

数据结构

(C语言版) (第2版)

查找

线性表的查找

主讲教师：汪红松

教学目标

01

OPTION

熟练掌握顺序表和有序表（**折半查找**）的查找算法及其性能分析方法；

02

OPTION

熟练掌握**二叉排序树的构造**和查找算法及其性能分析方法；

03

OPTION

掌握二叉排序树的**插入**算法，掌握二叉排序树的删除方法；

04

OPTION

熟练掌握哈希函数的构造

05

OPTION

熟练掌握哈希函数**解决冲突的方法**及其特点

教学内容 Contents

1

线性表的查找

2

树表的查找

3

散列表的查找

- 一、顺序查找
- 二、折半查找
- 三、分块查找

►►► 查找的基本概念

- **查找表**：由同一类型的数据元素（或记录）构成的集合
- **静态查找表**：查找的同时对查找表不做修改操作（如插入和删除）
- **动态查找表**：查找的同时对查找表具有修改操作
- **关键字**：记录中某个数据项的值，可用来识别一个记录
- **主关键字**：唯一标识数据元素
- **次关键字**：可以标识若干个数据元素

▶▶▶ 查找算法的评价指标

关键字的平均比较次数，也称
平均搜索长度 ASL (*Average Search Length*)

$$ASL = \sum_{i=1}^n p_i c_i$$

n ：记录的个数

p_i ：查找第 i 个记录的概率（通常认为 $p_i = 1/n$ ）

c_i ：找到第 i 个记录所需的比较次数

一、顺序查找（线性查找）

二、折半查找（二分或对分查找）

三、分块查找

▶▶▶ 一、顺序查找

应用范围：

顺序表或线性链表表示的静态查找表

表内元素之间无序

顺序表的表示

```
typedef struct
{
 ElemType *R; //表基址
 int length; //表长
}SSTable;
```


▶▶▶ 一、顺序查找

1. 在顺序表L中查找值为e的数据元素

```
int LocateELem(SqList L, ElemType e)
```

```
{
```

```
 for (i=0; i< L.length; i++)
```

```
 if (L.elem[i]==e) return i+1;
```

```
 return 0;
```

```
}
```

改进：把待查关键字`key`存入表头（“哨兵”），
从后向前逐个比较，可免去查找过程中每一步都要
检测是否查找完毕，加快速度。

▶▶▶ 一、顺序查找

1.在顺序表L中查找值为e的数据元素

```
int Search_Seq( SSTable ST , KeyType key )  
{  
 //若成功返回其位置信息，否则返回0  
 ST.R[0].key =key;  
 for( i=ST.length; ST.R[ i ].key!=key; - - i );  
 //不用for(i=n; i>0; - -i) 或 for(i=1; i<=n; i++)  
 return i;  
}
```

一、顺序查找

2. 顺序查找的性能分析

(1) 空间复杂度：一个辅助空间。

(2) 时间复杂度：

1) 查找成功时的平均查找长度
设表中各记录查找概率相等

$$ASL_s(n) = (1 + 2 + \dots + n) / n = (n + 1) / 2$$

2) 查找不成功时的平均
查找长度 $ASL_f = n + 1$

3.顺序查找算法优缺点

算法简单，对表结构无任何要求（顺序和链式）；

n 很大时查找效率较低；

改进措施：**非等概率**查找时，可按照查找概率进行排序。

二、折半查找

若 $k == R[mid].key$, 查找成功

若 $k < R[mid].key$, 则 $high = mid - 1$

若 $k > R[mid].key$, 则 $low = mid + 1$

1	2	3	4	5	6	7	8	9	10	11
5	13	19	21	37	56	64	75	80	88	92
↑ low					↑ mid					↑ high

找21

1	2	3	4	5	6	7	8	9	10	11
5	13	19	21	37	56	64	75	80	88	92
↑ low		↑ mid		↑ high						

1	2	3	4	5	6	7	8	9	10	11
5	13	19	21	37	56	64	75	80	88	92
		↑ low	↑ mid	↑ high						

二、折半查找

若 $k == R[mid].key$, 查找成功

若 $k < R[mid].key$, 则 $high = mid - 1$

若 $k > R[mid].key$, 则 $low = mid + 1$

找70

二、折半查找

1	2	3	4	5	6	7	8	9	10	11
5	13	19	21	37	56	64	75	80	88	92

low high
mid

1	2	3	4	5	6	7	8	9	10	11
5	13	19	21	37	56	64	75	80	88	92

high low

二、折半查找

01

OPTION

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；

02

OPTION

初始时，令 $low=1, high=n, mid= \lfloor (low+high)/2 \rfloor$ ；

03

OPTION

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 $low=mid+1$

04

OPTION

重复上述操作，直至 $low>high$ 时，查找失败。

二、折半查找

折半查找的性能分析 - 判定树

1	2	3	4	5	6	7	8	9	10	11
5	13	19	21	37	56	64	75	80	88	92

若所有结点的空指针域设置为一个指向一个方形结点的指针，称方形结点为判定树的**外部结点**；对应的，圆形结点为**内部结点**。

二、折半查找

折半查找的性能分析

查找过程

每次将待查记录所在区间缩小一半，比顺序查找效率高,时间复杂度 $O(\log_2 n)$ ；

适用条件

采用顺序存储结构的有序表，不宜用于链式结构。

三、分块查找

(块间有序, 块内无序)

分块有序, 即分成若干子表, 要求每个子表中的数值都比后一块中数值小 (但子表内部未必有序)。

然后将各子表中的最大关键字构成一个**索引表**, 表中还要包含每个子表的起始地址 (即头指针)。

▶▶▶ 三、分块查找

1.分块查找过程

(1) 对索引表使用折半查找法（因为索引表是有序表）；

(2) 确定了待查关键字所在的子表后，在子表内采用顺序查找法（因为各子表内部是无序表）。

三、分块查找

2.分块查找性能分析

查找效率： $ASL=L_b+L_w$

对索引表查找的ASL

对块内查找的ASL

$$ASL_{bs} \cong \log_2 \left(\frac{n}{s} + 1 \right) + \frac{s}{2} \quad \left(\log_2 n \leq ASL_{bs} \leq \frac{n+1}{2} \right)$$

s为每块内部的记录个数，n/s即块的数目

例如，当 $n=9$ ， $s=3$ 时， $ASL_{bs}=3.5$ ，而折半法为3.1，顺序法为5

▶▶▶ 三、分块查找

3.分块查找优缺点

优点：插入和删除比较容易，无需进行大量移动。

缺点：要增加一个索引表的存储空间并对初始索引表进行排序运算。

适用情况：如果线性表既要快速查找又经常动态变化，则可采用分块查找。

1. 查找的相关概念
2. 线性表的顺序查找算法和折半查找算法及其算法效率