数据结构概述

定义

我们如何把现实中大量而复杂的问题以特定的数据类型和特定的 存储结构保存到主存储器(内存)中,以及在此基础上为实现某个 功能(比如查找某个元素,删除某个元素,对所有元素进行排序) 而执行的相应操作, 这个相应的操作也叫算法

数据结构 = 个体的存储 + 个体的关系存储 算法 = 对存储数据的操作

再次讨论什么是数据结构

狭义:

数据结构是专门研究数据存储问题的课程 数据的存储包含两方面: 个体的存储 + 个体关系的存储 广义:

数据结构既包含数据的存储也包含数据的操作 对存储数据的操作就是算法

算法

解题的方法和步骤

衡量算法的标准

- 1. 时间复杂度 大概程序要执行的次数,而非执行的时间
- 2. 空间复杂度 算法执行过程中大概所占用的最大内存
- 3. 难易程度
- 4. 健壮性

再次讨论什么是算法

狭义

算法是和数据的存储方式密切相关

广义

算法和数据的存储方式无关 这就是泛型思想

数据结构的地位

数据结构是软件中最核心的课程 程序 = 数据的存储 + 数据的操作 + 可以被计算机执行的语言

预备知识

指针

指针的重要性:

指针是C语言的灵魂

定义

地址

地址就是内存单元的编号 从0开始的非负整数 范围: 0 -- FFFFFFF 【0-4G-1】

指针:

指针就是地址 地址就是指针 指针变量是存放内存单元地址的变量

指针的本质是一个操作受限的非负整数

分类:

- 1. 基本类型的指针
- 2 指针和数组的关系

结构体

为什么会出现结构体

为了表示一些复杂的数据,而普通的基本类型变量无法满足要求

什么叫结构体

结构体是用户根据实际需要自己定义的复合数据类型

如何使用结构体

两种方式:

struct Student st = {1000, "zhangsan", 20}; struct Student * pst = &st;

- 1. 通过结构体变量名来实现 st. sid
- 2. 通过指向结构体变量的指针来实现【重点】 pst->sid pst所指向的结构体变量中的sid这个成员

注意事项:

结构体变量不能加减乘除,但可以相互赋值 普通结构体变量和结构体指针变量作为函数传参的问题

动态内存的分配和释放 略

模块一:线性结构【把所有的结点用一根直线穿起来】

连续存储[数组]

1. 什么叫数组 元素类型相同,大小相等

2. 数组的优缺点 — 与链表相比较:

优点

存取速度很快

缺点

事先必须知道数组的长度 插入删除元素很慢 空间通常是有限制的 需要大块连续的内存块

离散存储[链表]

定义:

n个节点离散分配 彼此通过指针相连 每个节点只有一个前驱节点,每个节点只有一个后续节点 首节点没有前驱节点 尾节点没有后续节点

专业术语:

首节点:

第一个有效节点

尾节点:

最后一个有效节点

```
头结点的数据类型和首节点类型一样
 是第一个有效节点之前的那个节点
 头结点并不存放有效数据
 加头结点的目的主要是为了方便对链表的操作
 头指针:
 指向头结点的指针变量
 尾指针:
 指向尾节点的指针变量
 如果希望通过一个函数来对链表进行处理,我们至少需要接受链表的哪些参数
 只需要一个参数: 头指针
 因为我们通过头指针可以推算出链表的其他所有参数
  分类:
 单链表
 双链表:
 每一个节点有两个指针域
 循环链表
 能通过任何一个节点找到其他所有的结点
 非循环链表
  算法:
 遍历
 查找
 清空
 销毁
 求长度
 排序
 删除节点
 插入节点
 算法:
 狭义的算法是与数据的存数方式密切相关
 广义的算法是与数据的存储方式无关
 泛型:
 利用某种技术达到的效果就是:不同的存数方式,执行的操作是一样的
  链表的优缺点 一与数组相比较:
 优点
 空间没有限制
 插入删除元素很快
 缺点
 存取速度很慢
线性结构的两种常见应用之一 栈
  定义
 一种可以实现"先进后出"的存储结构
 栈类似于箱子
  分类
 静态栈
 动态栈
  算法
```

头结点:

出栈

压栈

应用

函数调用

中断

表达式求值

内存分配

缓冲处理

迷宫

线性结构的两种常见应用之二 队列

定义:

一种可以实现"先进先出"的存储结构

分类:

链式队列 -- 用链表实现

静态队列 -- 用数组实现

静态队列通常都必须是循环队列

循环队列的讲解:

- 1. 静态队列为什么必须是循环队列
- 循环队列需要几个参数来确定需要2个参数来确定 两个参数:

front

rear

- 3. 循环队列各个参数的含义 2个参数不同场合有不同的含义 建议初学者先记住,然后慢慢体会
 - 1). 队列初始化 font和rear的值都是零
 - 2). 队列非空 font代表的是队列的第一个元素 rear代表的是队列的最有一个有效元素的下一个元素
 - 3). 队列空 font和rear的值相等,但不一定是零
- 4. 循环队列入队伪算法讲解 两步完成:
- 1. 将值存入r所代表的位置
- 2. 错误的写法rear = rear + 1; 正确的写法是: rear = (rear + 1) % 数组的长度
- 5. 循环队列出队伪算法讲解

front = (front+1) % 数组的长度

- 6. 如何判断循环队列是否为空 如果 front 与 rear的值相等, 则该队列就一定为空
- 7. 如何判断循环队列是否已满 预备知识:

front的值可能比rear大, front的值也可能比rear小 当然也可能两者相等

两种方式:【通常使用第二种方式】

- 1. 多增加一个标识参数
- 2. 少用一个元素

如果r和f的值紧挨着,则表明队列已满

```
用C语言伪算法表示就是:
 if ( (r+1)%数组长度 = f )
 已满
 else
 不满
函数自己直接或间接的调用它自己
1、递归必须得有一个明确的中止条件
2、该函数所处理的数据规模必须在递减
3、这个转化必须是可解的
1. 1+2+3+4+...100的和
专业定义:【递归定义】
  如果是一个非空树,则必须要满足两点:
  1. 有且只有一个称为根的节点
  2. 有若干个互不相交的子树,这些子树本身也是一棵树
通俗的定义【非递归定义】
  1. 树由节点和边组成
  2. 每一个节点有且只有一个父节点但可以有多个子节点
  3. 但只有一个节点除外,该节点没有父节点,此节点称为根节点
```

一些专业术语:

节点

父节点

子节点

子孙

堂兄弟

深度

从根节点到最低层节点的层数称为深度

叶子节点:

没有子节点的节点

非终端节点

实际就是非叶子节点

度

子节点的个数称为度

分类

专题: 递归 定义

举例

模块二: 非线性结构

定义:

树

递归满足三个条件

2. 求介乘 3. 汉诺塔 4. 走迷宫

一般树

任意一个节点的子节点个数都不受限制的树

二叉树

任意一个节点的子节点个数最多只有两个,且子节点的位置不可更改的树 分类:

一般二叉树

满二叉树

在不增加树层数的前提下,无法再多添加一个节点的二叉树叫 满二叉树

完全二叉树

如果只删除了满二叉树最低层最右边的连续的若干个节点,这样的二叉树叫完全二叉树

森林

N个互不相交的树的集合

存储

二叉树的存储

顺序存储表示法【要求必须是完全二叉树】

链式存储

一般树的存储

双亲表示法

求父亲容易,求孩子难

孩子表示法

求孩子容易,求父亲难

双亲孩子表示法

求父亲孩子都容易

二叉树表示法【也叫孩子兄弟链表表示法】

先把一般树转化为二叉树,再存储二叉树

一般树转化为二叉树的方法是:

设法保证任意一个节点的

左指针域指向它的第一个孩子

右指针域指向它的下一个兄弟

只要能满足此条件,就可以把一个普通树转化为二叉树来存储

森林的存储

先把森林转化为二叉树, 再存储二叉树

二叉树操作

遍历

先序遍历[先访问根节点]

先访问根节点

再先序访问左子树

再先序访问右子树

中序遍历[中间访问根节点]

中序遍历左子树

再访问根节点

再中序遍历右子树

后序遍历[最后访问根节点]

先中序遍历左子树

再中序遍历右子树

再访问根节点

已知两种遍历序列求原始二叉树

通过先序和中序 或者 中序和后序我们可以

还原出原始的二叉树

但是通过先序和后序是无法还原出原始的二叉树的

换种说法:

只有通过先序和中序, 或通过中序和后序 我们才可以唯一的确定一个二叉树

应用

树是数据库中数据组织一种重要形式 操作系统子父进程的关系本身就是一棵树 面向对象语言中类的继承关系本身就是一棵树 赫夫曼树

```
模块三: 查找和排序
折半查找
```

排序:

冒泡 插入

选择

快速排序

归并排序

排序和查找的关系

排序是查找的前提

排序时重点

Java中容器和数据结构相关知识

Iterator接口

Map

哈希表

再次讨论什么是数据结构

数据结构研究是数据的存储和数据的操作的一门学问

数据的存储分为两部分:

个体的存储

个体关系的存储

从某个角度而言,数据的存储最核心的就是个体关系的存储

个体的存储可以忽略不计

再次讨论到底什么是泛型

同一种逻辑结构,无论该逻辑结构物理存储是什么样子的 我们可以对它执行相同的操作

The end 郝斌 2009年12月2日