第4章 数组和字符串

 程序4.1 一维数组类

#include <assert.h>

template <class T>

class Array1D

{

public:

Array1D(int sz=0); //缺省时长度为0

 ~Array1D(){ delete []elements; }

T& operator [](int i)const; //取元素值

 Array1D<T>&operator=(const Array1D<T> &r); //整体赋值

 friend istream &operator>>(istream &in, Array1D<T> &r);

 friend ostream &operator<<(ostream &out, const Array1D<T> &r);

 private:

int size;

T *elements; //指向T类型数组的指针

};

template <class T>

Array1D<T>::Array1D(int sz)

{

 assert(sz>=0); //越界检查

 size=sz;

 elements=new T[sz];

}

template <class T>

T& Array1D<T>::operator [](int i)const

{

 assert(i>=0&&i<size); //越界检查

 return elements[i];

}

template <class T>

Array1D<T>& Array1D<T>::operator=(const Array1D<T> &r) //数组r整体赋值给this

{

if(this!=&r) { //防止自我赋值

 size=r.size;

 delete []elements; //释放原空间

 elements=new T[size]; //重新分配空间

 for(int i=0; i<size; i++)
elements[i]=r.elements[i]; //复制元素

}

 return *this;

}

template <class T>

istream &operator>>(istream &in, Array1D<T> &r)

{

 cout<<"Intput array\n";

 for(int i=0; i<r.size; i++) in>>r.elements[i];

return in;

}

template <class T>

ostream &operator<<(ostream &out, const Array1D<T> &r)

{

 cout<<"Array=";

 for(int i=0; i<r.size; i++) out<<r.elements[i]<<' ';

 out<<endl;

 return out;

}
 程序4.2 应用一维数组类的主程序

#include "array1d.h"

void main()

{
Array1D<int> a(5),b(8);

 Array1D<int> c; //采用缺省长度0

 cin>>a; cout<<"a "<<a;

 cin>>b; cout<<"b "<<b;

cout<<"c "<<c;

cout<<"a[0]="<<a[0]<<"; "<<"b[5]="<<b[5]<<endl;

c=b; cout<<"c=b, c "<<c;

b=a; cout<<"b=a, b "<<b;

}
程序4.3 稀疏矩阵类

template <class T>

class SparseMatrix

{

public:

 SparseMatrix(int maxRowSize, int maxColSize){};

 ~SparseMatrix(){};

 virtual void Add(const SparseMatrix <T> &B, SparseMatrix <T> &C) const;

 virtual void Mul(const SparseMatrix <T> &B, SparseMatrix <T> &C) const;

 virtual void Transpose(SparseMatrix <T> &B)const;

private:

 int maxRows, maxCols;

};

程序4.4 Term结构

template <class T>

struct Terms

{

 int row,col;

 T value;

};
程序4.5 行三元组表示的稀疏矩阵的C++类
template <class T>

class SeqTriple

{

public:

 SeqTriple(int mSize);

 ~SeqTriple(){ delete [] trip; };

 void Add(const SeqTriple<T> &B, SeqTriple<T> &C) const;

 void Mul(const SeqTriple<T> &B, SeqTriple<T> &C) const;

 void Transpose(SeqTriple<T> &B)const;

 friend istream &operator >>(istream &input, const SeqTriple <T> &);

 friend ostream &operator <<(ostream &output, const SeqTriple <T> &);

private:

 int maxSize; //最大元素个数

 int m,n,t; //稀疏矩阵的行数、列数和非零元素个数

 Term<T> *trip; //动态一维数组的指针

};
程序4.6 稀疏矩阵的快速转置

template <class T>

void SeqTriple<T>::Transpose(SeqTriple<T>& B)const
{ //将this
转置赋给B

int *num=new int[n]; int *k=new int[n]; //为num和k分配空间

 B.m=n; B.n=m; B.t=t;

 if (t>0){

 for (int i=0; i<n; i++) num[i]=0; //初始化num

 for (i=0; i<t; i++) num[trip[i].col]++; //计算num

 k[0]=0;

 for(i=1; i<n; i++) k[i]=k[i-1]+num[i-1]; //计算k

 for(i=0; i<t; i++) { //扫描this对象的三元组表

 int j=k[trip[i].col]++; //求this对象的第i项在B中的位置j

 B.trip[j].row=trip[i].col; //将this对象的第i项转置到B的位置j

 B.trip[j].col=trip[i].row;

 B.trip[j].value=trip[i].value;

 }

 }

 delete [] num; delete [] k;

}
程序4.7 字符串类
#include <string.h>

class String

{

public:

 String();

 String(const char *p);

 ~String(){ delete [] str; };

 (
 int Find(int i, String &P);

private:

 int n; //当前串长

 char *str; //动态一维字符数组的指针
 };

String::String(const char *p)

{

 n=strlen(p);

 str=new char[n+1];

 strcpy(str, p);

}
程序4.8 简单匹配算法
int String::Find(int i, String &P)

{

 if (i<0 || i>n-1) { //越界检查

 cout<<"Out of bounds!"<<endl;

 return -1;

 }

 char *pp=P.str, //模式串指针pp指向第1个字符

char *t=str+i; //主串指针t指向下标i的字符
while (*pp!='\x0'&&i<=n-P.n) //pp未到串尾同时剩余字符数超过模式串长，则循环

 if (*pp++!=*t++) {

 pp=P.str; //模式串回到第1个字符

 t=str+(++i); //主串回到i+1的位置

 }
 if (*pp=='\0') return i; //若pp已到串尾，则匹配成功
 return -1;

}

程序4.9 KMP算法的C++程序(设串P的f值已求得)
int String::FindKMP(int i, String &P)

{

if (i<0 || i>n-1) { //越界检查

 cout<<"Out of bounds!"<<endl;

 return -1;

 }

int j=0, m=P.n;

 while (i<n&&j<m)

 if (j==-1||str[i]==P.str[j]) {

i++; j++; //相等或j=-1时,i、j均后移1个位置

 }

 else j=P.f[j]; //到达失配点, j回溯到f[j]
 return ((j==m)?i-m:-1);

}
程序 4.10 失败函数的C++程序

void String::Fail()
{ // 计算失败函数
int j=0,k=-1;

 f[0]=-1;

 while (j<n)

 if ((k==-1) || (str[j]==str[k])){

 j++; k++; //k==-1或str[j]==str[k]时，j,k各扩展1位，j无回溯

 f[j]=k; //求得的k存入f[j]

 }

 else k=f[k]; //str[j]不等于str[k]时，k回溯到f[k]

}
 程序4.11 改进的失败函数的C++程序
void String::Fail ()

{

int j=0,k=-1;f[0]=-1;

 while (j<n)

 if ((k==-1) || (str[j]==str[k])){

 j++; k++; //当k=-1或str[j]=str[k]时，j,k各扩展1位

 if (str[j]==str[k]) f[j]=f[k]; //将字符pk和pj比较，若相等则将f[k]存入f[j]

 else f[j]=k; //否则求得的k存入f[j]

 }

 else k=f[k]; //str[j]不等于str[k]时，k回溯到f[k]，j无回溯

}

PAGE
6

