

串的链式存储

"数据对齐"影响下, C语言程序中实际的链表

串赋值: StrAssign(s,cstr)

```
void StrAssign(LiString *&s,char cstr[])
  int i;
  LiString *r,*p;
  s=(LiString *)malloc(sizeof(LiString));
 r=s; //r始终指向尾节点
 for (i=0; cstr[i]!='\0'; i++)
 p=(LiString *)malloc(sizeof(LiString));
 p->data=cstr[i];
 r->next=p;
 r=p;
  r->next=NULL;
```

将一个字符串常量CSTr赋给串S 方法:尾插法

cstr

a | b | | c | d | e | f | | g | h | \0 |

串复制: StrCopy(s,t)

```
void StrCopy(LiString *&s,LiString *t)
 LiString *p=t->next,*q,*r;
  s=(LiString *)malloc(sizeof(LiString));
 //r始终指向尾节点
  r=s;
 while (p!=NULL) //将t的所有节点复制到s
 q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data;
 r->next=q;
 r=q;
 p=p->next;
  r->next=NULL;
```

将串†复制给串S

判串相等: StrEqual(s,t)

若两个串S与†相等返回真 (1);否则返回假(0)

```
bool StrEqual(LiString *s,LiString *t)
  LiString *p=s->next,*q=t->next;
  while (p!=NULL && q!=NULL && p->data==q->data)
 p=p->next;
 q=q->next;
  if (p==NULL && q==NULL)
 return true;
  else
 return false;
```

求串长: StrLength(s)

```
int StrLength(LiString *s)
  int i=0;
  LiString *p=s->next;
  while (p!=NULL)
 j++;
 p=p->next;
  return i;
```


串连接: Concat(s,t)

```
LiString *Concat(LiString *s,LiString *t)
 LiString *str, *p=s->next, *q, *r;
 str=(LiString *)malloc(sizeof(LiString));
 r=str;
 //将s的所有节点复制到str
 //将t的所有节点复制到str
 r->next=NULL;
 return str;
```


将两个串S和T连接形成新串,返回这个新串。

```
while (p!=NULL)
 q=(LiString*)malloc(sizeof(LiString));
 q->data=p->data;
 r->next=q;
 r=q;
 p=p->next;
p=t->next;
while (p!=NULL)
  q=(LiString*)malloc(sizeof(LiString));
  q->data=p->data;
  r->next=q;
  r=q;
  p=p->next;
```

求子串: SubStr(s,i,j)

```
LiString *SubStr(LiString *s,int i,int j)
 int k;
 LiString *str, *p=s->next, *q, *r;
 str=(LiString *)malloc(sizeof(LiString));
 str->next=NULL;
 r=str; //r指向新建链表的尾节点
 if (i<=0 || i>StrLength(s) || j<0 || i+j-1>StrLength(s))
 return str; //参数非法时的处理
 for (k=0; k<i-1; k++)
 p=p->next;
 //将s的第i个节点开始的j个节点复制到str
 r->next=NULL;
 return str;
```

返回串S中从第I个字符开始的、由 连续J个字符组成的子串。 参数不正确时返回一个空串。 (1≤i≤StrLength(s))


```
for (k=1; k<=j; k++)
{
 q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data;
 r->next=q;
 r=q; str
 p=p->next;
}
```

插入串: InsStr(s,i,t)

```
LiString *InsStr(LiString *s,int i,LiString *t)
 int k;
 LiString *str,*p=s->next,*p1=t->next,*q,*
 str=(LiString *)malloc(sizeof(LiString));
 //参数非法时的处理
 r=str;
 //将s的前i个节点复制到str
 //将t的所有节点复制到str
 //将*p及其后的节点复制到str
 r->next=NULL;
 return str;
```

```
将串T插入到串S的第i个字符中,即
 将†的第一个字符作为S的第1个字符,
 并返回产生的新串。
 参数不正确时返回一个空串。
 (1 \le i \le StrLength(s1)+1)
 for (k=1; k<i; k++)
 q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data;
 r->next=q;
 while (p1!=NULL)
 r=q;
 p=p->next;
 q=(LiString *)malloc(sizeof(LiString));
q->data=p1->data;
 r->next=q;
 r=q;
 p1=p1->next;
while (p!=NULL)
  q=(LiString *)malloc(sizeof(LiString));
  q->data=p->data;
  r->next=q;
  r=q;
  p=p->next;
```

删除串中字符: DelStr(s,i,j)

```
LiString *DelStr(LiString *s,int i,int j)
 int k;
 LiString *str, *p=s->next, *q, *r;
 str=(LiString *)malloc(sizeof(LiString));
 //参数非法时的处理
 r=str;
 //将s的前i-1个节点复制到str
 for (k=0; k<j; k++)
 //让p沿next跳j个节点
 p=p->next;
 //将*p及其后的节点复制到str
  r->next=NULL;
 return str;
```

从串S中删去第i个字符开始的长度 为j的子串,并返回产生的新串。 参数不正确时返回一个空串, (1≤i≤StrLength(s))

```
for (k=0; k<i-1; k++)
 q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data;
 r->next=q;
 r=q;
 p=p->next;
while (p!=NULL)
  q=(LiString *)malloc(sizeof(LiString));
  q->data=p->data;
  r->next=q;
  r=q;
  p=p->next;
```

替换子串: RepStr(s,i,j,t)

```
LiString *RepStr(LiString *s,int i,int j,LiString *t)
 int k;
 LiString *str,*p=s->next,*p1=t->next,*q,*r;
 str=(LiString *)malloc(sizeof(LiString));
 //参数非法时的处理
 r=str;
 //①将s的前i-1个节点复制到str
 //②让p沿next跳i个节点
 //③将t的所有节点复制到str
 //④将p及其后的节点复制到sti
 r->next=NULL;
 return str;
```

r->next=q: r=q; p=p->next; 在串S中,将第I个字符开始的J个字 谷构成的子串用串**↑**替换,并返回 产生的新串。参数不正确时返回一 个空串。(1≤i≤StrLength(s))

```
①for (k=0; k<i-1; k++)
 q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data;
 q->next=NULL;
 r->next=q;
 ③ while (p1!=NULL)
 r=q;
 p=p->next;
 q=(LiString *)malloc(sizeof(LiString));
 q->data=p1->data;
 a->next=NULL:
 2) for (k=0; k<j; k++)
 r->next=q;
 p=p->next;
 r=q;
 p1=p1->next;
4) while (p!=NULL)
 q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data:
 g->next=NULL;
```

输出串: DispStr(s)

```
void DispStr(LiString *s)
  LiString *p=s->next;
  while (p!=NULL)
 printf("%c",p->data);
 p=p->next;
  printf("\n");
```

