第三章

查找与排序技术

3.1 基本的查找技术

查找的基本概念

就是在给定的数据结构中查找某个指定的元素(结点);若存在这样的结点,查找成功;否则,查找 失败。

一、平均查找长度

- 在查找过程中,要对每个结点记录中的关键字进行反复比较,以确定其位置。因此,与关键字进行比较的平均次数,就称为平均查找长度。是用来评价算法好坏的一个依据。(算法的评价)
- 对含有n个数据元素的查找表,查找成功时的平均查找长度为: $ASL = \sum_{i=1}^{n} P_i * C_i$

其中: P_i 为查找表中第i个数据元素的概率,且

$$\sum_{i=1}^{n} P_i = 1$$

Ci为查找第i个数据元素时需比较的次数。

 C_i 随查找过程及DS的不同而各异。(C_i 与方法和结构有关)

二、主要查找算法

- (1) 顺序查找
- (2) 对分(折半) 查找
- (3) 分块查找

3.1.1 顺序查找

■ 算法思想:

从第1个元素到最后1个元素,逐个进行比较。

■ 特点:

最简单、最普通的查找方法。

- 适用范围(查找表的存储结构):
 - 既适用于顺序存储结构
 - 也适用于链式存储结构

■ 操作步骤:

- step1 从第1个元素开始查找;
- step2 用待查关键字值与各结点(记录)的关 键字值逐个进行比较;若找到相等的结点,则 查找成功;否则,查找失败。

★ 逐个比较

```
int seq search(item, n, key)
int *item ,n , key ;
 item 待查表
\{ int i=0 ; 
  while (i < n && item[i] != key)
 i++;
 if (item[i] = key)
  { printf("查找成功 !\n"); return (i); }
  else
  { printf("查找失败!\n"); return (-1);}
```

While中,有两个判断条件,改进一下,可以减少一半

n 元素个数

key 要找的值

(改进算法)

```
int seq search adv(item, n, key)
 int *item ,n , key ;
 //?哨兵的作用?
 \{ int i=0 ; 
 /* 设置哨兵 */
  item[n]=key;
  while ( item[i]!= key ) i++; /* 查找key */
 /* 如果 i = n , 没找到 */
  if ( i < n )
  { printf("查找成功!\n"); return (i); }
  else
  { printf("查找失败!\n"); return (-1); }
```

注: 顺序查找算法中,执行频率最高的是while语句,改进后,可以节省近一半的时间。?改进后与改进前的不同之处?

主要是取消了原来i<n的判断

算法评价

■ 平均查找长度ASL在等概率的情况下

$$ASL = \sum_{i=1}^{n} P_i * C_i = \frac{1}{n} \sum_{i=1}^{n} (i) = \frac{n+1}{2} = O(n)$$

- 一般情况下 $ASL \leq \frac{n}{2}$
- 优点:
 - 对结点的逻辑次序(不必有序)和存储结构(顺序、链表均可)无要求;
 - 当N值较小时,是较好的算法;
- 缺点: ASL较长
- 讨论:能否减少比较次数,以提高效率。
- 例如:二分法等, (比较学号查找和姓名查找)

3.1.2 对分查找

■ 1. 基本思想:

将有序序列的中点设置为比较对象,如果 要找的元素值小于该中点元素,则将待查序列 缩小为左半部分,否则为右半部分。

即通过一次比较,将查找区间缩小一半。

■ 2. 特点:

二分查找是一种高效的查找方法。它可以 明显减少比较次数,提高查找效率。但是,二 分查找的先决条件是查找表中的数据元素必须 有序。

一、算法描述

■ 算法步骤:

■ step1 首先确定整个查找区间的中间位置,

```
mid = int((left + right) / 2)
```

- step2 用待查关键字值与中间位置的关键字值进行比较;
 - 若相等,则查找成功;
 - 若大于,则在后半区域继续进行二分查找;
 - 若小于,则在前半区域继续进行二分查找。
- Step3 对确定的缩小区域再按二分公式,重复上述步骤;
- 最后,得到结果:
 - 要么,查找成功, 要么,查找失败。

■ 存储结构

■用一维数组存放。

对分查找算法举例

对给定数列(有序){3,5,11,17,21,23,28,30,32,50},共10个数,按折半查找算法,查找关键字值为30的数据元素。找30:

```
第1次: {3,5,11,17,21,23,28,30,32,50}
  mid1 = int (1+10)/2 = 5
第2次: { 23, 28, 30, 32, 50 }
 left mid right
  mid2 = int (6+10) /2 = 8
```

二、算法

```
int bin_search ( item , n ,key )
int *item, n, key; //n为元素个数
{ int left, right, mid; left=0; right = n-1;
  while ( left \leq right )
 mid = ( left + right )/2; /* 计算中点位置 */
 if ( key < item[mid])</pre>
 right = mid - 1; /* 待查区间在左部 */
 else if (key > item[mid])
 left = mid + 1; /* 待查区间在右部 */
 else{ printf ( " Successful search\n");
 return mid; /* 查找成功
  printf( " Search failure \n");
  return -1;
```

三、算法评价

- 优点: ASL ≤log₂n; 即每经过一次比较,查找范围就缩 小一半。经log₂n次比较就可以完成查找过程。
- 缺点:因要求有序,所以对所有数据元素按大小排序 是非常费时的操作。另外,顺序存储结构的插入、删 除操作不大便利。

3.1.3 分块查找

- 分块查找又称索引顺序查找,这是顺序查找的一种改进方法,用于在分块有序表中进行查找。
- (1)分块:将n个数据元素"按块有序"划分为m块(m ≤ n)。每一块中的结点不必有序,但块与块之间必须"按块有序";即第1块中任一元素的关键字都必须小于第2块中任一元素的关键字;而第2块中任一元素又都必须小于第3块中的任一元素,.....。每个块中元素不一定是有序的。

一、分块查找算法描述

1.算法描述:

- > step1 先选取各块中的最大关键字构成一个索引表;
- » step2 查找分两个部分:
- 先对索引表进行二分查找或顺序查找,以确定待查记录在哪一块中;
- 在已确定的块中用顺序法进行查找。

2.分块查找数据描述

■ 将查找表分成3块,每块3个元素

分块查找举例

■ 有数列如下:

```
{ 22,12,13,9,8,33,42,44,38,24,48,60,58,74,47}
```

按"块有序"分三块:(22,12,13,9,8),(33,42,44,38,24),

(48,60,58,74,47)。选取每块中最大的关键字组成索引表 [22,44,74],查找关键字值为60的元素。

 用二分法,确定在索引表中的位置为 mid=2, key值60与a[2] 比较,60>a[2],取第3个块;在第3块中用顺序法查找,比较两次, 就可以找出60的元素来。

二、算法评价

■ 设索引表使用二分法,则有: $ASL \le log_2 \left(\frac{n}{s} + 1\right) + \frac{s}{2}$

其中: n为表长,S为块长(假设各块长度相等)。

- 优点:
 - ▶插入、删除操作方便;
 - > 只要找到对应的块,在块中任意位置操作均可。
- 缺点:

索引表增加了辅助存储空间。

注: 索引表在数据库系统中广泛使用。

总结:

- 查找 就是在给定的DS中找出满足某种条件的结点;若存在这样的结点,则查找成功;否则,查找失败。(找)
- 查找表 是一组待查数据元素的集合。 (待找)
- 静态查找 是仅仅进行查询和检索操作,不改变查找表中数据元素间的逻辑关系的查找。(不改变元素关系)
- 动态查找 是除了进行查询和检索操作外,还对查找表进行插入、 删除操作的查找,动态地改变查找表中数据元素之间的逻辑关系。 (改变元素关系)
- 平均查找长度

与关键字进行比较的平均次数。对含有n个数据元素的查找表,查找成功时的平均查找长度为

$$ASL = \sum_{i=1}^{n} Pi* Ci$$

- Pi 为查找第i个数据元素的概率
- Ci为查找第i个数据元素的比较次数。

3.2 哈希 (Hash) 表技术

- ■哈希查找也称为散列查找。它不同于前面介绍的几种查找方法。上述方法都是把查找建立在比较的基础上,而哈希查找则是通过计算存储地址的方法进行查找的。
- 计算是计算机的特点之一,因此,建立在计算基础上的哈希查找是一种快速查找方法。

3.2.1哈希表基本概念

一、直接查找技术

设表的长度为n。如果存在一个函数i=i(k),对于表中的任意一个元素的关键字k,满足以下条件:

- (1) $1 \le i \le n$.
- (2) 对于任意元素的关键字 $k_1 \neq k_2$, 恒存在 $i(k_1) \neq i(k_2)$

则称此表为直接查找表,其中函数i=i(k)称为关键字k的映像函数。

直接查找表的操作主要有以下两种:

- 直接查找表的填入
- 直接查找表的取出

二、Hash表

- 设表的长度为n。如果存在一个函数i=i(k),对于表中的任意一个元素的关键字k满足: 1≤i≤n; 则称此表为Hash表。其中,函数i=i(k)称为关键字k的Hash码。
- 将关键字序列(09,31,26,19,01,13,02,11,27,16,05,21) 依次填入长度为n=12的表中。设映像函数为 i= INT(k/3)+1,其中INT为取整符。

- Hash表技术的关键是要处理好表中元素的冲突问题, 它主要包括以下两方面的工作:
 - (1)构造合适的Hash码,以便尽量减少表中元素冲突的次数。即Hash码的均匀性要比较好。
 - (2) 当表中元素发生冲突时,要进行适当的处理。

- 建立哈希函数的原则
 - 均匀性: H(key)的值均匀分布在哈希表中;
 - 简 单:以提高地址计算的速度。

(位置均匀, 计算简单)

三、哈希函数常用的构造方法

- ■截段法
- 分段叠加法
- 除法(求模取余法)
- 乘法

冲突及冲突处理

由于哈希函数是一个压缩映像,因此,在一般情况下,很容易产生"冲突"现象

- 在哈希元素(地址)求解过程中,不同关键字值对应到同一个存储地址的现象称为冲突。即关键字K1 ≠ K2, 但哈希函数值 H(K1) = H(K2)。
- 均匀的哈希函数可以减少冲突,但不能避免冲突。发生冲突 后,必须解决;也即必须寻找下一个可用地址。
- 处理冲突是建立哈希表过程中不可缺少的一部分。
- 处理冲突主要有两种方法:
 - * 开放地址法
 - * 链地址法

*处理冲突——开放地址法

■ 当发生地址冲突后,求解下一个地址用

Hi = (H (key) +di) MOD m
i=1, 2, ...,
$$k(k \le m-1)$$

其中: H(key)为哈希函数,m为哈希表长度,di为增量序列。 增量序列的不同取法,又构成不同的开放地址法。

① 线性探测再散列

② 随机再散列

di=RN(i) RN 随机数序列

*处理冲突——链地址法

■ 当发生地址冲突后,将所有函数值相 同的记录连成一个单链表。

3.2.2 哈希查找操作步骤

- 1. 用给定的哈希函数构造哈希表
- 2. 根据选择的冲突处理方法解决地址冲突
- 3. 在哈希表的基础上执行哈希查找

一、建立哈希表

- 建立哈希表操作步骤:
 - step1 取数据元素的关键字key, 计算其哈希函数值(地址)。若该地址对应的存储空间还没有被占用,则将该元素存入; 否则执行step2解决冲突。
 - step2 根据选择的冲突处理方法,计算关键字key的下一个存储地址。若下一个存储地址 仍被占用,则继续执行step2,直到找到能用的存储地址为止。

举例

- 对给定数列{ 22,41,53,46,30,13,1,67 },建立哈希表。表长取9,即[0~8]。哈希函数设定为: H(key) = key MOD 8,用线性探测解决冲突 Hi=(H(key)+di) MOD m,di=1,2,...,m-1。
- 取22, 计算H(22) = 22 mod 8 = 6, 该地址空, 可用;

取41, 计算H(41)=41 mod 8 = 1, 该地址空, 可用;

比较次数:

1

1

举例(续一)

{ 22,41,53,46,30,13,1,67 }

取53, 计算 H(53) = 53 mod 8 = 5, 该地址空, 可用;

取46, 计算 H(46) = 6, 该地址冲突,用线性探测法计算下一个可用地址 Hi = (6+1) MOD 8 = 7, 该地址空,可用;

举例(续二)

{ 22,41,53,46,30,13,1,67 }

取30, 计算 H(30) = 6, 该地址冲突, 用线性探测法计算下一个可用地址 Hi=(6+1) MOD 8 = 7, 该地址冲突, 再用线性探测法计算下一个可用地址; Hi=0, 地址空, 可用;

■ 取13, 计算 H(13) = 5, 依法解决冲突, 得出:

举例(续三)

{ 22,41,53,46,30,13,1,67 }

■ 取1, 计算 H(1)=1, 该地址冲突, 解决冲突可得;

■ 取67, 计算 H(67)=3,冲突,解决冲突,得出:

二、哈希查找

哈希查找的过程和建立哈希表的过程是一致的。 设哈希表为HST[0~M-1],哈希函数取H(key), 解决冲突的方法为R(x),则哈希查找步骤为:

- Step1 对给定k值,计算哈希地址 Di=H(k); 若HST[i] 为空,则查找失败;若HST[i]=k,则查找成功;否则,执行step2(处理冲突)。
- Step2 重复计算处理冲突的下一个存储地址 Dk=R(Dk-1),直到HST[Dk]为空,或HST[Dk]=k为止。若HST[Dk]=K,则查找成功,否则查找失败。

查找举例

以上述哈希表为例。哈希函数为H(key)=key MOD 8, 设有数列{22,41,53,46,30,13,1,67},用线性探测 法解决冲突,建立的哈希表为:

平均查找长度ASL=
$$\frac{1}{8}$$
(3+1+6+3+2+1+1+2)= $\frac{19}{8}$

- ① 查找key = 67 比较两次找到, 查找成功;
- ② 查找key = 21 比较8次找不到, 查找失败。

平均查找次数

- 线性Hash表(2-α)/(2-2α)
- 随机Hash表1/α In(1-α)

α=m/n为Hash表的填满率,n为Hash表的长度, m为表中存在的关键字个数。

总结:

哈希查找 哈希函数常用的构造方法:数字分析法、平方取中法、折叠法、除留余数法(求模取余法)、直接定址法

处理冲突有两种方法: 开放地址法(线性探测再散列、随机探测再散列)、链地址法

作业

■ P232 3.4-(2)