第四章字符串和多维数组

本章的基本内容是:

串的存储结构及模式匹配算法 数组的逻辑结构特征 数组的存储结构及寻址方法 特殊矩阵和稀疏矩阵的压缩存储方法

字符串的定义

字符串:零个或多个字符组成的有限序列。简称串

串长度: 串中所包含的字符个数。

空格串: 只包含空格的串。

空串:长度为0的串,记为:""。

非空串通常记为:

$$S="s_1 s_2 \ldots s_n"$$

其中: S是串名,双引号是定界符,双引号引起来的部分是串值, s_i ($1 \le i \le n$)是一个任意字符。

字符串的定义

串的数据对象约束为某个字符集。

- •微机上常用的字符集是标准ASCII码,由7位二进制数表示一个字符,总共可以表示128个字符。扩展ASCII码由8位二进制数表示一个字符,总共可以表示256个字符,足够表示英语和一些特殊符号,但无法满足国际需要。
- •Unicode由 16 位二进制数表示一个字符,总共可以表示 2¹⁶个字符,即6万5千多个字符,能够表示世界上所有语言的所有字符,包括亚洲国家的表意字符。为了保持兼容性,Unicode字符集中的前256个字符与扩展ASCII码完全相同。

字符串的定义

子串: 串中任意个连续的字符组成的子序列。

主串:包含子串的串。

子串的位置: 子串的第一个字符在主串中的序号。

S1="ab12cd" //长度为6的串

S2= "ab12" //长度为4的串

S3= "26138" //长度为5的串

S4="ab12 \phi" //长度为5的串

S5=""/空串,长度为0

 $S6= " \Phi \Phi \Phi " //含3个空格的空格串,长度为3$

字符串的定义

串的比较:通过组成串的字符之间的比较来进行的。

给定两个串: $X="x_1x_2...x_n"$ 和 $Y="y_1y_2...y_m"$,则:

- 2. 当下列条件之一成立时,称X < Y:
- (1) $n < m \perp x_i = y_i \ (1 \le i \le n)$;
- (2)存在 $k \leq \min(m, n)$,使得 $x_i = y_i (1 \leq i \leq k-1)$ 且 $x_k < y_k$ 。

例: S1="ab12cd", S2="ab12", S3="ab13" "串值大小"是按"词典次序"进行比较的。

串的存储结构

顺序串:用数组来存储串中的字符序列。

a b	c d	e	f	g	
-----	-------	---	---	---	--

串的存储结构

如何表示串的长度?

方案1: 用一个变量来表示串的实际长度。

2 3 4 5 6 Max-1 c d e f g 空闲

串的存储结构

如何表示串的长度?

方案1: 用一个变量来表示串的实际长度。

方案2: 在串尾存储一个不会在串中出现的特殊字符 作为串的终结符,表示串的结尾。

串的存储结构

如何表示串的长度?

方案1: 用一个变量来表示串的实际长度。

方案2: 在串尾存储一个不会在串中出现的特殊字符 作为串的终结符,表示串的结尾。

方案3: 用数组的0号单元存放串的长度,从1号单 元开始存放串值。

0	1	2	3	4	5	6	7.	• • • •	Max-1
7	a	\boldsymbol{b}	C	d	e	f	g	空	闲

模式匹配

模式匹配:给定主串 $S="s_1s_2...s_n"$ 和模式 $T="t_1t_2...t_m"$,在S中寻找T的过程称为模式匹配。如果匹配成功,返回T在S中的位置,如果匹配失败,返回O。

假设串采用顺序存储结构,从数组下标0开始存放 字符,在串尾存储 '\0',作为串的终结符。

模式匹配——BF算法(Brute Force算法)

基本思想:从主串S的第一个字符开始和模式T的第一个字符进行比较,若相等,则继续比较两者的后续字符;否则,从主串S的第二个字符开始和模式T的第一个字符进行比较,重复上述过程,直到T中的字符全部比较完毕,则说明本趟匹配成功;或S中字符全部比较完,则说明匹配失败。

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

例: 主串S=''ababcabcacbab'',模式T=''abcac''

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

模式匹配——BF算法

- 1. 在串S和串T中设比较的起始下标i和j;
- 2. 循环直到S或T的所有字符均比较完;
 - 2.1 如果S[i]=T[j],继续比较S和T的下一个字符;
 - 2.2 否则,将i和j回溯,准备下一趟比较;
- 3. 如果T中所有字符均比较完,则匹配成功,返回 匹配的起始比较下标;否则,匹配失败,返回0;

模式匹配——BF算法

```
int BF (char S[], char T[])
 i=0; j=0;
  while (S[i]!='\0'\&\&T[j]!='\0')
 if (S[i]==T[j]) {
 i++; j++;
 else {
 i=i-j+1; j=0;
 if (T[j]=='\0')return (i-j+1);
 else return 0;
```

```
int BF (char S[], char T[])
  i=0; j=0; start=0;
  while (S[i]!='\0'\&\&T[j]!='\0')
 if (S[i]==T[j]) {
 i++; j++;
 else {
 start++; i=start; j=0;
 if (T[j]=='\0')return start+1;
 else return 0;
```

模式匹配——BF算法

设串S长度为n,串T长度为m,在匹配成功的情况下,考虑两种极端情况:

(1) 最好: 不成功的匹配都发生在串T的第一个字符。

例如: S="aaaaaaaaaabcdccccc"

T="bcd"

模式匹配——BF算法

设串S长度为n,串T长度为m,在匹配成功的情况下,考虑两种极端情况:

最好情况:不成功的匹配都发生在串T的第1个字符。

设匹配成功发生在 s_i 处,则在i-1趟不成功的匹配中共比较了i-1次,第i趟成功的匹配共比较了m次,所以总共比较了i-1+m次,所有匹配成功的可能情况共有n-m+1种(s_i 可能取值:1,2,...,n-m+1),则:

$$\sum_{i=1}^{n-m+1} p_i (i-1+m) = \frac{(n+m)}{2} = O(n+m)$$

模式匹配——BF算法

设串S长度为n,串T长度为m,在匹配成功的情况下,考虑两种极端情况:

最坏情况:不成功的匹配都发生在串T的最后一个字符。

例如: S="aaaaaaaaaaaabccccc"

T="aaab"

模式匹配——BF算法

设串S长度为n,串T长度为m,在匹配成功的情况下,考虑两种极端情况:

最坏情况:不成功的匹配都发生在串T的最后一个字符。

设匹配成功发生在 s_i 处,则在i-1趟不成功的匹配中共比较了(i-1)×m次,第i趟成功的匹配共比较了m次,所以总共比较了i×m次,因此

$$\sum_{i=1}^{n-m+1} p_i(i \times m) = \frac{m(n-m+2)}{2} = O(n \times m)$$

模式匹配——KMP算法

KMP算法是模式匹配算法的一种改进算法,是D. E. Knuth与 J. H. Morris和V. R. Pratt 同时发现的,因此人们称它为克努特-莫里斯-普拉特操作(简称KMP算法)。

- ② 为什么BF算法时间性能低? 在每趟匹配不成功时存在大量回溯,没有利用已经 部分匹配的结果。
- 如何在匹配不成功时主串不回溯?主串不回溯,模式就需要向右滑动一段距离。
- 如何确定模式的滑动距离?

模式匹配——KMP算法

结论: i可以不回溯,模式向右滑动到的新比较起点k,并且k仅与模式串T有关!

需要讨论两个问题:

- ①如何由当前部分匹配结果确定模式向右滑动的新比较起点k?
- ②模式应该向右滑多远才是最高效率的?

模式匹配——KMP算法

请抓住部分匹配时的特征:

结论:

- (1) 滑动位置k仅与模式串T有关;
- (2) k = j具有函数关系,由当前失配位置 j ,可以计算出滑动位置 k (即比较的新起点) 。

模式匹配——KMP算法

请抓住部分匹配时的两个特征:

(1) 设模式滑动到第k个字符,则 $\mathbf{T}_{1} \sim \mathbf{T}_{k-1} = \mathbf{S}_{i-(k-1)} \sim \mathbf{S}_{i-1}$

模式匹配——KMP算法

请抓住部分匹配时的两个特征:

- (1) 设模式滑动到第k个字符,则 $\mathbf{T}_{1} \sim \mathbf{T}_{k-1} = \mathbf{S}_{i-(k-1)} \sim \mathbf{S}_{i-1}$
- (2) 则 $\mathbf{T}_{j-(k-1)} \sim \mathbf{T}_{j-1} = \mathbf{S}_{i-(k-1)} \sim \mathbf{S}_{i-1}$

两式联立可得: $T_1 \sim T_{k-1} = T_{j-(k-1)} \sim T_{j-1}$

模式匹配——KMP算法

- ② $T_1...T_{k-1} = T_{j-(k-1)}...T_{j-1}$ 说明了什么?
 - (1) k 与j 具有函数关系,由当前失配位置j,可以计算出滑动位置k (即比较的新起点);
 - (2) 滑动位置k 仅与模式串T有关。
 - ② $T_{1}...T_{k-1} = T_{j-(k-1)}...T_{j-1}$ 的物理意义是什么?

从第1位往右 经过k-1位

从j-1位往左 经过k-1位

② 模式应该向右滑多远才是最高效率的?

 $k = \max \{ k \mid 1 < k < j \perp T_1...T_{k-1} = T_{j-(k-1)}...T_{j-1} \}$

模式匹配——KMP算法

令
$$k = next[j]$$
,则:
$$0 \quad \exists j = 1 \text{ through} \text{ // } \text$$

next[j]函数表征着模式T中最大相同首子串和尾子串(真子串)的长度。

可见,模式中相似部分越多,则next[j]函数越大,它既表示模式 T 字符之间的相关度越高,模式串向右滑动得越远,与主串进行比较的次数越少,时间复杂度就越低。

模式匹配——KMP算法

- (2) 计算next[j]的方法:
- 当j=1时,next[j]=0;

//next[j]=0表示根本不进行字符比较。(i++, j=1)

- 当j>1时, next[j]的值为: 模式串的位置从1到j-1构成的串中所出现的首尾相同的子串的最大长度加1。
- 当无首尾相同的子串时next[j]的值为1。

//next[j]=1表示从模式串头部开始进行字符比较

模式匹配——KMP算法

```
模式串T: a b a a b c a c 可能失配位j: 1 2 3 4 5 6 7 8 新匹配位k=next[j]: 0 1 1 2 2 3 1 2
```

```
j=1时, next[j]=0; j=2时, next[j]=1; j=3时, T_1 \neq T_2, 因此, k=1; j=4时, T_1=T_3, 因此, k=2; j=5时, T_1=T_4, 因此, k=2; 以此类推。
```

作业:

1. 已知:

S="ababcabaabcaabaababcaab"

T="abaababc"

求模式T的next[j] (01122343) ,写出KMP匹配过程。

2. 设输入元素为1,2,3,a,b,输入次序为123ab,元素经过栈后到达输出序列,当所有元素均到达输出序列后,有哪些序列可作为高级语言变量名。

KMP算法用伪代码描述

- 1. 在串S和串T中分别设比较的起始下标i和j;
- 2. 循环直到S中所剩字符长度小于T的长度或T中所有字符均比较完毕
 - 2.1 如果S[i]=T[j],继续比较S和T的下一个字符; 否则
 - 2.2 将j向右滑动到next[j]位置,即j=next[j];
 - 2.3 如果j=0,则将i和j分别加1,准备下一趟比较;
 - 3. 如果T中所有字符均比较完毕,则返回匹配的起始下标;否则返回0;

```
求模式串T的next函数值算法
void GetNext (char T[ ], int next[ ])
 next[1]=0; j=1; k=0;
  while (j < T[0])
  if ((k==0)||(T[j]==T[k])) {
 j++;
 k++;
 next[j]=k;
  else k=next[k];
```

线性表——具有相同类型的数据元素的有限序列。

限制插入、删除位置

栈——仅在表尾进行插入和删除操作的线性表。

<u>队列</u>——在一端进行插入操作,而另一端进行删除操作的线性表。

串——零个或多个字符组成的有限序列。

限制元素类型为字符

线性表——具有相同类型的数据元素的有限序列。

特殊线性表

线性表——具有相同类型的数据元素的有限序列。

将元素的类型进行扩充

(多维)数组——线性表中的数据元素可以是线性表,但所有元素的类型相同。

数组的定义

数组是由一组类型相同的数据元素构成的有序集合,每个数据元素称为一个数组元素(简称为元素),每个元素受 $n(n \ge 1)$ 个线性关系的约束,每个元素在n个线性关系中的序号 i_1 、 i_2 、...、 i_n 称为该元素的下标,并称该数组为n 维数组。

数组的特点

- >元素本身可以具有某种结构,属于同一数据类型;
- >数组是一个具有固定格式和数量的数据集合。

数组示例

$$\mathbf{A} = \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \dots & \mathbf{a}_{1n} \\ \mathbf{a}_{21} & \mathbf{a}_{22} & \dots & \mathbf{a}_{2n} \\ \dots & \dots & \dots \\ \mathbf{a}_{m1} & \mathbf{a}_{m2} & \dots & \mathbf{a}_{mn} \end{pmatrix}$$

例如,元素 \mathbf{a}_{22} 受两个线性关系的约束,在行上有一个行前驱 \mathbf{a}_{21} 和一个行后继 \mathbf{a}_{23} ,在列上有一个列前驱 \mathbf{a}_{12} 和和一个列后继 \mathbf{a}_{32} 。

数组——线性表的推广

二维数组是数据元素为线性表的线性表。

数组的基本操作

在数组中插入(或)一个元素有意义吗?

将元素x插入 到数组中第1行第2列。

删除数组中 第1行第2列元素。

$$\mathbf{A} = \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \dots & \mathbf{a}_{1n} \\ \mathbf{a}_{21} & \mathbf{a}_{22} & \dots & \mathbf{a}_{2n} \\ \dots & \dots & \dots & \dots \\ \mathbf{a}_{m1} & \mathbf{a}_{m2} & \dots & \mathbf{a}_{mn} \end{pmatrix} \quad \mathbf{A} = \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \dots & \mathbf{a}_{1n} \\ \mathbf{a}_{21} & \mathbf{a}_{22} & \dots & \mathbf{a}_{2n} \\ \dots & \dots & \dots & \dots \\ \mathbf{a}_{m1} & \mathbf{a}_{m2} & \dots & \mathbf{a}_{mn} \end{pmatrix}$$

数组的基本操作

- (1) 存取:给定一组下标,读出对应的数组元素;
- (2) 修改: 给定一组下标,存储或修改与其相对应的数组元素。

存取和修改操作本质上只对应一种操作——寻址

② 数组应该采用何种方式存储?

数组没有插入和删除操作,所以,不用预留空间,适合采用顺序存储。

数组的存储结构与寻址——一维数组

设一维数组的下标的范围为闭区间 [l, h],每个数组元素占用 c 个存储单元,则其任一元素 a_i 的存储地址可由下式确定:

$$Loc(a_i) = Loc(a_l) + (i-l) \times c$$

数组的存储结构与寻址——二维数组

常用的映射方法有两种:

- ▶按行优先: 先行后列, 先存储行号较小的元素, 行号相同者先存储列号较小的元素。
- ▶按列优先: 先列后行, 先存储列号较小的元素, 列号相同者先存储行号较小的元素。

按行优先存储的寻址

本行中 a_{ij} 前面的元素个数

(a) 二维数组

 a_{ii} 前面的元素个数

- =阴影部分的面积
- =整行数×每行元素个数+本行中 a_{ij} 前面

的元素个数

$$=(i-l_1)\times(h_2-l_2+1)+(j-l_2)$$

按行优先存储的寻址

 $Loc(a_{ij}) = Loc(a_{l1l2}) + ((i-l1) \times (h2-l2+1) + (j-l2)) \times c$

按列优先存储的寻址方法与此类似。

数组的存储结构与寻址——多维数组

n(n>2)维 数组一般也采用 按行优先和按 优先和按 优先两种存储方 法。任一元素存 储地址的计算方 法

$$Loc(a_{ijk}) = Loc(a_{000}) + (i \times m_2 \times m_3 + j \times m_3 + k) \times c$$

特殊矩阵和稀疏矩阵

特殊矩阵:矩阵中很多值相同的元素并且它们的分布有一定的规律。

稀疏矩阵:矩阵中有很多零元素。

压缩存储的基本思想是:

- (1) 为多个值相同的元素只分配一个存储空间;
- (2) 对零元素不分配存储空间。

特殊矩阵的压缩存储——对称矩阵

对称矩阵特点: $a_{ij}=a_{ji}$

如何压缩存储?

只存储下三角部分的元素。

对称矩阵的压缩存储

(a) 下三角矩阵

(b) 存储说明

(c) 计算方法

对称矩阵的压缩存储

对于下三角中的元素 a_{ij} ($i \ge j$),在数组SA中的下标 $k = i \times (i+1)/2 + j$ 。

上三角中的元素 a_{ij} (i < j) ,因为 $a_{ij} = a_{ji}$,则访问和它对应的元素 a_{ji} 即可,即: $k = j \times (j+1)/2 + i$ 。

特殊矩阵的压缩存储——三角矩阵

(a) 下三角矩阵

$$\begin{bmatrix}
3 & 4 & 8 & 1 & 0 \\
c & 2 & 9 & 4 & 6 \\
c & c & 1 & 5 & 7 \\
c & c & c & 0 & 8 \\
c & c & c & 7
\end{bmatrix}$$

(b) 上三角矩阵

只存储上三角(或下三角)部分的元素。

矩阵中任一元素 a_{ij} 在数组中的下标k与i、j的对应关系:

$$k =$$
 $\begin{cases} i \times (i+1)/2 + j & \exists i \geq j \\ n \times (n+1)/2 & \exists i < j \text{ (对角线上方的常数,只存一个)} \end{cases}$

上三角矩阵的压缩存储

存储 { 上三角元素 存储 { 对角线下方的常数——只存一个

上三角矩阵的压缩存储

a_{ii}在一维数组中的序号 =(n+n-1+n-2+...+n-(i-1))+j-i+1 $= i \times (2n-i+1)/2 + j-i+1$:一维数组下标从0开始 ∴a_{ii}在一维数组中的下标 $k = i \times (2n-i+1)/2 + j-i$

 a_{ii} 在本行中的序号j-i+1

(a)上三角矩阵

(b) 存储说明

(c) 计算方法

 $a_{00}\ a_{01}\ a_{02}\ a_{03}\,a_{04}$ 矩阵的压缩存储 a_{10} a_{11} a_{12} a_{13} a_{14}

上三角矩阵的压缩存储

 a_{20} a_{21} a_{22} a_{23} a_{24}

矩阵中任一元素 a_{ii} 在数组中的下标k与i、j的对应关系:

$$k = \begin{cases} i \times (2n-i+1)/2 + j - i & \text{\pm i} \leq j \\ n \times (n+1)/2 & \text{\pm i} > j \end{cases}$$

特殊矩阵的压缩存储——对角矩阵

对角矩阵: 所有非零元素都集中在以主对角线为中心的带状区域中,除了主对角线和它的上下方若干条对角线的元素外,所有其他元素都为零。

对角矩阵的压缩存储——压缩到二维数组中

$$A = \begin{pmatrix} a_{00} & a_{01} & 0 & 0 & 0 \\ a_{10} & a_{11} & a_{12} & 0 & 0 \\ 0 & a_{21} & a_{22} & a_{23} & 0 \\ 0 & 0 & a_{32} & a_{33} & a_{34} \\ 0 & 0 & 0 & a_{43} & a_{44} \end{pmatrix}$$

$$B = \begin{pmatrix} 0 & a_{00} & a_{01} \\ a_{10} & a_{11} & a_{12} \\ a_{21} & a_{22} & a_{23} \\ a_{32} & a_{33} & a_{34} \\ a_{43} & a_{44} & 0 \end{pmatrix}$$

映射到二维数组 \mathbf{B} 中, \mathbf{a}_{ij} 映射到 \mathbf{b}_{ts} ,映射关系: $\begin{cases} t=i \\ s=j-i+1 \end{cases}$

对角矩阵的压缩存储 -压缩到一维数组中

$$A = \begin{pmatrix} a_{00} & a_{01} & 0 & 0 & 0 \\ a_{10} & a_{11} & a_{12} & 0 & 0 \\ 0 & a_{21} & a_{22} & a_{23} & 0 \\ 0 & 0 & a_{32} & a_{33} & a_{34} \\ 0 & 0 & 0 & a_{43} & a_{44} \end{pmatrix}$$

(a) 三对角矩阵

元素
$$a_{ij}$$
在一维数组中的序号 = $2 + 3(i-1) + (j-i+2)$ = $2i+j+1$

- ∵一维数组下标从0开始
- :元素 a_{ii} 在一维数组中的下标 =2i+j

(b) 寻址的计算方法

(c) 压缩到一维数组中

稀疏矩阵的压缩存储

稀疏矩阵:零元素居多的矩阵,非零元素个数远远小于矩阵元素总数,如:

非零元素个数 < 0.05 矩阵元素总数

$$A = \left(\begin{array}{ccccccc} 15 & 0 & 0 & 0 & 0 & 0 \\ 0 & 11 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 9 & 0 & 0 & 0 & 0 & 0 \end{array}\right)$$

② 如何只存储非零元素?

注意:稀疏矩阵中的非零元素的分布没有规律。

稀疏矩阵的压缩存储

```
将稀疏矩阵中的每个非零元素表示为:
(行号,列号,非零元素值)——三元组
定义三元组:
template <class T>
struct element
  int row, col; //行号,列号
 //非零元素值
  T item;
};
```

稀疏矩阵的压缩存储

三元组表:将稀疏矩阵的非零元素对应的三元组所构成的集合,按行优先的顺序排列成一个线性表。

$$A = \begin{pmatrix} 15 & 0 & 0 & 0 & 0 & 0 \\ 0 & 11 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 9 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

三元组表=((0,0,15),(1,1,11),(2,3,6),(4,0,9))

如何存储三元组表?

稀疏矩阵的压缩存储——三元组顺序表

采用顺序存储结构存储三元组表

$$A = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & 6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

三元组顺序表是否需要预留存储空间?

稀疏矩阵的修改操作

三元组顺序表的插入/删除操作

稀疏矩阵的压缩存储——三元组顺序表

采用顺序存储结构存储三元组表

$$A = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & 6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

② 是否对应惟一的稀疏矩阵?

	row	col	item
0	0	0	15
1	0	3	22
2	0	5	-15
3	1	1	11
4	1	2	3
5	2	3	6
6	4	0	91
	空	空	空
MaxTerm-1	闲	闲	闲
	5 (矩阵的行数)		
	6(矩阵的列数)		
7(非零元个数)			

稀疏矩阵的压缩存储——三元组顺序表

```
存储结构定义:
 const int MaxTerm=100;
 template <class T>
 struct SparseMatrix
 element data[MaxTerm]; //存储非零元素
 //行数,列数,非零元个数
 int mu, nu, tu;
 };
```


稀疏矩阵的压缩存储——十字链表

采用链接存储结构存储三元组表,每个非零元素对应的三元组存储为一个链表结点,结构为:

row: 存储非零元素的行号

col: 存储非零元素的列号

item: 存储非零元素的值

right: 指针域,指向同一行中的下一个三元组

down: 指针域,指向同一列中的下一个三元组

稀疏矩阵的压缩存储——十字链表

第四章 字符串和多维数组

