第3章 线性结构的扩展

1. 选择题

- (1) C (2) B (3) A (4) DAB (5) CCC (6) C
- 2. 判断题
- (1) X (2) $\sqrt{}$ (3) $\sqrt{}$ (4) X (5) X (6) X (7) X
- 3. 简答题
 - 1. KMP 算法较朴素的模式匹配算法有哪些改进?

KMP 算法主要优点是主串指针不回溯。当主串很大不能一次读入内存且经常发生部分匹配时,KMP 算法的优点更为突出。

- 2. 设字符串 S= 'aabaabaabaac', P= 'aabaac'。
- (1) 给出S和P的next值和nextval值;
- (2) 若 S 作主串, P 作模式串, 试给出利用 KMP 算法的匹配过程。

【解答】

(1)S 的 next 与 nextval 值分别为 012123456789 和 002002002009,p 的 next 与 nextval 值分别为 012123 和 002003。

(2) 利用 BF 算法的匹配过程: 利用 KMP 算法的匹配过程: 第一趟匹配: aabaabaabaac 第一趟匹配: aabaabaabaac aabaac(i=6,j=6)aabaac(i=6,j=6)第二趟匹配: aabaabaabaac 第二趟匹配: aabaabaabaac aa(i=3,j=2)(aa)baac 第三趟匹配: aabaabaabaac 第三趟匹配: aabaabaabaac (成功) (aa)baac a(i=3,j=1)第四趟匹配: aabaabaabaac

aabaac(i=9,j=6)

第五趟匹配: aabaabaabaac

aa(i=6,j=2)

第六趟匹配: aabaabaabaac

a(i=6,j=1)

第七趟匹配: aabaabaabaac (成功) aabaac(i=13,j=7)

- 3. 假设按行优先存储整数数组 A[9][3][5][8]时,第一个元素的字节地址是 100,每个整数占 4 个字节。 问下列元素的存储地址是什么?
 - $(1) a_{0000}$ $(2)a_{1111}$ $(3)a_{3125}$ $(4)a_{8247}$

【解答】(1) LOC(a0000)= 100

- (2) LOC(a_{1111})=100+(3*5*8*1+5*8*1+8*1+1)*4=776
- (3) LOC(a_{3125})=100+(3*5*8*3+5*8*1+8*2+5) *4=1784
- (4) LOC(a_{8247})= 100+(3*5*8*8+5*8*2+8*4+7)*4=4816
- 4. 假设一个准对角矩阵:

$$\left(\begin{array}{ccccc} a_{11} & a_{12} & & & & & \\ a_{21} & a_{22} & & & & \\ & & a_{33} & a_{34} & & & \\ & & a_{43} & a_{44} & & & \\ & & & & \dots & & \\ & & & & a_{ij} & & & \\ & & & & a_{2m-1,2m-1} & a_{2m-1,2m} & & \\ & & & & a_{2m,2m-1} & a_{2m,2m} \end{array}\right)$$

按以下方式存储于一维数组 B[4m]中 (m 为一个整数):

0	1	2	3	4	5	6		k		4m-1	4m	
a 11	a 12	a ₂₁	a ₂₂	a ₃₃	a ₃₄	a ₄₃	•••	a_{ij}	 a _{2m-1,2m}	a _{2m,2m-1}	$a_{2m,2m}$	

写出下标转换函数 k=f(i,j)。

【解答】

由题目可知,每一行有两个非0元素。

当 i 为奇数时,第 i 行的元素为: $a_{i,i}$ 、 $a_{i,(i+1)}$,此时 k=2*(i-1)+j-i=i+j-2

当 i 为偶数时,第 i 行的元素为: $a_{i,(i-1)}$ 、 $a_{i,i}$,此时 k=2*(i-1)+j-I+1=i+j-1

综上所述, k=i+j-i%2-1。

5. 设有 $n \times n$ 的带宽为3的带状矩阵A,将其3条对角线上的元素存于数组B[3][n]中,使得元素 $B[u][v]=a_{ij}$,试推导出从(i,j)到(u,v)的下标变换公式。

【解答】

u=j-i+1

v=i-1

- 6. 现有如下的稀疏矩阵 A (如图所示),要求画出以下各种表示方法。
- (1) 三元组表表示法
- (2) 十字链表法。

【解答】

(1) 三元组表表示法:

	i	j	V	
1	1	4	22	
2	1	6	-15	
3	2	2	13	
4	2	3	3	

5	3	4	-6
6	5	1	91
7	6	3	28

(2) 十字链表法:

- 7. 画出下列广义表的头尾表示存储结构示意图。
- (1) A=((a,b,c),d,(a,b,c))
- (2) B=(a,(b,(c,d),e),f)

2. 算法设计题

1. 利用 C 的库函数 strlen,strcpy 和 strcat 写一个算法 void StrInsert(char *S,char *T,int i) ,将串 T 插入到 S 的第 i 个位置上。若 i 大于 S 的长度,则插入不执行。

2. 利用 C 的库函数 strlen,strcpy(或 strncpy)写一个算法 void StrDelete(char *S,int i,int m) ,删除串 S 中从位置 i 开始的连续的 m 个字符。若 i≥strlen(S),则没有字符被删除;若 i+m≥strlen(S),则将 S 中从位置 i 开始直至末尾的字符均被删去。

```
void StrDelete(char *S, int m)
 {if(i>=strlen(S)) return;
 if(i+m>=strlen(S)) S[i]='\setminus 0';
 else {for(k=i+m;S[k]!='\0';k++)
 S[k-m]=S[k];
 S[k]=\0';
 }
 }
3. 采用顺序结构存储串,编写一个函数,求串 s 和串 t 的一个最长的公共子串。
 void maxsubstr(SeqString*s, SeqString *t, SeqString *r) /*求 S 和 T 的最长公共子串*/
 {int i,j,k,num,maxnum=0,index=0;
 i=0;
 while(i<s->curlen)
 {j=0;}
 while(j<t->curlen)
 \{if(s->data[i]==t->data[j])\}
 \{num=1;
 for(k=1;s->data[i+k]==t->data[j+k];k++)
 num=num+1;
 if(num>maxnum)
 {index=i;
 maxnum=num;
 }
 j+=num;
 i=0;
 else j++;
 i++;
 for(i=index,j=0;i<index+maxnum;i++,j++)
 r->data[j]=s->data[i];
```

```
}
 4. 采用顺序存储结构存储串,编写一个函数, 计算一个子串在一个字符串中出现的次数, 如果该子
串不出现,则次数为0。
 int count(SeqStirng *s,SeqString *t)
 \{ int i=0,c=0,j; 
 while (i<StrLength(s))
 {j=StrIndex_KMP(s,t,i,next);
 if (j!=0) c++;
 i=i+StrLengrh(t);
 }
 return(c);
 5. 假设稀疏矩阵 A 和 B (具有相同的大小 m*n) 都采用三元组表存储,编写一个算法计算 C=A+B,
要求C也采用三元组表存储。
  SPMatrix *Matrix Add (SPMatrix *A,SPMatrix *B)
 {SPMatrix *C;
 C->mu=A->mu:
 C->nu=A->nu;
 C->tu=0;
 pa=1;
 pb=1;
 pc=1;
 while (pa\leq=A->tu && pb\leq=B->tu)
 {if ((A->data[pa].i==B->data[pb].i)&&(A->data[pa].j==B->data[pb].j))/*行号、列号相等时*/
 {C->data[pc].i=A->data[pc].i;
 C->data[pc].j=A->data[pc].j;
 C->data[pc].v=A->data[pa].v+B->data[pb].v;
 C->tu++;pc++; pa++; pb++;
 else if ((A->data[pa].i < B->data[pb].i)||(A->data[pa].i==B->data[pb].i
 &&A->data[pa].j < B-> data[pb].j)
 /*行号、列号不相等时*/
 {C->data[pc].i=A->data[pa].i;
 C->data[pc].i=A->data[pa].i;
 C->data[pc].v=A->data[pa].v;
 C->tu++; pc++; pa++;
 else {C->data[pc].i=B->data[pb].i;
 C->data[pc].j=B->data[pb].j;
 C->data[pc].v=B->data[pb].v;
 C->tu++;
 pc++;
 pb++;
 while(pa<=A->tu)
 /* A 中有剩余元素时*/
```

{C->data[pc].i=A->data[pa].i;

```
C->data[pc].j=A->data[pa].j;
 C->data[pc].v=A->data[pa].v;
 pc++;
 pa++;
 }
 while (pb \le B > tu)
 /*B 中有剩余元素时*/
 {C->data[pc].i=B->data[pb].i;
 C->data[pc].j=B->data[pb].j;
 C->data[pc].v=B->data[pb].v;
 pc++;
 pb++;
 }
 return(c);
 }
 6. 假设稀疏矩阵 A 和 B (分别为 m*n 和 n*1 矩阵)采用三元组表存储,编写一个算法计算 C=A*B,
要求C也是采用稀疏矩阵的三元组表存储。
  SPMatrix * Matrix Mul (SPMatrix *A, SPMatrix *B)
 /*稀疏矩阵 A(m<sub>1</sub>×n<sub>1</sub>)和 B(m<sub>2</sub>×n<sub>2</sub>) 用三元组表存储, 求 A×B */
 {SPMatrix *C;
 /*乘积矩阵的指针*/
 int p,q,i,j,k,r;
 datatype temp[n+1];
 int num[B->mu+1], rpot[B->mu+1];
 if(A->nu!=B->mu) return NULL;
 /*A的列与B的行不相等*/
 C=malloc(sizeof(SPMatrix));
 /*申请 C 矩阵的存储空间*/
 C->mu=A->mu;
 C->nu=B->nu;
 if(A->tu*B->tu==0)
 {C->tu=0;
 return C; }
 for(i=1;i<=B->mu;i++) num[i]=0;
 /*求矩阵 B 中每一行非零元素的个数*/
 for (k=1;k<=B->tu;k++)
 \{i=B->data[k].i;
 num[i]++;
 }
 rpot[1]=1;
 /*求矩阵 B 中每一行第一个非零元素在 B.data 中的位置*/
 for (i=2;i<=B->mu;i++)
 rpot[i]=rpot[i-1]+num[i-1];
 /*当前 C 中非零元素的个数*/
 r=0;
 p=1;
 /*指示 A.data 中当前非零元素的位置*/
 for(i=1;i \le A->mu;i++)
 \{for(j=1;j<=B->nu;j++) temp[j]=0;
 /*cii 的累加器初始化*/
 while(A->data[p].i==i)
 /*求第 i 行的*/
 /*A 中当前非零元的列号*/
 \{k=A->data[p].i;
 if(k < B -> mu) t=rpot[k+1];
 else t=B->tu+1; /*确定 B 中第 k 行的非零元素在 B.data 中的下限位置*/
 for (q=rpot[k]; q<t; q++;)
 /*B 中第 k 行的每一个非零元素*/
```

7. 假设稀疏矩阵只存放其非 0 元素的行号、列号和数值,以一维数组顺次存放,以行号为-1 作为结束标志。例如如下图所示的稀疏矩阵 M:

D[0]=1, D[1]=1, D[2]=1, D[3]=1, D[4]=5 D[5]=10, D[6]=3, D[7]=9, D[8]=5, D[9]=-1

现有两个如上方法存储的稀疏矩阵 A 和 B,它们均为 m 行 n 列,分别存放在数组 A 和 B 中,编写求矩阵加法 C=A+B 的算法,C 亦放在数组 C 中。

【提示】注意当 A、B 中元素的行和列都相同时才能相加。

```
void add (int A[],int B[],int C[])
  {pa=0;
 pb=0;
 pc=0;
 while(A[pa+2] && B[pb+2])
 /*当 A、B 都未结束时*/
 \{if(A[pa]==B[pb]\&\&A[pa+1]==B[pb+1]\}
 /*当行号、列号都相同时*/
 {C[pc]=A[pa]; C[pc+1]=A[pc+1];}
 C[pc+2]=A[pa+2]+B[pb+2];
 pa+=3;
 pb+=3;
 pc+=3;
 }
 else if(A[pa]<B[pb]||(A[pa]==B[pb]&&A[pa+1]<B[pb+1])) /*当行号、列号不等时*/
 {C[pc]=A[pa];}
 C[pc+1]=A[pc+1];
 C[pc+2]=A[pc+2];
 pa+=3;
 pc+=3;
 }
```

```
else\{C[pc]=B[pb];
 C[pc+1]=B[pb+1];
 C[pc+2]=B[pb+2];
 pb+=3;
 pc+=3;
 }
 }
 while (A[pa+2]!=0)
 /*A 中有剩余元素*/
 {C[pc]=A[pa];}
 C[pc+1]=A[pa+1];
 C[pc+2]=A[pc+2];
 pa+=3;
 pc+=3;
 while (B[pa+2]!=0)
 /*B 中有剩余元素*/
 {C[pc]=B[pb]};
 C[pc+1]=B[pb+1];
 C[pc+2]=B[pb+2];
 pb+=3;
 pc+=3;
 }
 8. 已知 A 和 B 为两个 n*n 阶的对称矩阵,输入时,对称矩阵只输入下三角形元素,按压缩存储方法
存入一维数组 A 和 B 中,编写一个计算对称矩阵 A 和 B 的乘积的算法。
【提示】注意对对称矩阵采用压缩存储时,元素的表示方法;乘积矩阵仍然采用压缩存储的方法。
  void Mul (int A[], int B[], int C[], int n)
  /*计算 A 和 B 的乘积 C, 其中 A、B、C 均为压缩存储的 n 阶对称矩阵*/
 {for(i=0;i<n;i++)
 for(j=0;j< n;j++)
 {mi=max(i,j);}
 mj=min(i,j);
 x=mi*(mi-1)/2 + mj-1;
 /*计算矩阵元素 C[i][j]压缩后的存放地址*/
 C[x]=0;
 for (k=0; k<n; k++)
 \{u1=\max(i,k);
 vi=min(i,k);
 u2=max(k,j);
 v2=min(k,j);
 w1=u1*(u1-1)/2+v1-1;
 /*计算 A[i][k]的存放地址*/
 w2=u2*(u2-1)/2+v2-1;
 /*计算 B[k][j]的存放地址*/
 C[x]+=A[w1]*B[w2];
 }
 }
```

}