第九章查找

- ❖查找的概念
- ❖静态查找表
- ❖动态查找表
- ❖ 哈希表

查找的概念

查找表 是由同一类型的数据元素(或记录)构成的集合,由于"集合"中的数据元素之间存在着松散的关系,因此查找表是一种应用灵便的数据结构。

对查找表的操作:

- ■查询某个"特定的"数据元素是否在查找表中;
- ■检索某个"特定的"数据元素的各种属性;
- ■在查找表中插入一个数据元素;
- ■从查找表中删去某个数据元素

查找表的分类:

静态查找表

仅作查询和检索操作的查找表。

动态查找表

在查找过程中同时插入查找表中不存在的数据元素, 或者从查找表中删除已存在的某个数据元素,此类表为动态 查找表。

关键字

是数据元素(或记录)中某个数据项的值,用以标识(识别)一个数据元素(或记录)。若此关键字可以识别唯一的一个记录,则称之谓"主关键字"。若此关键字能识别若干记录,则称之谓"次关键字"。

查找

根据给定的某个值,在查找表中确定一个其关键字等于给定值的数据元素或(记录)。

若查找表中存在这样一个记录,则称"查找成功",查找结果:给出整个记录的信息,或指示该记录在查找表中的位置;否则称"查找不成功",查找结果:给出"空记录"或"空指针"。

如何进行查找?

查找的方法取决于查找表的结构。 由于查找表中的数据元素之间不存在明显的组织规律,因此 不便于查找。

为了提高查找的效率,需要在查找表中的元素之间人为地附加某种确定的关系,换句话说,用另外一种结构来表示查找表。

查找方法评价

- ・查找速度
- ・占用存储空间多少
- ・算法本身复杂程度
- · 平均查找长度ASL(Average Search Length): 为确定记录在表中的位置,需和给定值进行比 较的关键字的个数的期望值叫查找算法的~

对含有n个记录的表, $ASL = \sum_{i=1}^{n} p_i c_i$

其中: p_i 为查找表中第i个元素的概率, $\sum_{i=1}^{n} p_i = 1$

 c_i 为找到表中第i个元素所需比较次数

静态查找表

抽象数据类型静态查找表的定义:

ADT StaticSearchTable {

数据对象D:

D是具有相同特性的

数据元素的集合。每个数据元素

含有类型相同的关键字,可唯一

标识数据元素。

数据关系R:数据元素同属一个集合。

基本操作 P:

Create(&ST, n);

//构造一个含 n 个数据 元素的静态查找表ST。

Destroy(&ST);

//销毁表ST。

Search(ST, key);

//查找 ST 中其关键字等 于kval 的数据元素。

Traverse(ST, Visit());

//按某种次序对 ST的每个元素调用函数 Visit()一次且仅一次,

} ADT StaticSearchTable

-顺序表的查找

```
以顺序表表示静态查找表,则Search函数可
用顺序查找来实现。其顺序存储结构如下:
typedef struct{
 KeyType key;
}ElemType;
typedef struct {
 ElemType *elem; // 数据元素存储空间基址,建表时
 //按实际长度分配,0号单元留空
 length; // 表的长度
 int
} SSTable;
```


查找过程: 从表的一端开始逐个进行记录的关键字和给定值的比较。 例如:

监视哨

比较次数:

查找第n个元素: 1

查找第n-1个元素: 2

查找第1个元素: n

查找第i个元素: n+1-i

查找失败: n+1

比较次数=5

算法描述:

```
int Search_Seq(SSTable ST,
 KeyType kval) {
 // 在顺序表ST中顺序查找其关键字等于
 // key的数据元素。若找到,则函数值为
 // 该元素在表中的位置,否则为0。
 ST.elem[0].key = kval; // 设置"哨兵"
 for (i=ST.length; ST.elem[i].key!=kval; --i);
 // 从后往前找
 return i;
 // 找不到时,i为0
} // Search Seq
```

顺序查找性能分析

查找算法的平均查找长度(Average Search Length):

为确定记录在查找表中的位置,需和给定值进行比较的关键字个数的期望值。

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

其中: n 为表长

P_i 为查找表中第i个记录的概率

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

C_i为找到该记录时,曾和给定值比较过的关键字的个数

对顺序表而言, $C_i = n-i+1$

$$ASL = nP_1 + (n-1)P_2 + +2P_{n-1} + P_n$$

在等概率查找的情况下, $P_i = \frac{1}{100}$

顺序表查找的平均查找长度为:

$$ASL_{ss} = \frac{1}{n} \sum_{i=1}^{n} (n-i+1) = \frac{n+1}{2}$$

在不等概率查找的情况下, ASLss 在

$$P_n \ge P_{n-1} \ge \cdots \ge P_2 \ge P_1$$

时取极小值。表中记录按查找概率由小到大重新排列,以提高查找效率。

若查找概率无法事先测定,则查找过程采取的改进办法是,在每次查找之后,将刚刚查找到的记录直接移至表尾的位置上。

-有序表的查找

顺序表的查找算法简单,但平均查找长度较大, 不适用于表长较大的查找表。

若以有序表表示静态查找表,则查找过程可以 基于"折半"进行。

折半查找

查找过程: 每次将待查记录所在区间缩小一半。

适用条件:采用顺序存储结构的有序表。

折半查找算法实现

- 1.设表长为n, low、high和mid分别指向待查元素所 在区间的上界、下界和中点,k为给定值。
- 2.初始时, 令low=1,high=n,mid=_(low+high)/2_ 让k与mid指向的记录比较 若k==r[mid].key, 查找成功 若k<r[mid].key, 则high=mid-1 若k>r[mid].key, 则low=mid+1
- 3.重复上述操作,直至low>high时,查找失败。

例

low 指示查找区间的下界:

high 指示查找区间的上界;

 $mid = (low+high)/2_{\circ}$

当下界low大于上界high时,则说明表中 没有关键字等于Key的元素,查找不成功。

折半查找算法


```
int Search Bin (SSTable ST, KeyType kval) {
 low = 1; high = ST.length; // 置区间初值
 while (low <= high) {
  mid = (low + high) / 2;
  if (kval == ST.elem[mid].key )
 return mid; // 找到待查元素
 else if (kval < ST.elem[mid].key))
 high = mid - 1; // 继续在前半区间进行查找
 else low = mid + 1; // 继续在后半区间进行查找
 // 顺序表中不存在待查元素
 return 0;
} // Search Bin
```

折半查找的性能分析

- ·判定树: 描述查找过程的二叉树。
- ·有n个结点的判定树的深度为 log2n +1
- ·折半查找法在成功查找过程中进行的比较次数最多不超过 log₂ⁿ +1

先看一个有11个元素的表的例子: n=11

i	1	2	3	4	5	6	7	8	9	10	11
Ci	3	4	2	3	4	1	3	4	2	3	4

假设 有序表的长度n=2h-1(反之h=log₂(n+1)),则描述折半查找的判定树是深度为h的满二叉树。树中层次为1的结点有1个,层次为2的结点有2个,层次为h的结点有2 h-1个。假设表中每个记录的查找概率相等

则查找成功时折半查找的平均查找长度

$$ASL_{bs} = \frac{1}{n} \sum_{i=1}^{n} C_i = \frac{1}{n} \left[\sum_{j=1}^{h} j \times 2^{j-1} \right] = \frac{n+1}{n} \log_2(n+1) - 1$$

在 n>50 时,可得近似结果

$$ASL_{bs} \approx \log_2(n+1) - 1$$

- ·折半查找的效率比顺序查找高。
- ·折半查找只能适用于有序表,并且以顺序存储结构存储。

顺序表和有序表的比较

	顺序表	有序表
表的特性	无序	有序
存储结构	顺序 或 链式	顺序
插删操作	易于进行	需移动元素
ASL的值	大	小

折半查找树

Key A B C D E W_i 0.1 0.2 0.1 0.4 0.2

$$ASL = \sum_{i=1}^{n} P_i C_i = 0.1*2 + 0.2*3 + 0.1*1 + 0.4*1 + 0.2*3 = 2.3$$

静态次优查找树

Key A B C D E W_j 0.1 0.2 0.1 0.4 0.2

$$ASL = \sum_{i=1}^{n} P_i C_i = 0.1*3 + 0.2*2 + 0.1*3 + 0.4*1 + 0.2*2 = 1.8$$

静态次优查找树

• J 0 1 2 3 4 5 6 7 8 9
• Key A B C D E F G H I
•
$$W_j$$
 0 1 1 2 5 3 4 4 3 5
• SW_j 0 1 2 4 9 12 16 20 23 28
• $\triangle P_j$ 27 25 22 15 7 0 8 15 23
• $\triangle P_j$ 11 9 6 1 9 8 1 7
• $\triangle P_j$ 3 1 2 0 0 0
• $\triangle P_j$ 0 0
• $\{r_l, r_{l+1}, ..., r_{i-1}\}$ $\{r_{i+1}, ..., r_h\}$
• $\triangle P_j = \begin{bmatrix} (SW_h-SW_i) - (SW_{i-1}-SW_{l-1}) \end{bmatrix}$

索引顺序表

在建立顺序表的同时,建立一个索引项,包括两项:关键字项和指针项。索引表按关键字有序, 表则为分块有序

顺序表

索引顺序表 = 索引 + 顺序表

索引顺序查找

又称分块查找

查找过程:将表分成几块,块内无序,块间有序;

先确定待查记录所在块,再在块内查找

适用条件: 分块有序表

算法实现:

用数组存放待查记录,每个数据元素至少含有关键字域

建立索引表,每个索引表结点含有最大关键字域和指向本块第一个结点的指针

分块查找方法评价

$$ASL_{bs} = L_b + L_w$$

其中: L_{b} 一一查找索引表确定所在块的平均查找长度 L_{w} 一一在块中查找元素的平均查找长度

若将表长为n的表平均分成b块,每块含s个记录,并设表中每个记录的查找概率相等,则:

(1)用顺序查找确定所在块:
$$ASL_{bs} = \frac{1}{b} \sum_{j=1}^{b} j + \frac{1}{s} \sum_{i=1}^{s} i$$

$$= \frac{b+1}{2} + \frac{s+1}{2} = \frac{1}{2}(\frac{n}{s} + s) + 1$$

(2)用折半查找确定所在块: $ASL_{bs} \approx \log_2(\frac{n}{s}+1) + \frac{s}{2}$

查找方法比较

	顺序查找	折半查找	分块查找
ASL	最大	最小	两者之间
表结构	有序表、无序表	有序表	分块有序表
存储结构	顺序存储结构 线性链表	顺序存储结构	顺序存储结构 线性链表

几种查找表的特性

	查找	插入	删除
无序顺序表	O(n)	O(1)	O(n)
无序线性链表	O(n)	O(1)	O (1)
有序顺序表	O(logn)	O(n)	O(n)
有序线性链表	O(n)	O (1)	O (1)
静态查找树表	O(logn)	O(nlogn)	O(nlogn)

结论:

- ·从查找性能看,最好情况能达O(logn), 此时要求表有序;
- ·从插入和删除的性能看,最好情况能达 O(1),此时要求存储结构是链表。

思考:已知一个长度为16的顺序表,其元素按关键字有序,若采用折半查找法查找一个不存在的元素,则比较次数最多是几? 5

动态查找表

动态查找表的特点:表结构本身是在查找过程中动态生成。若表中存在其关键字等于给定值key的记录,表明查找成功;否则插入关键字等于key的记录。

抽象数据类型动态查找表的定义:

ADT DynamicSearchTable {

数据对象D: D是具有相同特性的数据元素的

集合。

每个数据元素含有类型相同的

关键字,可唯一标识数据元素。

数据元素同属一个集合。

数据关系R:

基本操作:

InitDSTable(&DT)//构造一个空的动态查找表DT。 DestroyDSTable(&DT)//销毁动态查找表DT。 SearchDSTable(DT, key);//查找 DT 中与关键字 key等值的元素。

InsertDSTable(&DT, e);//若 DT 中不存在其关键字等于 e.key 的 数据元素,则插入 e 到 DT。

DeleteDSTable(&T, key);//删除DT中关键字等于

key的数据元素。

TraverseDSTable(DT, Visit());//按某种次序对DT的每个结点调用函数 Visit() 一次且至多一次。

}ADT DynamicSearchTable

二叉排序树 (二叉查找树)

定义

二叉排序树或者是一棵空树;或者是具有 如下特性的二叉树:

若它的左子树不空,则左子树上所有结点的值均小于根结点的值;

若它的右子树不空,则右子树上所有结点的值均大于根结点的值;

它的左、右子树也都分别是二叉排序树。

不是二叉排序树。

二叉排序树的存储结构

以二叉链表形式存储


```
typedef struct{
 KeyType key;
}ElemType;
typedef struct Node { // 结点结构
  ElemType data;
  struct BiTNode *lchild, *rchild; // 左右指针
} BiTNode, *BiTree;
```

二叉排序树的查找算法

若二叉排序树为空,则查找不成功; 否则

- 1) 若给定值等于根结点的关键字,则查找成功;
- 2) 若给定值小于根结点的关键字,则继续在左子树上进行查找;
- 3) 若给定值大于根结点的关键字,则继续在右子树上进行查找。

在二叉排序树中查找关键字值等于50,35,90,95

递归查找算法

```
BiTree SearchBST(BiTree T, KeyType xkey)
{ if(!T)|| EQ(xkey, T->data.key) return(T);
 else if(LT(xkey, T->data.key)) return(SearchBST(T->lchild, xkey));
 else return(SearchBST(T->rchild, xkey));
}
```

非递归查找算法

```
BiTree SearchBST( BiTree T, KeyType xkey )
{ p=T;  // 查找成功,返回指向该结点的指针,否则返回NULL。
 while( p && !EQ( xkey, p->data.key ))
  if( LT( xkey, p->data.key )) p = p->lchild;
  else p = p->rchild;
 return( p );
}
```

二叉排序树的插入算法

- · 根据动态查找表的定义, "插入"操作在查找不成功时才进行;
- · 若二叉排序树为空树,则新插入的结点为新的根结点;否则,新插入的结点必为一个新的叶子结点,其插入位置由查找过程得到。

修改后的非递归查找算法

```
BiTree SearchBST(BiTree T, KeyType xkey, BiTree *pre)
{ // 查找成功,返回指向要找的结点的指针,pre指向该结点的父结点;
 // 否则返回NULL,pre指向查找路径上的最后一个结点。
  BiTree p; p = T;
  *pre = NULL;
  while(p && !(xkey== p->data.key)
  \{ (* pre) = p; \}
 if((xkey < p-> data.key)) p = p-> lchild;
 else p = p - rchild;
  return(p);
```

二叉排序树的插入算法


```
Void InsertBST( BiTree T, ElemType e )
{ BiTree pre,s;
  if(!SearchBST(T, e.key, &pre)) // 查找不成功
  { s = (BiTNpde * )malloc(sizeof(BiTNode )); // 构造新结点
 s->data = e; s->lchild = s->rchild = NULL;
 // 原树为空时,新结点为根
 if(!pre ) T = s;
 else if( LT( e.key, pre->data.key ) )
 pre->lchild = s; // 新结点为左子结点
 else pre->rchild = s; // 新结点为右子结点
```

·输入数据序列 { 53, 78, 65, 17, 87, 09, 81, 45, 23 }, 建立二叉排序树 的过程

- · 同样 3 个数据{ 1, 2, 3 }, 输入顺序不同, 建立起来的二叉排序树的形态也不同。这直接影响到二叉排序树的查找性能。
- · 如果输入序列选得不好,会建立起一棵单支树,使得二叉排序树的深度达到最大,这样必然会降低查找性能。

 $\{2,1,3\}$ $\{1,2,3\}$ $\{1,3,2\}$ $\{2,3,1\}$ $\{3,1,2\}$ $\{3,2,1\}$

结论

- · 一个无序序列可以通过构造一棵二叉排序树 而变成一个有序序列
- · 每次插入的新结点都是二叉排序树上新的叶 子结点
- · 插入时不必移动其它结点,仅需修改某个结 点的指针

二叉排序树的删除

在二叉排序树中删除一个结点时,必须将因删除结点而断开的二叉链表重新链接起来,同时确保二叉排序树的性质。

- 删除叶结点,将其双亲结点指向它的指针清零,再释放。
- 被删结点缺右子树,左子女结点顶替它的位置,再释放它。
- 被删结点缺左子树,右子女结点顶替它的位置,再释放它。
- 被删结点左、右子树都存在,在它的右子树中寻找中序下的第一个结点(关键字最小),用它的值填补到被删结点中,再来处理这个结点的删除问题。

二叉排序树的删除算法

```
void DeleteBST( BiTree T, KeyType key )
{ BiTree p, f, s, q;
  p = SearchBST( T, key, &f );
  if(!p ) return( FALSE ); // 不存在待删除结点
  if(!p->lchild || !p->rchild) // 待删除结点无左子树或右子树
  \{ q = (p->lchild)? p->lchild: p->rchild; \}
 if(!f) T = q;
 else if( p==f>lchild) f>lchild = q;
 else f->rchild = q;
 free(p);
```


```
//待删除结点存在左、右子树
else
{ q = p; }
 s = p->rchild;
 // 找寻*p右子树中的最左结点*s
 while( s->lchild )
 {q = s;}
 // *q为*s的父结点
 s = s->lchild;
 p->data = s->data; // 用*s代替*p
  if (q != p) q->rchild = s->lchild;
  else q->lchild = s->lchild;
  free(s);
```


被删除的结点是叶子结点,如Key = 88 其双亲结点中相应指针域的值改为空

被删除的结点只有左子树或者只有右子树如key=80 其双亲结点的相应指针域的值改为 "指向被删除结点 的左子树或右子树"。

被删除的结点既有左子树,也有右子树 如被删关键字key = 50 以其前驱替代之,然后再删除该前驱结点

右子树为空树则只需重接它的左子树

q = p->lchild; f->lchild=q; free(p); (或f->rchild=q)

左子树为空树只需重接它的右子树

q = p->rchild; f->lchild=q; free(p);

(或f->rchild=q)

左右子树均不空

```
q = p; s = p->lchild;
while (s->rchild)
 \{ q = s; s = s \rightarrow rchild; \}
// s 指向被删结点的前驱(中序遍历)
p->data = s->data;
if (q != p) q->rchild = s->lchild;
else q->lchild = s->lchild; //当p的左
子树根是s
```

delete(s);

二叉排序树查找性能的分析

对于每一棵特定的二叉排序树,均可按照平均查找长度的定义来求它的 ASL 值,显然,由值相同的 n 个关键字,构造所得的不同形态的各棵二叉排序树的平均查找长度的值不同,甚至可能差别很大。

例如:

由关键字序列 1, 2, 3, 4, 5构 造而得的二叉排序树,

$$ASL = (1+2+3+4+5) / 5$$

= 3

由关键字序列 3, 1, 2, 5, 4构造 而得的二叉排序树

$$ASL = (1+2+3+2+3) / 5$$

= 2.2

下面讨论平均情况:

不失一般性,假设长度为 n 的序列中有 k 个 关键字小于第一个关键字,则必有 n-k-1 个关键 字大于第一个关键字,由它构造的二叉排序树

的平均查找长度是 n 和 k 的函数

$$P(n, k) \qquad (0 \le k \le n-1)$$

$$P(n,k) = \frac{1}{n} \sum_{i=1}^{n} C_i = \frac{1}{n} \left(C_{root} + \sum_{L} C_i + \sum_{R} C_i \right)$$

$$=\frac{1}{n}(1+k(P(k)+1)+(n-k-1)(P(n-k-1)+1))$$

$$=1+\frac{1}{n}(k\times P(k)+(n-k-1)\times P(n-k-1))$$

含n个关键字的二叉排序树的平均查找长度

$$ASL = P(n) = \frac{1}{n} \sum_{k=0}^{n-1} P(n,k)$$

由此

$$P(n) = \frac{1}{n} \sum_{k=0}^{n-1} \left(1 + \frac{1}{n} \left(k \times P(k) + (n-k-1) \times P(n-k-1) \right) \right)$$
$$= 1 + \frac{2}{n^2} \sum_{k=1}^{n-1} \left(k \times P(k) \right)$$

可类似于解差分方程,此递归方程有解:

$$P(n) = 2\frac{n+1}{n}\log n + C$$

N	$\approx 1~000$	$\approx 1~000~000$	$\approx 1\ 000\ 000\ 000$
$\log N$	10	Only 20	Only 30

平衡二叉树 (AVL)

1 AVL树的定义:一棵AVL (1962年由Adelson, Velskli和Landis提出) 树或者是空树,或者是具有下列性质的二叉排序树:它的左子树和右子树都是AVL树,且左子树和右子树的深度之差的绝对值不超过1。

深度平衡的二叉排序树

2 结点的平衡因子balance (balance factor):

- 每个结点附加一个数字,给出该结点左子树的深度减去右子树的深度(或左子树的深度减去右子树的深度)所得的深度差。这个数字即为结点的平衡因子balance。
- 根据AVL树的定义,任一结点的平衡因子只能取 -1, 0和 1。
- · 如果一个结点的平衡因子的绝对值大于1,则这棵二叉排序树就失去了平衡,不再是AVL树。
- ・ 如果一棵二叉排序树是深度平衡的,它就成为 AVL树。如果它有 n 个结点,其深度可保持在 $O(\log_2 n)$,平均查找长度也可保持在 $O(\log_2 n)$ 。

3 平衡化旋转:

- 如果在一棵平衡的二叉排序树中插入一个新结点,造成了不平衡。此时必须调整树的结构,使之平衡化。
- 必须保证平衡化后的二叉树依然是一棵二叉排序树。
- 每插入一个新结点时, AVL树中相关结点的平衡状态会发生改变。
 因此, 在插入一个新结点后,需要从插入位置沿通向根的路径回溯, 检查各结点的平衡因子(左、右子树的深度差)。
- · 如果在某一结点发现深度不平衡,停止回溯。
- 从发生不平衡的结点起,沿刚才回溯的路径取直接下两层的结点。

- 如果这三个结点处于一条直线上,则采用单旋转进行平衡化。单 旋转可按其方向分为左单旋转和右单旋转,其中一个是另一个的 镜像,其方向与不平衡的形状相关。
- 如果这三个结点处于一条折线上,则采用双旋转进行平衡化。双 旋转分为先左后右和先右后左两类。

左单旋转 (RR型):

- · 如果在子树E中插入一个新结点,该子树深度增1导致结点A的平衡 因子变成+2,出现不平衡。
- · 沿插入路径检查三个结点A、C和E。它们处于一条方向为"\"的直 线上,需要做左单旋转。
- · 以结点C为旋转轴,让结点A反时针旋转。

右单旋转(LL型):

- · 在左子树D上插入新结点使其深度增1,导致结点A的平衡因子增到-2, 造成了不平衡。
- · 为使树恢复平衡,从A沿插入路径连续取3个结点A、B和D,它们处于一条方向为"/"的直线上,需要做右单旋转。
- · 以结点B为旋转轴,将结点A顺时针旋转。

先左后右双旋转 (LR型):

- · 在下图中子树F或G中插入新结点,该子树的深度增1。结点A的平衡因子变为-2,发生了不平衡。
- · 从结点A起沿插入路径选取3个结点A、B和E,它们位于一条形如 "〈"的折线上,因此需要进行先左后右的双旋转。
- · 首先以结点E为旋转轴,将结点B反时针旋转,以E代替原来B的 位置,做左单旋转。
- 再以结点E为旋转轴,将结点A顺时针旋转,做右单旋转。使之 平衡化。

先右后左双旋转 (RL型):

- · 右左双旋转是左右双旋转的镜像。
- · 在下图中子树F或G中插入新结点,该子树深度增1。结点A的平衡因子变为2,发生了不平衡。
- 从结点A起沿插入路径选取3个结点A、C和D,它们位于一条 形如"〉"的折线上,需要进行先右后左的双旋转。
- 首先做右单旋转:以结点D为旋转轴,将结点C顺时针旋转, 以D代替原来C的位置。
- 再做左单旋转:以结点D为旋转轴,将结点A反时针旋转,恢复树的平衡。

例: 输入关键字序列 { 16, 3, 7, 11, 9, 26, 18, 14, 15 }, 建立一棵AVL树。

例: 输入关键字序列 { 16, 3, 7, 11, 9, 26, 18, 14, 15 }, 建立一棵AVL树。

例: 输入关键字序列 { 16, 3, 7, 11, 9, 26, 18, 14, 15 }, 建立一棵AVL树。

从空树开始的建树过程

AVL树查找的分析

- · 在AVL树上进行查找的过程与排序树相同,因此在查找过程中与 给定值进行比较的关键字个数不超过树的深度。
- · 设 N_h 是深度为 h 的AVL树的最小结点数。根的一棵子树的深度为h-1,另一棵子树的深度为h-2,这两棵子树也是AVL树。因此有:

$$N_0 = 0$$
; $N_1 = 1$; $N_h = N_{h-1} + N_{h-2} + 1$, $h > 0$

- 可以证明,对于 $h \ge 0$,有 $N_h = F_{h+2} 1 = \frac{\varphi^{h+2}}{\sqrt{5}} 1$,其中 $\varphi = \frac{1 + \sqrt{5}}{2}$
- · 有 n 个结点的AVL树的深度为:

$$h = \log_{\varphi}(\sqrt{5}(n+1)) - 2 \approx 1.44 \log_2(n+1)$$

• 在AVL树进行查找的时间复杂度为 $O(\log_2 n)$ 。

红黑树(Red Black Tree)

- 红黑树是一种自平衡二叉查找树。在1972年由Rudolf Bayer发明的,1978年被Leo J. Guibas和 Robert Sedgewick 修改为"红黑树"。
- 红黑树和AVL树类似,都是在进行插入和删除操作时,通过特定操作保持二叉查找树的平衡,从而获得较高的查找性能。

- 性质1. 节点是红色或黑色。
- 性质2. 根节点是黑色。
- 性质3 每个叶节点 (NIL节点, 空节点) 是黑色的。
- 性质4每个红色节点的两个子节点都是黑色。(从每个叶子到根的所有路径上不能有两个连续的红色节点)
- 性质5. 从任一节点到其每个叶子的所有路径都包含相同数目的黑色节点。(没有路径能多于任何其他路径的两倍长。)

• 统计性能要好于平衡二叉树,红黑树在很多地方都有应用。java中的TreeSet和TreeMap数据结构。在C++ STL中,很多部分(包括set, multiset, map, multimap)应用了红黑树的变体。

思考:如图所示的平衡二叉树中插入关键字48后,得到一棵新平衡二叉树,在新平衡二叉树中,关键字37所在结点的左、右子节点中保存的关键字分别为 CA)13,48 B)24,48 C)24,53 D)24,90

9.2.2 B_树和B+树

一、B_树及其查找

- ・ 一棵 m 阶 B_m 附 B_m 路查找树,它或者是空树,或者是满足下列性质的m 叉树:
 - 根结点不是叶子结点时至少有2棵子树。
 - **一 树中每个结点至多有m棵子树。**
 - 除根结点以外的所有非叶子结点至少有「m/2」棵子树。
 - 所有非叶子结点的组成为 $(n,A_0,K_1,A_1,K_2,A_2,...,K_n,A_n)$, n为关键字个数, K_i 为关键字, A_i 为指向子树的指针。 A_{i-1} 指向子树的结点的关键字< K_i < A_i 指向子树的结点的关键字.
 - 所有的叶子结点都位于同一层。
- 一棵 m 阶B_树是一棵 m 叉有序平衡树

■ 非B_树和 B_树示例:

非B_树

B_树

- 为什么采用B_ 树和 B+ 树:
- 大量数据存放在外存中,通常存放在硬盘中。由于是海量数据,不可能一次调入内存。因此,要多次访问外存。但硬盘的驱动受机械运动的制约,速度慢。所以主要矛盾变为减少访问外存次数。
- 在 1970 年由 R bayer 和 E macreight 提出用B_树作为索引组织文件。提高访问速度、减少时间。数据组织方式要求树尽量低,这样进行的I/O操作就会降低到最少!

- 模拟查找文件29的过程:
- A.根据根结点指针找到文件目录的根磁盘块1,将其中的信息导入内存。 【磁盘IO操作1次】
- B.此时内存中有两个文件名17、35和三个存储其他磁盘页面地址的数据。 根据算法我们发现17<29<35,因此我们找到指针p2。
- C.根据p2指针,我们定位到磁盘块3,并将其中的信息导入内存。【磁盘 IO操作 2次】
- D.此时内存中有两个文件名26,30和三个存储其他磁盘页面地址的数据。 根据算法我们发,26<29<30,因此我们找到指针p2。
- E.根据p2指针,我们定位到磁盘块8,并将其中的信息导入内存。【磁盘 IO操作 3次】
- F.此时内存中有两个文件名28, 29。根据算法我们查找到文件名29, 并定位了该文件内存的磁盘地址。
- 分析上面的过程,发现需要3次磁盘IO操作和3次内存查找操作。关于内存中的文件名查找,由于是一个有序表结构,可以利用折半查找提高效率。至于IO操作是影响整个B树查找效率的决定因素。

■ B_树的结点类型说明:

```
#define m 3
 //一棵M阶的B 树
typedef struct BTNode{
 //结点定义
 keynum;
 //结点中关键字个数
  int
  struct BTNode *parent; // 以亲指针
  KeyType key[m+1]; // 关键字数组 1~m-1
  struct BTNode *ptr[m+1]; //子树指针数组 0~m
};
typedef struct{
  BTNode
 *pt;
 //指向找到的结点
 int
 //1..m, 在结点中的关键字序号
 int
 //1: 查找成功; 0: 查找失败
 tag;
}Result;
 //B 树的查找结果类型
```

• B_树的查找算法

```
Result SearchBTree(Btree T, KeyType K)
{ // 返回(pt,i,tag)。查找成功, tag=1, pt所指结点中第i个关键字等于K。
 // 查找失败,则 tag=0, K应插到pt所指结点中第i和第i+1个关键字之间。
 p=T; q=NULL; found=FALSE;
  while(p && !found)
  { for(i=p->keynum, p->key[0]=K; K<p->key[i]; i--);
 //查找i,使p->key[i]<=K<p->key[i+1]
 if( i>0 && p->key[i]==K) found=TRUE;
 else { q=p; p=p->ptr[i]; }
  if (found) return(p,i,1); //查找成功
  else return(q,i,0); //查找不成功,返回插入位置
```

B_树查找分析

- B_树的查找过程是一个在结点内查找和循某一条路径向下一层查找 交替进行的过程。在B_树上进行查找,查找成功所需的时间取决于 关键字所在的层次,查找不成功所需的时间取决于树的深度。从B_ 树的定义知,每层关键字个数 N 最少有:
 - **第1层 1 个结点**
 - **第2层 至少 2 个结点**
 - 第3层 至少2[m/2]个结点
 - 第4层 至少 2「m/2]²个结点
 - _ 如此类推,
 - 第h 层至少有 $2\lceil m/2\rceil^{h-2}$ 个结点。所有这些结点都不是失败结点。

・ 若树中关键字有 N 个,则失败结点数为 N +1。这是因为失败一般发生在 $K_i < x < K_{i+1}, 0 \le i \le N$,设 $K_0 = -\infty$, $K_{N+1} = +\infty$ 。因此有 N+1 = 失败的结点数目= 位于第 h+1层的结点数 $\ge 2 \lceil m/2 \rceil^{h-1}$ $N \ge 2 \lceil m/2 \rceil^{h-1} - 1$

反之, $h \leq \log_{\lceil m/2 \rceil} ((N+1)/2) + 1$

・ 示例: 若B_树的阶数 m = 199, 关键字总数 N = 1999999, 则B_树的深度 h 不超过

$$\log_{100} 1000000 + 1 = 4$$

• 若B_树的阶数 m = 3,深度 h = 4,则关键字总数至少为 $N = 2 [3/2]^{4-1} - 1 = 15$

B_树的插入

- · B_树是从空树起,逐个插入关键字而生成的。
- 插入从<u>某个叶子结点</u>开始。如果在关键字插入后结点中的关键字个数超出了上界 m-1,则结点需要"分裂",否则可以直接插入。
- · 实现结点"分裂"的原则是:
 - 设结点 p 中已经有 m-1 个关键字,当再插入一个关键字后结点中的状态为(m, P_0 , K_1 , P_1 , K_2 , P_2 ,, K_m , P_m)

其中
$$K_i < K_{i+1}, 1 \le i < m$$

- 把结点 p 分裂成两个结点 p 和 q,它们包含的信息分别为:
- 结点 p: $(\lceil m/2 \rceil 1, P_0, K_1, P_1, \ldots, K_{\lceil m/2 \rceil 1}, P_{\lceil m/2 \rceil 1})$
- 结点 q: $(m \lceil m/2 \rceil, P_{\lceil m/2 \rceil}, K_{\lceil m/2 \rceil+1}, P_{\lceil m/2 \rceil+1}, \dots, K_m, P_m)$
- 位于中间的关键字 $K_{\lceil m/2 \rceil}$ 与指向新结点 q 的指针形成一个二元组 $(K_{\lceil m/2 \rceil}, q)$,插入到这两个结点的双亲结点中去。

3阶B_树非叶子结点最多有2个关键字(3棵子树), 最少有一个关键字(2棵子树)

结点"分裂"的示例

示例: 从空树开始逐个加入关键字建立3阶B_树

· 在插入新关键字时,需要自底向上分裂结点,最坏情况下从被插关 键字所在叶结点到根的路径上的所有结点都要分裂。

B 树的删除

- ・ 在 B_{M} 上删除一个关键字时,首先需要找到这个关键字所在的结点,从中删去这个关键字。若该结点不是叶子结点,且被删关键字为 K_i , $1 \le i \le n$,则在删去该关键字之后,应以该结点 P_i 所指示子树中的最小关键字 x 来代替被删关键字 K_i 所在的位置,然后在 x 所在的叶子结点中删除 x。
- · 在叶子结点上的删除有 4 种情况。
 - 1) 被删关键字所在叶子结点同时又是根结点且删除前该结点中 关键字个数 $n \ge 2$,则直接删去该关键字。
 - 2) 被删关键字所在叶子结点不是根结点且删除前该结点中关键字个数 $n \ge \lceil m/2 \rceil$,则直接删去该关键字。

- 3) 被删关键字所在叶子结点删除前关键字个数 $n = \lceil m/2 \rceil 1$,若这时与该结点相邻的右兄弟 (或左兄弟) 结点的关键字个数 $n \ge \lceil m/2 \rceil$,则可按以下步骤调整该结点、右兄弟 (或左兄弟) 结点以及其双亲结点,以达到新的平衡。
 - 将双亲结点中刚刚大于 (或小于) 该被删关键字的关键字 K_i (1 ≤ i ≤ i) 下移到被删除的关键字位置;
 - 将右兄弟 (或左兄弟) 结点中的最小 (或最大)关键字上移到双亲 结点的 K_i 位置;
 - 将右兄弟(或左兄弟)结点中的最左(或最右)子树指针平移到被删关键字所在结点中最后(或最前)子树指针位置;
 - 在右兄弟(或左兄弟)结点中,将被移走的关键字和指针位置用剩余的关键字和指针填补、调整。再将结点中的关键字个数减1。

- 4) 被删关键字所在叶子结点删除前关键字个数 $n = \lceil m/2 \rceil 1$,若这时与该结点相邻的右兄弟 (或左兄弟) 结点的关键字个数 $n = \lceil m/2 \rceil 1$,则必须按以下步骤合并这两个结点。
- 将双亲结点p 中相应关键字下移到选定保留的结点中。若要合并p 中的子树指针 P_i 与 P_{i+1} 所指的结点,且保留 P_i 所指结点,则把 p 中的关键字 K_{i+1} 下移到 P_i 所指的结点中。
- 把p 中子树指针 P_{i+1} 所指结点中的全部指针和关键字都照搬到 P_i 所指结点的后面。删去 P_{i+1} 所指的结点。
- 在结点p 中用后面剩余的关键字和指针填补关键字 K_{i+1} 和指针 P_{i+1} 。
- 修改结点 *p* 和选定保留结点的关键字个数。

- 在合并结点的过程中,双亲结点中的关键字个数减少了。
- 若双亲结点是根结点且结点关键字个数减到 0,则该双亲结点应 从树上删去,合并后保留的结点成为新的根结点;否则将双亲 结点与合并后保留的结点都写回磁盘,删除处理结束。
- 若双亲结点不是根结点,且关键字个数减到「m/2]-2,又要与它自己的兄弟结点合并,重复上面的合并步骤。最坏情况下这种结点合并处理要自下向上直到根结点。

B+树

- B+树可以看作是B_树的一种变形,在实现文件索引结构方面比B_ 树使用得更普遍。
- · 一棵m阶B+树与m阶B_树的主要差别如下:
 - 有n棵子树的结点含有n个关键字;
 - 所有的叶子结点都处于同一层次上,包含了全部关键字及指向相应数据元素存放地址的指针,且叶子结点本身按关键字从小到大顺序链接;
 - 一 所有的非叶子结点可以看成是索引部分,结点中关键字 K_i 与指向子树的指针 P_i 构成对子树 (即下一层索引块) 的索引项 (K_i , P_i), K_i 是子树中最大的关键字。

- 在B+树中有两个头指针:一个指向B+树的根结点,一个指向关键字最小的叶子结点。可对B+树进行两种查找运算:一种是循叶子结点链的顺序查找,另一种是从根结点开始的随机查找。
- 在B+树上进行随机查找、插入和删除的过程基本上与B_树类似。
 只是在查找过程中,如果非叶子结点上的关键字等于给定值,查找并不停止,而是继续沿右指针向下,一直查到叶子结点上的这个关键字。B+树的查找分析类似于B_树。

下列叙述中,不符合m阶B-树定义的是

- A)根节点最多有m棵子树 D
- B) 所有叶子节点都在同一层上
- C) 各节点内关键字均升序或降序排列
- D) 叶子节点之间通过指针链接

哈希表

哈希表的相关定义 哈希函数的构造方法 处理冲突的方法 哈希表的查找 哈希表的插入 哈希查找分析

哈希表的相关定义

哈希查找

又叫散列查找,利用哈希函数进行查找的过程。

基本思想:在记录的存储地址和它的关键字之间建立一个确定的对应关系;这样,不经过比较,一次存取就能得到所查元素的查找方法。

哈希函数

在记录的关键字与记录的存储地址之间建立的一种对应关系。哈希函数是一种映象,是从关键字空间到存储地址空间的一种映象。

可写成, addr(ai)=H(k)

其中: ai是表中的一个元素

addr(ai)是ai的存储地址

k是ai的关键字

哈希表

根据设定的哈希函数 H(key) 和所选中的处理冲突的方法,将一组关键字映象到一个有限的、地址连续的地址集(区间)上,并以关键字在地址集中的"象"作为相应记录在表中的存储位置,如此构造所得的查找表称之为"哈希表"。

❖哈希表(Hash Tables)

给定关键字,期望通过计算,即利用哈希函数 h(x)计算出关键字在表T中的位置。

例如:对于如下9个关键字:

{Zhao, Qian, Sun, Li, Wu, Chen, Han, Ye, Dai}

设哈希函数 $f(\text{key}) = \lfloor (\text{Ord}(关键字首字母) - \text{Ord}('A') + 1) / 2 \rfloor$

Zhou

问题: 若添加关键字 Zhou, 会出现什么情况!

从这个例子可见:

- 哈希函数是一个映像,即:将关键字的集合映射到某个地址 集合上。它的设置很灵活,只要使得关键字的哈希函数值都 落在表长允许的范围之内即可;
- 2) 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,即: $key1 \neq key2$,而 f(key1) = f(key2)。这种具有相同函数值的关键字称为同义词。

从例子可见:

哈希函数只是一种映象,所以哈希函数的设定 很灵活,只要使任何关键字的哈希函数值都 落在表长允许的范围之内即可。

冲突: key1≠key2,

但H(key1)=H(key2)的现象

哈希函数构造的方法

- ■直接定址法
- ■数字分析法
- ■平方取中法
- ■折叠法
- ■除留余数法
- ■随机数法

直接定址法

哈希函数为关键字的线性函数

H(key) = key 或者 $H(key) = a \times key + b$

此法仅适合于:

地址集合的大小 = = 关键字集合的大小 其中a和b为常数

数字分析法

假设关键字集合中的每个关键字都是由 s 位数字组成 (u₁, u₂, ..., u_s),分析关键字集中的全体,并从中提取分布均匀的若干位或它们的组合作为地址。此法适于能预先估计出全体关键字的每一位上各种数字出现的频度。

例 有80个记录,关键字为8位十进制数,哈希地址为2位十进制数 ①②③④⑤⑥⑦⑧

平方取中法

以关键字的平方值的中间几位作为存储地址。求 "关键字的平方值"的目的是"扩大差别",同时 平方值的中间各位又能受到整个关键字中各位的影响。 此方法适合于:关键字中的每一位都有某些数字重复 出现频度很高的现象。

例: 2589的平方值为6702921,可以取中间的029为地址。

折叠法

将关键字分割成若干部分,然后取它们的叠加和为哈希地址。两种叠加处理的方法:

移位叠加:将分割后的几部分低位对齐相加

间界叠加:从一端沿分割界来回折送,然后对齐相加此法适于关键字的数字位数特别多。

例 关键字为: 0442205864, 哈希地址位数为4

除留余数法

设定哈希函数为:

H(key) = key MOD p (p≤m) 其中, m为表长 p 为不大于 m 的素数 或是

不含 20 以下的质因子

为什么要对 p 加限制?

例如:

给定一组关键字为: 12, 39, 18, 24, 33, 21,

若取 p=9, 则他们对应的哈希函数值将为:

3, 3, 0, 6, 6, 3

可见, 若 p 中含质因子 3, 则所有含质因子 3 的关键字均映射到 "3 的倍数" 的地址上, 从而增加了 "冲突" 的可能

❖除留余数法(最常用)

给定一组关键字: 12, 39, 18, 24, 33, 21, 若取 p = 11, 则他们对应的哈希函数值将为

0	1	2	3	4	5	6	7	8	9	10
33	12	24				39	18			21

❖除留余数法(最常用)

给定一组关键字: 12, 39, 18, 24, 33, 21, 若取 p = 9, 则他们对应的哈希函数值将为

0	1	2	3	4	5	6	7	8	9	10
18			12			24				
			39			33				
			21							

可见,若p中含质因子3,则所有含质因子3的关键字均映射到"3的倍数"的地址上,从而增加了"冲突"的可能。

随机数法

设定哈希函数为:

H(key) = Random(key)

其中,Random 为伪随机函数 此法用于对长度不等的关键字构造哈希函数。

选取哈希函数考虑的因素:

计算哈希函数所需时间 关键字长度 哈希表长度(哈希地址范围) 关键字分布情况 记录的查找频率

处理冲突的方法

"处理冲突"的实际含义是:

为产生冲突的地址寻找下一个哈希地址。

- 开放定址法
- 再哈希法
- 链地址法

开放定址法

为产生冲突的地址 H(key) 求得一个地址序列:

 $H_0, H_1, H_2, ..., H_s 1 \le s \le m-1$

 $\mathbf{H_i} = (\mathbf{H(key)} + \mathbf{d_i}) \mathbf{MOD} \mathbf{m}$

其中: i=1, 2, ..., s

H(key)为哈希函数;m为哈希表长;

d_i为增量序列,有下列三种取法:

对增量 d_i 的三种取法:

1) 线性探测再散列

$$d_i = c \times i$$
 最简单的情况 $c=1$

2) 二次探测再散列

$$\mathbf{d_i} = 1^2, -1^2, 2^2, -2^2, \dots$$

3) 随机探测再散列

d_i 是一组伪随机数列 或者

d_i=i×H₂(key) (又称双散列函数探测)

注意: 增量 d_i 应具有"完备性"即: 产生的 H_i 均不相同,且所产生的 s(m-1)个 H_i 值能覆盖哈希表中所有 地址。则要求:

- ※ 平方探测时的表长 m 必为形如 4j+3 的素数 (如: 7, 11, 19, 23, ... 等);
- ※ 随机探测时的 m 和 d_i 没有公因子。

例 表长为11的哈希表中已填有关键字为17,60,29的记录, H(key)=key MOD 11,现有第4个记录,其关键字为38,按三 种处理冲突的方法,将它填入表中

- (1) H(38)=38 MOD 11=5 冲突 H1=(5+1) MOD 11=6 冲突 H2=(5+2) MOD 11=7 冲突 H3=(5+3) MOD 11=8 不冲突
- (2) H(38)=38 MOD 11=5 冲突 H1=(5+1²) MOD 11=6 冲突 H2=(5-1²) MOD 11=4 不冲突
- (3) H(38)=38 MOD 11=5 冲突 设伪随机数序列为9,则: H1=(5+9) MOD 11=3 不冲突

例如: 给定关键字集合构造哈希表

{ 19, 01, 23, 14, 55, 68, 11, 82, 36 }

设定哈希函数 H(key) = key MOD 11 (表长=11)

若采用线性探测再散列处理冲突

							7		
55	01	23	14	68	11	82	36	19	
	UI		17	UU		02			
1	1	2	1	3	6	2	5	1	

若采用二次探测再散列处理冲突

0	1	2	3	4	5	6	7	8	9	10
55	01	23	14	11	82	68	36	19		

链地址法

将所有哈希地址相同的记录都链接在同一链表中。 例:给定关键字{ 19, 01, 23, 14, 55, 68, 11, 82,36 }

哈希函数为 H(key)=key MOD 7

例 已知一组关键字(19,14,23,1,68,20,84,27,55,11,10,79) 哈希函数为: H(key)=key MOD 13, 用链地址法处理冲突

再哈希法

方法: 构造若干个哈希函数, 当发生冲突时,

计算下一个哈希地址,

直到冲突不再发生。

即: $H_i=Rh_i(key)$ i=1,2,....k

其中: Rh_i——不同的哈希函数

特点: 计算时间增加

哈希表的查找

哈希查找过程

对于给定值 K,

计算哈希地址 i = H(K)

若 r[i] = NULL 则查找不成功

若 r[i].key = K 则查找成功

否则 "求下一地址 Hi",

直至r[Hi] = NULL (查找不成功) 或r[Hi].key = K (查找成功) 为止。

开放定址哈希表的存储结构

```
int hashsize[] = \{997, ...\};
typedef struct {
 ElemType *elem;
 // 当前数据元素个数
 int count;
 int sizeindex;
 // hashsize[sizeindex]为当前容量
} HashTable;
#define SUCCESS 1
#define UNSUCCESS 0
#define DUPLICATE -1
```

查找算法

```
Status SearchHash (HashTable H, KeyType K,
 int &p, int &c) {
 // 在开放定址哈希表H中查找关键码为K的记录
 p = Hash(K); // 求得哈希地址
 while (H.elem[p].key != NULLKEY &&
 !EQ(K, H.elem[p].key))
 collision(p, ++c); // 求得下一探查地址 p
 if (EQ(K, H.elem[p].key)) return SUCCESS;
 // 查找成功, 返回待查数据元素位置 p
 else return UNSUCCESS; // 查找不成功
} // SearchHash
```

哈希表的插入

```
Status InsertHash (HashTable &H, Elemtype e){
if (HashSearch (H, e.key, p, c) == SUCCESS)
  return DUPLICATE;
 // 表中已有与 e 有相同关键字的元素
elseif (c < hashsize[H.sizeindex]/2) {
 // 冲突次数 c 未达到上限, (阀值 c 可调)
 H.elem[p] = e; ++H.count; return OK;
 // 查找不成功时,返回 p为插入位置
else RecreateHashTable(H); // 重建哈希表
// InsertHash
```

例 已知一组关键字(19,14,23,1,68,20,84,27,55,11,10,79) 哈希函数为H(key)=key MOD 13, 哈希表长为m=16, 用线性探测再散列处理冲突得到哈希表。

给定值K=84的查找过程为:

H(84)=6 不空且不等于84, 冲突 H1=(6+1)MOD16=7不空且不等于84, 冲突 H2=(6+2)MOD16=8不空且等于84, 查找成功, 返回记录在表中的序号。

给定值K=38的查找过程为:

H(38)=12 不空且不等于38,冲突 H1=(12+1)MOD16=13空记录 表中不存在关键字等于38 的记录,查找不成功。

哈希表查找的分析

从查找过程得知,哈希表查找的平均查找长度实际 上并不等于零。

决定哈希表查找的ASL的因素:

- 1) 选用的哈希函数;
- 2) 选用的处理冲突的方法;
- 3) 哈希表饱和的程度,装载因子 α=n/m 值的大小 (n—表中填入的记录数, m—表的长度)

一般情况下,可以认为选用的哈希函数是"均匀"的,

则在讨论ASL时,可以不考虑它的因素。

因此,哈希表的ASL是处理冲突方法和装载因子的函数。

例如: 前述例子

线性探测处理冲突时, ASL = 22/9

链地址法处理冲突时, ASL = 13/9

可以证明: 查找成功时有下列结果:

线性探测再散列

$$S_{nl} \approx \frac{1}{2} (1 + \frac{1}{1 - \alpha})$$

随机探测再散列

$$S_{nr} \approx -\frac{1}{\alpha} \ln(1-\alpha)$$

链地址法

$$S_{nc} \approx 1 + \frac{\alpha}{2}$$

从以上结果可见, 哈希表的平均查找长度是 α 的函数, 而不是 n 的函数。 这说明,用哈希表构造查找表时, 可以选择一个适当的装填因子 α , 使得平均查找长度限定在某个范围内。 ——这是哈希表所特有的特点。 思考题:已知带头结点的单链表,L为表头指针。 试设计一个算法,删除单链表中所有重复的结点 (对于多个重复结点,只保留第一个)。

遍历单链表的过程中,把遍历的值存储到一个哈希表中。若当前访问的值在哈希表中已经存在,则说明这个数据是重复的,就可以删除。时间复杂度O(n)。

抽象数据类型"映射":ADT Map

- ADT Map的结构是键-值关联的无序集合。
- 关键码key具有唯一性,通过关键码可以唯一确定一个数据值。
- 使用字典的优势在于,给定关键码key,能够很快得到 关联的数据值data (value)。
- 为了达到快速查找的目标,需要一个支持高效查找的 ADT实现。
- 可以采用列表数据结构加顺序查找或者二分查找。
- c++STL 中,map一般采用红黑树(RB Tree)实现。
- ◆更为合适的是使用散列表来实现,这样查找可以达到最快O(1)的性能。 Python最有用的内置数据类型之一是"字典Dictionary", 可以保存(key-data)键值对的数据类型

c++STL中,map一般采用红黑树(RB Tree)实现。100万条记录,最多只要20次的比较。最坏的情况下其复杂度也不会超过O(logN)。

hash_map采用hash表存储,最好的情况是O(1),有可能一次或者两次的比较。但是最坏的情况是O(N),不确定。哈希表的特点是以消耗比较多的内存为代价,把数据的存储和查找消耗的时间大大降低,几乎可以看成是常数时间;在可利用内存越来越多的情况下,用空间换时间。

针对关键字查询操作的次数,以及所要求的是总体查询时间还是单个查询时间来进行选择。如果操作次数少,可使用单次处理时间恒定的map,保证整体的稳定性。

除了用于在散列表中安排数据项的存储位置,散列技术还用在信息处理的很多领域。

由于完美散列函数能够对任何不同的数据生成不同的散 列值,如果把散列值当作数据的"指纹"或者"摘要", 这种特性被广泛应用在数据的一致性校验上。

哈希(Hash)函数在中文中有很多译名,有些人根据Hash的英文原意译为"散列函数"或"杂凑函数",音译为"哈希函数",还有根据Hash函数的功能译为"压缩函数"、"消息摘要函数"、"指纹函数"、"单向散列函数"等等。

Hash算法是把任意长度的输入数据经过算法压缩,输出一个尺寸小了很多的固定长度的数据,即哈希值。哈希值也称为输入数据的数字指纹(Digital Fingerprint)或消息摘要(Message Digest)等。

Hash函数具备以下的性质:

- 1、给定输入数据,很容易计算出它的哈希值;
- 2、反过来,给定哈希值,倒推出输入数据则很难,计算上不可行。这就是哈希函数的单向性,在技术上称为抗原像攻击性;
- 3、给定哈希值,想要找出能够产生同样的哈希值的两个不同的输入数据,(这种情况称为碰撞,Collision),计算上不可行,在技术上称为抗碰撞攻击性;
- 4、哈希值不表达任何关于输入数据的信息。

好的散列函数需要具备3个特性:冲突最少(近似完美)、计算难度低(额外开销小)、充分分散数据项(节约空间)

- ◆ 最著名的近似完美散列函数是MD5和SHA系列函数: (Python自带MD5和SHA系列的散列函数库: hashlib 包括了md5/sha1/sha224/sha256/sha384/sha512等6种散列函数)
- MD5 (Message Digest) 将任何长度的数据变换为固定长为128位(16字节)的"摘要".
- SHA(Secure Hash Algorithm)是另一组散列函数,SHA-0/SHA-1输出散列值160位(20字节),SHA-256/SHA-224分别输出256位、224位,SHA-512/SHA-384分别输出512位和384位.

散列函数MD5/SHA系列用于数据一致性校验

数据文件一致性判断

为每个文件计算其散列值,仅对比其散列值即可得知是否文件内容相同; 用于网络文件下载完整性校验;

用于文件分享系统: 网盘中相同的文件(尤其是电影)可以无需存储多次。

加密形式保存密码

仅保存密码的散列值,用户输入密码后,计算散列值并比对; 无需保存密码的明文即可判断用户是否输入了正确的密码。

防止文件篡改:原理同数据文件一致性判断 当然还有更多密码学机制来保护数据文件, 防篡改,防抵赖,是电子商务的信息技术基础。

❖哈希表的应用

Hash算法在信息安全方面的应用主要体现在以下的3个方面:

- (1) 文件校验
- (2) 数字签名
- (3) 鉴权协议

- 一、为提高散列 (Hash)表的查找效率,可以采取的正确措施是:
 - A)增大装填因子 B和C
 - B)设计冲突少的散列函数
 - C)处理冲突时避免产生聚集现象

- 二、将关键字序列{7,8,30,11,18,23,14}散列存储到散列表中,散列表的存储空间是一个下标从0开始的一维数组,散列函数为H(key)=(key*3)MOD7,处理冲突采用线性探测再散列法,要求装填因子为0.7。
 - (1) 请画出所构造的散列表。
 - (2) 分别计算等概率情况下,查找成功和查找不成功的平均查找长度。

$$ASL$$
 (成功) = $(1+2+1+1+1+3+3)$ /7=1.71

$$ASL$$
 (不成功) = $(3+2+1+2+1+5+4)$ /7=2.57

❖哈希查找的性能分析

例:给定关键字序列{11,78,10,1,3,2,4,21},试分别用顺序查找、二分查找、二叉排序树查找、平衡二叉树查找、哈希查找(用开放定址法的线性探测法和链地址法)来实现查找,试画出它们的对应存储形式(顺序查找的顺序表,二分查找的判定树,二叉排序树查找的二叉排序树及平衡二叉树查找的平衡二叉树,两种处理冲突的哈希表),并求出每一种查找的成功(或失败)平均查找长度。哈希函数*H(k)=k* mod 11。

顺序查找的线性表(一维数组)

0	1	2	3	4	5	6	7	8	9	_10_
11	78	10	1	3	2	4	21			

由图可得: 顺序查找的成功平均查找长度为

$$ASL = (1+2+3+4+5+6+7+8)/8 = 4.5$$

折半查找的判定树

折半查找的有序表(一维数组)

()	1	2	3	4	5	6	7
1		2	3	4	10	11	21	78

二分查找的成功平均查找长度为 ASL=(1*1+2*2+3*4+4*1)/8=2.625

二分查找失败的平均查找长度为 ASL=(3*7+4*2)/9=29/9

二叉排序树

ASL=(1+2*2+3*2+4+5*2)/8=3.125

平衡二叉树

ASL=(1+2*2+3*3+4*2)/8=2.75 查找不成功的平均查找长度为 ASL=(2*1+3*4+4*4)/9=30/9

开放定址法 (线性探测法)解决冲突的哈希表

0	1	2	3	4	5	6	7	8	9	10
11	78	1	3	2	4	21				10

由图可得:线性探查法的成功平均查找长度为

$$ASL = (1+1+2+1+3+2+8+1)/8 = 2.375$$

链地址法

解决冲突的哈希表

链地址法成功平均查找长度为

ASL=(1*6+2*2)/8=1.25

