

数据结构华中科技大学计算机学院

Niklaus Wirth: 沃思(图灵奖获得者)

Algorithm + Data Structures = Programs

本课程的任务

- 基本数据结构的定义、特性、运算与算法
 - ▲ 线性结构 线性表; 栈,队列,双队列; 数组,串
 - ▲ 非线性结构 树, 二叉树; 图, 网
- 数据结构的存储结构与实现 选择存储结构,设计算法
- 查找算法: 顺序, 折半, 分块, 哈希, 二叉排序树等
- 排序算法: 直接插入, 堆排序, 2-路归并, 快速排序等
- 基本应用与综合应用

基本要求

- 阅读教材与参考书、听课、记笔记
- 完成一定数量的书面作业

教材和参考书

□ 严蔚敏,吴伟民,数据结构(C语言版),清华大学出版社

□ Alfred V. Aho, John E.Hopcroft(Born in 1939, Turing Award Winner), Jeffrey D. Ullman, Data Structures and Algorithms, 清华大学出版社

第一章 绪 论

1.1 什么是数据结构

1.2 基本概念和术语

1.3 算法和算法分析

1.1 什么是数据结构

为了编写出一个"好"的程序,必须分析待处理的对象的特性以及各处理对象之间之间存在的关系,这就是"数据结构"这门学科形成和发展的背景.

用计算机解决具体问题时的步骤:

从具体问题抽象出一个适当的:

数学模型>设计一个解此数学模型的算法>编程序,

进行测试,调整直至得到最终解答。

而建立数学模型是分析具体问题的过程,包括:

- 分析具体问题中操作对象
- 找出这些对象间的关系,并用数学语言描述

这就是构建数据结构的过程。

数学模型分两类:

1) 数值计算类:

例:根据三条边,求三角形面积。

假定:三条边依次为a,b,c三个实型数,

满足: a>0, b>0,c>0,a+b>c,b+c>a,c+a>b,

则
$$s=\frac{a+b+c}{2}$$
 area= $\sqrt{s*(s-a)*(s-b)*(s-c)}$

2) 非数值计算类:

例一:图书馆的书目检索系统自动化

算法: ? 查找图书某一方面的信息

模型:? 按照某一方面信息建立的表格

图书检索自动化

- 按图书的某些特征项建索引(如编号、书名、作者、出版日期等)
- 根据查询要求,按某一索引项进行排序
 - 操作对象: 是一本书的基本信息,如:编号、书名、作者、出版日期
 - · <u>对象间关系</u>:按某一索引项的线性排序关系 如:按编号进行 排序
- 本例表示了一种数据结构---线性数据结构

(线性结构) 图书目录文件示例

:	i	i :	:	:
004	线性代数	栾汝书	S02	•••
003	高等数学	华罗庚	S01	
002	理论力学	罗远祥	L01	•••
001	高等数学	樊映川	S01	•••

高等数学	001,003,	
理论力学	002,	
线性代数	004,	
	HE DOWN THE	

樊映川	001,
华罗庚	003,
栾汝书	004,

L	002,		
S	001,003,		

数据:书目信息

结构: 顺序关系——线性结构

例二: 计算机和人对弈问题

算法: ? 对弈的规则和策略

模型:? 棋盘及棋盘的格局

数据: 棋盘格局

结构: 层次关系——树结构

例三: 多叉路口交通灯的管理

- 设置交通灯要满足以下几个要求:
 - 没有不通的道路
 - 行驶的车辆不发生相互碰撞
 - 保证路口达到最大车流量
- 对这个实际问题进行抽象,找出对象及其间的关系,从而建 立数据结构模型:
 - 操作对象: 通路
 - 关系: 行驶冲突关系---不能同时通行

(图结构) 五叉路口交通管理示意图

数据:交通线路

结构: 网状关系——图结构

• 问题转换、抽象

在上述图中,可以同时通车的道路对应的顶点染以相同颜色,有线段相连的顶点染以不同的颜色,且使所用颜色数量尽量少。

• 至此这个实际问题便转换成图论中经典问题:

图的染色问题---顶点的颜色与交通灯的颜色相对应。

- 检查数学模型与原问题的对应性
 - 图中已列出所有可能的通路 (路路通);
 - 具有冲突关系的顶点(通路)颜色不同 (不发生碰撞);
 - 颜色少,则每一种颜色(交通灯色)具有更多的车辆通行(流量最大)。
- 本例例示了另一种数据结构——图状数据结构

概括地说:

数据结构是一门讨论"描述现实世界实体的数学模型 (非数值计算)及其上的操作在计算机中如何表示和实现" 的学科。 数据结构是介于**数学、计算机硬件、计算机软件** 三者之间的一门核心课程,在计算机科学中,数据结构 不仅是一般程序设计的基础,而且是设计和实现编译程 序、操作系统、数据库系统及其他系统程序和大型应用 程序的重要基础。 程序设计的实质是对确定的问题选择一种好的 数据结构,加上设计一种好的算法。

1.2 基本概念和术语

1.数据(data):

所有能输入到计算机中并被计算机程序加工、处理的符号的总称。如:整数、实数、字符、声音、图象、图形等。

2.数据元素(data element):

数据的基本单位。(元素、记录、结点、顶点) 在计算机程序中通常作为一个整体进行考虑和处理。

3.数据项(data item):

是数据的不可分割的最小单位。如:姓名、年龄等一个数据元素可由一个或多个数据项组成。

如: (姓名、年龄)

4.数据对象(data object)

由性质相同(类型相同)的数据元素组成的集合。

数据对象是数据的一个子集。

例1由4个整数组成的数据对象

例2 由正整数组成的数据对象 D2={1,2,3,...}

例3 由26个字母组成的数据对象 D3={A,B,C,...,Z}

其中: D1, D3是有穷集, D2是无穷集。

5. 数据结构(data structure)

相互之间存在一种或多种特定关系的数据元素的集合。数据元素之间的关系称为结构。 四类基本结构:

6. 数据的逻辑结构

各数据元素之间的逻辑关系。

数据结构(逻辑结构)分类

7. 数据的存储结构

数据结构在计算机存储器中的映象(mapping)。 存储结构也称为:存储表示,物理结构,物理表示。

(1)顺序存储结构(向量,一维数组)

例. 线性表L=('A','B','C','D');

C语言实现方法: char a[4]={'A','B','C','D'};

'A'	'B'	'C'	'D'
a[0]	a[1]	a[2]	a[3]

(2) 非顺序存储结构(链接表)

例. 单链表: 分配不一定连续的空间

(2) 非顺序存储结构(链接表)

例. 单链表: 存放数据的空间顺序可任意

一般表达形式:

data next

8.数据类型(data type)

是一个值的集合和定义在这个值上的一组操作的总称。

(1)原子类型(如: int,char,float等)

(2)结构类型(如:数组,结构,联合体等)

9.抽象数据类型(Abstract Data Type)

与计算机的实现无关的数据类型。

形式定义:

ADT 抽象数据类型名

- {1.数据对象;
- 2.数据关系:一个或多个关系;
- 3.一组基本操作/运算
- } ADT 抽象数据类型名

注意: ElemType是抽象元素类型。

1.3 算法和算法分析

1. 算法定义:

其中: a, n为输入量; s为输出量。

2. 算法的5个特征:

(1)有穷性:在有限步(或有限时间)之后算法终止。

```
例. { i=0; s=0; while (i<=10) { s+=i; i++; }
```

- (2)确定性:无二义性。
- (3)可行性: 算法中的操作都是已经实现的基本运算执行有限次来实现的。
- (4)输入:有0或多个输入量。
- (5)输出:至少有一个输出量。

3. 算法设计要求:

- (1) 正确性
 - a. 无语法错误;
 - b. 对n组输入产生正确结果;
 - c. 对特殊输入产生正确结果;
 - d. 对所有输入产生正确结果。
 - (2) 可读性: "算法主要是为了人的阅读与交流"。
 - (3) 健壮性:不同的输入都要有相应的反应。
 - (4) 高效与低存储量

下列描述不符合算法的什么特征和要求? 例1

```
void suanfal()
 { int i, s=0;
 for (i=0; i>=0; i++) //死循环
 //不能终止
 S^{++};
例2
 float suanfa2()
 { int x;
 float y;
 scanf("%d", &x);
 y=sqrt(x); //当x<0时,出错
 return(y);
```

4. 算法的描述工具:

- (1) 自然语言;
- (2) 程序设计语言;
- (3) 流程图(框图);
- (4) 伪码语言;

是一种包括高级程序设计语言的三种基本结构(顺序、选择、循环)和自然语言成分的"面向读者"的语言。

(5) 类C

介于伪码语言和程序设计语言之间的一种表示形式。保留了C语言的精华;不拘泥与C语言的语法细节;同时也添加了一些C++的成分。

特点: 便于理解、阅读: 能方便的转换成C语言。

目的: 便于简明扼要的描述算法; 突出算法的思路。

<1> 预定义变量和类型:

```
#define TRUE
#define FALSE
 0
#define OK
#define ERROR
#define INFEASIBLE
#define OVERFLOW
typedef int Status;
 //一般用于算法函数的返回类型
typedef char ElemType; // 此时char等价于Elemtype;
typedef struct node { ElemType
 elem;
 struct node *next;
 } NODE, *LINK;
struct node m, *pm;
 NODE n,*pn;
 // 等价于 struct node *p;
LINK p;
```

〈2〉函数: 用以表示算法 函数类型 函数名(函数参数表) { //算法说明 语句序列 } //函数名

注:

算法说明应包括功能说明,输入,输出; 为提高算法可读性,关键位置加以说明;

明确函数实参和形参的匹配规则,以便能正确使用算法函数。

〈3〉 其他

算法描述举例:

问题:设一维数组a[0..n-1]中已有n个整数,其中n为常数,试设计算法:求a[]中的最大值。

算法基本思想:

- $1. \max_{i=0}^{\infty} [0];$
- 2. i=1;
- 3. 若i<=n-1,则:
 - 3.1 若a[i]>maxai,则 maxai=a[i];
 - 3.2i++;
 - 3.3 转3
- 4. maxai为最大值。

C函数(算法)

//求数组a中n个元素的最大值

5. 算法的时间复杂度:

- 算法(或程序)中基本操作(或语句)重复执行的次数的总和
- 设n为求解的问题的规模,基本操作(或语句)执行次数总和称为语句频度,记作f(n)
- 时间复杂度记作T(n), T(n)=O(f(n))

```
例1 { int s;
scanf ("%d", &s);
s++;
printf ("%d", s);
}
其中:语句频度为: f(n)=f(1)=3
时间复杂度为: T(n)=0(f(n))=0(3)=0(1)
0(1)称成为常量阶/常量数量级
```

例2 分析下面的算法

其中: 语句频度为: f(n)=1+n+n+1 时间复杂度为: T(n)=0(f(n))=0(2n+2)=0(n) 0(n)称成为线性阶/线性数量级

例3 分析下面的算法

```
1. void sum(int m, int n)
 // 1次
  2. \{ \text{ int } i, j, s=0; \}
  3. for (i=1; i \le m; i++) // m/
  4. { for (j=1; j \le n; j++) // m*n/\chi
 // m*n次
  5. S^{++};
  6. printf ("%d", s); // m次
  7. }
其中:f(m, n) = 1 + m + 2 * m * n + m = 2 m n + 2 m + 1
 当m=n时, f(n)=2n<sup>2</sup>+2n+1
 T(n) = O(f(n)) = O(2n^2 + 2n + 1) = O(n^2)
 0(n²) 称成为平方阶/平方数量级
```

例4 分析下面的算法; 当n=5,指出输出结果

```
1. void sum(int n)
2. { int i, j, s=0;
 // 1次
 for (i=1; i<=n; i++) // n次
4. { for (j=1; j \le i; j++) // ?次
5.
 // ?次
 S^{++};
6. printf("%d", s); // n次
8.
其中: 第4行的次数为 1+2+...+n=n(1+n)/2
 第5行的次数为 1+2+...+n=n(1+n)/2
 f(n)=1+n+n(n+1)+n=n^2+3n+1
 T(n) = 0(f(n)) = 0(n^2)
 0(n²) 称成为平方阶/平方数量级
```


例5 (a) {++x;s=0}

(c) for(j=1;j<=n;++j)
for(k=1;k<=n;++k)
$$\{++x;s+=x;\}$$

含基本操作"x增1"的语句频度分别为1、n和n²,则 这3个程序段的时间复杂度分别为O(1)、O(n)和O(n²)

时间复杂度曲线

- □ 常见的时间复杂度**:**O(1), O(log₂n), O(n), O(n log₂n), O(n²), O(n³), O(2ⁿ)

例6 冒泡排序的C语言算法(对数组a中n个数按递增次序排序)

```
1. void bubble1(int a[], int n)
  2. { int i, j, temp;
  3.
 for (i=1; i < n; i++)
 // ? 次
 for(j=0; j<n-i; j++) // ? 次
 if (a[j]>a[j+1]) // ? 次
  5.
 { temp=a[j]; // ? 次
  6.
 // ? 次
 a[j]=a[j+1];
 a[j+1]=temp;
 // ? 次
  8.
  9.
  10. for (i=0; i < n; i++)
 // n 次
 // n 次
  11.
 printf("%d",a[i]);
  12. }
思考: 在最好情况下, f(n) = ? T(n) = O(f(n)) = ?
 在最坏情况下, f(n) = ? T(n) = O(f(n)) = ?
```

一般情况:

i值	原序列:	10	3	7	8	5	2	1	4	9	6	交换范围
1	第1遍:	3	7	8	5	2	1	4	9	6	10	[0—10-1)
2	第2遍:	3	7	5	2	1	4	8	6	9	10	[0—10-2)
3	第3遍:	3	5	2	1	4	7	6	8	9	10	[0—10-3)
4	第4遍:	3	2	1	4	5	6	7	8	9	10	[0—10-4)
5	第5遍:	2	1	3	4	5	6	7	8	9	10	[0—10-5)
6	第6遍:	1	2	3	4	5	6	7	8	9	10	[0—10-6)
7	第7遍:	1	2	3	4	5	6	7	8	9	10	[0—10-7)
8	第8遍:	1	2	3	4	5	6	7	8	9	10	[0—10-8)
9	第9遍:	1	2	3	4	5	6	7	8	9	10	[0—10-9)

最坏情况:

10 9 8 7 6 5 4 3 2 1 每次比较都发生数据交换。

最好情况:

1 **2 3 4 5 6 7 8 9 10** 每次比较都不发生数据交换。

```
1. void bubble1(int a[], int n)
  2. { int i, j, temp;
  3. for (i=1; i < n; i++) // n-1 次
 for(j=0; j<n-i; j++) // n-1+n-2+..+1 次
  4.
 =n(n-1)/2
  5. if (a[j]>a[j+1]) // n(n-1)/2次
 { temp=a[j]; // 0 或n(n-1)/2次
  6.
 a[j]=a[j+1]; // 0 或n(n-1)/2次
  7.
 a[j+1]=temp; // 0 或n(n-1)/2次
  8.
  9.
  10. for (i=0; i < n; i++) // n 次
 printf("%d",a[i]); // n 次
  11.
  12. }
 在最好情况下, f(n) = n-1+n(n-1)+2n=n^2+2n-1
 在最坏情况下, f(n)=5n<sup>2</sup>/2+n/2-1
• T_{\text{B}F}(n) = T_{\text{B}F}(n) = O(n^2)
```

算法改进思想:

- 每一遍开始时,change=false,处理时,一旦发生数据交换, 就将change修改成true。结束时,若change未变,表示未发生 数据交换,即已递增有序。
- 如当前序列为:

$$a_0, a_1, \dots, a_{i-1}, a_i, a_{i+1} \dots a_{n-1}.$$

当前需要处理的范围是 $0 \sim i$, $0 \leq i \leq n-1$

处理前,设置 change=false,

• $\overline{a}_0 \leq a_1 \leq \cdots \leq a_{i-1} \leq a_i$, 显然不会发生数据交换,所以 change未变,即已是递增有序,排序操作可就此结束;否则一定 会发生数据的交换, change被修改为true, 需要进行下一遍的处 理。

```
例6 改进的冒泡排序的"类C语言"算法时间复杂度分析。
1. void bubble2(int a[], int n)
2. \{i=n-1;
 // 1
 do {
3.
 // 1 或n-1
 change=FALSE;
4. for (j=0; j < i; ++j) //n-1或n*(n-1)/2
5. if (a[j]>a[j+1]) //n-1或n*(n-1)/2
6. { a[j] \leftarrow a[j+1]; // 0 或n*(n-1)/2
7.
 // 0 或n*(n-1)/2
 change=TRUE;
8.
 } while(change && --i>=1) // 1 或n-1
```

• 在最好情况下: $T_{\text{d}f}(n) = O(f_{\text{d}f}(n)) = O(n)$ • 在最坏情况下: $T_{\text{d}f}(n) = O(f_{\text{d}f}(n)) = O(n^2)$ • 算法时间复杂度: $T(n) = T_{\text{d}f}(n) = O(n^2)$

10.

```
例7: 求解: S=1!+2!+.....+n!
算法1:
 sum_of_fac(int n)
  long
 long s=0, t, i, j;
 for (i=1; i \le n; i++)
 //n次
 //n次
 t=1;
 for (j=1; j \le i; j++)
 //n*(n+1)/2次
 //n*(n+1)/2次
 t*=j;
求!!
 //n次
 s+=t:
 return (s);
 //1次
f(n)=n+n+n*(n+1)/2+n*(n+1)/2+n+1=n^2+4n+1
T(n) = 0(f(n)) = 0(n^2)
```

```
例7(续): 求解: S=1!+2!+....+n!
算法2:
 sum_of_fac(int n)
  long
 long s=0, t, i;
 //1次
 t=1;
 for (i=1; i \le n; i++)
 //n次
 <u>t*=i</u>;
 //n次
求i!
 //n次
 s+=t;
 return (s);
 //1次
f(n)=1+n+n+n+1=3n+2
T(n) = 0(f(n)) = 0(n)
```

6. 算法的空间复杂度:

- 执行算法所需存储空间的大小
- 记作, S(n)=0(f(n)),n为问题的规模
- 存储空间:寄存指令、常数、变量和输入数据 对数据进行操作的工作单元 实现计算所需用的空间