搜索/查找 (Search)

- Search基本概念
- Search 算法
 - ■静态搜索表
 - 二叉搜索树
 - AVL树
- B树
- B+树
- Hashing
- Search算法的分析

搜索(Search)的概念

- 搜索
 - 在数据集合中寻找满足某种条件的数据对象
- 搜索的结果成功
 - ▶找到满足条件的数据对象。
 - >作为结果,可给出该对象在一些信息
 - ▶失败
 - ▶作为结果,应给出一些信息,如失败标志 等

- ■指用于搜索的数据集合
- 是由同一数据类型的对象(或记录)组成
- 在每个对象中有若干属性,其中有一个属性,其值可唯一地标识这个对象,称为关键码
- 使用基于关键码的搜索,搜索结果唯一
- 在实际应用时,搜索条件是多方面的,可以使用基于属性的搜索方法,但搜索结果可能不唯一

- 实施搜索时,有两种不同的环境
 - ◆静态环境
 - ◆搜索结构在插入和删除等操作的前后不发生改变
 - ◆静态搜索表
 - ◆动态环境
 - ◆为保持较高的搜索效率,搜索结构在执行插入和 删除等操作的前后将自动进行调整,结构可能发 生变化
 - ◆动态搜索表

静态搜索表

- 在静态搜索表中
 - 数据元素存放于数组中
 - 利用数组元素的下标作为数据元素的存放地址
 - ■搜索算法
 - 根据给定值 k,在数组中进行搜索,直到找到 k 在数组中的存放位置或可确定在数组中找不到 k 为止

数据表与搜索表的类定义

数据表与搜索表的类定义

```
#include <iostream.h>
#include <assert.h>
const int defaultSize = 100;
template <class E, class K>
class dataList;
template <class E, class K >
class dataNode
 //数据表中结点类的定义
friend class dataList<E, K>;
 //声明其友元类为dataList
```


```
public:
  dataNode (const K x) : key(x) { }
 //构造函数
  K getKey() const { return key; }
 //读取关键码
  void setKey (K x) { key = x; }
 //修改关键码
private:
  K key;
 //关键码域
  E other;
```


```
template <class E, class K >
class dataList {
 //数据表类定义
public:
  dataList (int sz = defaultSize) : ArraySize(sz), CuurentSize(0)
 Element = new dataNode<E, K>[sz];
 assert (Element != NULL);
  dataList (dataList<E, K>& R); //复制构造函数
  virtual ~dataList() { delete []Element; } //析构函数
  virtual int Length() { return CurrentSize; } // 求表的长度
```


```
virtual K getKey (int i) const
 //提取第i(1开始)元素值
 assert (i > 0 \parallel i \le CurrentSize);
 return Element[i-1].key;
 virtual void setKey (K x, int i)
 //修改第 i (1开始) 元素值
 assert (i > 0 \parallel i \le CurrentSize);
 Element[i-1].key = x;
friend ostream& operator << (ostream& out, const
  dataList<E, K>& OutList); //输出
friend istream& operator >> (istream& in, dataList<E,
  K>& InList); //输入
```


```
virtual int SeqSearch (const K x) const; //搜索
virtual bool Insert (E& e1);
 //插入
virtual bool Remove (K x, E& e1);
 //删除
protected:
  dataNode<E, K> *Element
 //数据表存储数组
  int ArraySize, CurrentSize;
 //数组最大长度和当前长度
};
```


```
template <class E, class K >
bool dataList<E, K>::Insert (E& e1)
//在dataList的尾部插入新元素, 若插入失败函数返
//回false, 否则返回true.
  if (CurrentSize == ArraySize)
 return false;
  Element[CurrentSize] = e1; //插入在尾端
  CurrentSize++;
  return true;
```

```
template <class E, class K>
bool dataList<E, K>::Remove (K x, E& e1)
 //在dataList中删除关键码为x的元素, 通过el返回。
 //用尾元素填补被删除元素。
  if (CurrentSize == 0)
 return false;
  for (int i == 0; i < CurrentSize &&
 Element[i] != x; i++);
 //在表中顺序寻找
 if (i == CurrentSize)
 return false;
 //未找到
 el = Element[i].other; //找到,保存被删元素的值
  Element[i] = Element[CurrentSize-1]; //填补
 CurrentSize--;
 return true;
```

数据表类的友元函数

```
template <class E, class K>
ostream& operator << (ostream& out, const dataList<E,K>&
  OutList)
  out << "存储数组大小" << endl:
  if (i == CurrentSize) return false;
 //未找到
  e1 = Element[i].other; //找到,保存被删元素的值
  Element[i] = Element[CurrentSize-1]; //填补
  CurrentSize--; return true;
```

```
template <class E, class K>
ostream& operator << (ostream& out, const dataList<E,K>& OutList)
  out << "存储数组大小" << endl;
  for (int i = 1; i <= OutList.CurrentSize; i++)
 out << OutList.Element[i-1] << ' ';
 //输出表的所有表项到out
 out << endl;
 out << "数组当前长度:" <<
 OutList.CurrentSize << endl;
 //输出表的当前长度到out
 return out;
```

```
template <class E, class K>
istream& operator >> (istream& in, dataList<E, K>& InList)
  cout << "输入存储数组当前长度:";
  in >> InList.CurrentSize;
 //从in输入表的当前长度
  cout << "输入数组元素的值: \n";
  for (int i = 1; i <= InList.CurrentSize; i++) {
 //从in输入表的全部表项
 cout << "元素 " << i << ":";
 in >> InList.Element[i-1];
  return in;
```

搜索/查找 (Search)

- Search基本概念
- Search算法
 - ■静态搜索表
 - 二叉搜索树
 - AVL树
- Hash
- B树
- B+树
- Search算法的分析

顺序搜索(Sequential Search)

- 主要用于在线性表中搜索
 - 设表中有 CurrentSize 个元素,则顺序搜索从表的先端开始
 - 依序用各元素的关键码key与给定值 x 进行比较
 - 若找到与其值相等的元素,则搜索成功,给 出该元素在表中的位置
 - 若整个表都已检测完, 仍未找到与 x 相等的元素, 则搜索失败, 给出失败信息

使用"监视哨"的顺序搜索方法

- 设在数据表 dataList 中顺序搜索关键码key与给定值 x 相等的数据元素
- 要求:
 - 数据元素在表中从下标 0 开始存放
 - 下标为 CurrentSize 的元素作为控制搜索过程自动结束的"监视哨"使用
- 若搜索成功,则函数返回该元素在表中序号 Location(比下标大1)
- 若搜索失败,则函数返回 CurrentSize+1

使用监视哨的顺序搜索算法

```
template <class E>
int dataList<E>::SeqSearch (const E x) const
  Element[CurrentSize].key = x;
 int i = 0;
 //将x设置为监视哨
 while (Element[i].key != x) i++;
 //从前向后顺序搜索
  return i+1;
};
const int Size = 10;
```

```
main ()
  dataList<int>L1 (Size); //定义int型搜索表L1
  int Target; int Loc;
  cin >> L1; cout << L1; //输入L1
  cout << "Search for a integer:";
  cin >> Target;
 //输入要搜索的数据
  if ((Location = L1.Seqsearch(Target)) !=L1.Length())
 cout << "找到待查元素位置在:" << Loc+1 << endl;
 //搜索成功
  else cout << " 没有找到待查元素\n";
 //搜索不成功
```

顺序搜索的平均搜索长度

- · 设数据表中有n个元素,搜索第i个元素的概率为 p_i
- 搜索到第i个元素所需比较次数为 c_i ,则搜索成功的平均搜索长度:

$$ASL_{succ} = \sum_{i=0}^{n-1} p_i \cdot c_i.$$
 $(\sum_{i=0}^{n-1} p_i = 1)$

■ 在顺序搜索并设置"监视哨"情形:

$$c_i = i + 1, i = 0, 1, ..., n-1$$

B 因此:
$$ASL_{succ} = \sum_{i=0}^{n-1} p_i \cdot (i+1)$$

- 在表中各个元素搜索概率不同情形下,如果按 搜索概率的高低排列表中的元素,从有序顺序 表的情况可知,能够得到高的平均搜索长度
- 在等概率情形, $p_i = 1/n$, i = 1, 2, ..., n
 - 搜索成功的平均搜索程度为:

$$ASL_{succ} = \sum_{i=0}^{n-1} \frac{1}{n}(i+1) = \frac{1}{n} \cdot \frac{n(n+1)}{2} = \frac{n+1}{2}.$$

• 在搜索不成功情形, $ASL_{unsucc} = n+1$

顺序搜索的递归算法

- 采用递归方法,搜索值为 x 的元素,每递归一层 就向待查元素逼近一个位置,直到到达该元素
- 假设待查元素在第i(1 $\leq i \leq n$)个位置,则算法递 归深度达i(1 $\sim i$)

顺序搜索的递归算法

```
template <class E>
int dataList<E>::
SeqSearch (const E x, int loc) const
//在数据表 Element[1..n] 中搜索其关键码与给定值
//匹配的对象, 函数返回其表中位置。 参数 loc 是在
//表中开始搜索位置
  if (loc > CurrentSize) return 0;
 //搜索失败
  else if (Element[loc-1].key == x) return loc;
 //搜索成功
  else return SeqSearch (x, loc+1);
 //递归搜索
};
```