	13	1 4
2 6	2 5	4 1	1 5	6 8	4 4	6				3 6		3 8	1 2	5 1

改进线性探查

- 每次跳过常数 c 个而不是 1 个槽
 - 探查序列中的第 *i* 个槽是
 (h(K) + *ic*) mod M
 - 基位置相邻的记录就不会进入同一个探查序列了
- · 探查函数是 p(K, i) = i*c
 - 必须使常数 c 与 M 互素

例:改进线性探查

- 例,c = 2,要插入关键码 k_1 和 k_2 , $h(k_1) = 3$, $h(k_2) = 5$
- 探查序列
 - k_1 的探查序列是3、5、7、9、...
 - k_2 的探查序列就是5、7、9、...
- k_1 和 k_2 的探查序列还是纠缠在一起,从而导致了聚集

2. 二次探查

探查增量序列依次为: 1², -1², 2², -2², ...,
 即地址公式是

$$d_{2i-1} = (d + i^2) \% M$$

 $d_{2i} = (d - i^2) \% M$

• 用于简单线性探查的探查函数是

$$p(K, 2i-1) = i*i$$

 $p(K, 2i) = -i*i$

检索

10.3 散列检索

例:二次探查

- 例:使用一个大小 M = 13的表
 - 假定对于关键码 k₁ 和 k₂ , h(k₁)=3 , h(k₂)=2
- 探查序列
 - k₁的探查序列是 3、4、2、7、...
 - k₂的探查序列是 2、3、1、6、...
- 尽管 k₂ 会把 k₁ 的基位置作为第 2 个选择来探查, 但是这两个关键码的探查序列此后就立即分开了

3. 伪随机数序列探查

- 探查函数 p(K, i) = perm[i 1]
 - 这里 perm 是一个长度为 M 1 的数组
 - 包含值从 1 到 M 1 的随机序列

```
// 产生n个数的伪随机排列
void permute(int *array, int n) {
 for (int i = 1; i <= n; i ++)
 swap(array[i-1], array[Random(i)]);
}
```

检索

例:伪随机数序列探查

- 例:考虑一个大小为 M = 13的表, perm[0] = 2, perm[1] = 3, perm[2] = 7。
 - 假定两个关键码 k₁ 和 k₂ , h(k₁)=4 , h(k₂)=2
- 探查序列
 - k₁ 的探查序列是 4、6、7、11、...
 - k₂的探查序列是 2、4、5、9、...
- 尽管 k₂ 会把 k₁ 的基位置作为第 2 个选择来探查,
 但是这两个关键码的探查序列此后就立即分开了

检索

10.3 散列检索

二级聚集

- 消除基本聚集
 - 基地址不同的关键码, 其探查序列有所重叠
 - 伪随机探查和二次探查可以消除
- 二级聚集 (secondary clustering)
 - 两个关键码散列到同一个基地址,还是得到同样的 探查序列,所产生的聚集
 - 原因探查序列只是基地址的函数,而不是原来关键码值的函数
 - 例子: 伪随机探查和二次探查

4. 双散列探查法

- 避免二级聚集
 - 探查序列是原来关键码值的函数
 - 而不仅仅是基位置的函数
- 双散列探查法
 - 利用第二个散列函数作为常数
 - $p(K, i) = i * h_2(key)$
 - 探查序列函数
 - $d = h_1(key)$
 - $d_i = (d + i h_2 (key)) \% M$

双散列探查法的基本思想

- 双散列探查法使用两个散列函数 h_1 和 h_2
- 若在地址 $h_1(key) = d$ 发生冲突,则再计算 $h_2(key)$,得到的探查序列为:

```
(d+h<sub>2</sub>(key)) % M , (d+2h<sub>2</sub> (key)) %M , (d+3h<sub>2</sub> (key)) % M , ...
```

- h₂ (key) 尽量与 M 互素
 - 使发生冲突的同义词地址均匀地分布在整个表中
 - 否则可能造成同义词地址的循环计算
- 优点:不易产生 "聚集"
- 缺点:计算量增大

M 和 h2(k) 选择方法

- 方法1:选择 M 为一个素数 , h_2 返回的值在 $1 \le h2(K) \le M 1$ 范围之间
- 方法2:设置 $M=2^m$, 让 h_2 返回一个 1 到 2^m 之间的奇数值
- 方法3:若 M 是素数 , h₁(K) = K mod M
 - $h_2(K) = K \mod(M-2) + 1$
 - 或者h₂(K) = [K / M] mod (M-2) + 1
- 方法4: 若 M 是任意数 , $h_1(K) = K \mod p$, (p 是 小于 M 的最大素数)
 - $h_2(K) = K \mod q + 1 (q 是小于 p 的最大素数)$

检索

思考

- · 插入同义词时, 如何对同义词链进行组织?
- ·双散列函数 h_2 (key) 与 h_1 (key) 有什么关系?

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