

第四章 串

计算机上的非数值处理的对象基本上都是字符串数据。

例，学生管理系统中，学生学号、姓名、性别、院系等；

图书管理系统中，图书编号、书名、作者、简介等；

4.1 串类型的定义

1. 基本概念

串：由零个或多个字符组成的有限序列。

$$s = 'a_1 a_2 \dots a_n' \quad (n \geq 0)$$

s —串名

$a_1 a_2 \dots a_n$ —串值

a_i 为字符

$|s|$ —串的长度，即串中字符的数目。

零个字符的串称为空串，计作 $\varphi = ''$ 。

$$|\varphi| = 0$$

串中任意个连续的字符组成的子序列称为该串的子串。

包含子串的串相应的称为主串。

例，串 ‘eij’ 是串 ‘beijing’ 的子串，‘beijing’ 称为
主串。
字符在序列中的序号称为该字符在串中的位置。

子串在主串中的位置定义为子串的第一个字符在主串
中的位置。

例，字符 ‘n’ 在串 ‘beijing’ 中的位置为 6 。

例，子串 ‘eij’ 在串 ‘beijing’ 中的位置为 2 。

两个串相等，当且仅当这两个串的值相等。

例，串 ‘ bei jing’ 与串 ‘ beijing’ 不相等 。

串值必须用一对单引号括起来，但单引号本身不属
于串，只起界定作用。

由一个或多个空格组成的串称为空格串：‘ ’

$$\phi \neq ' '$$

串的逻辑结构和线性表相似，故看作一种线性表。

$$s = 'a_1 a_2 \dots a_n' \quad (n \geq 0)$$

串的基本操作和线性表区别很大。

线性表：大多以“单个元素”为操作对象

例，查找某个元素；插入某个元素；删除某个元素

串：通常以“串的整体”为操作对象

例，查找某个子串；截取某个子串；

在某个位置插入、删除某个子串

4.1 串的抽象数据类型的定义如下：

ADT String {

数据对象：

串是有限长的字符串，由一对单引号相括，如：‘ a string ’

$D = \{ a_i \mid a_i \in \text{CharacterSet},$

$i=1, 2, \dots, n, \quad n \geq 0 \}$

数据关系：

$R_1 = \{ < a_{i-1}, a_i > \mid a_{i-1}, a_i \in D,$

$i=2, \dots, n \}$

StrAssign (String &T, char *s)

初始条件： char *s 是字符串常量。

操作结果： 把 s 数组内容 赋为 T 的值。

StrCopy (

初始条件：串 S 存在。

操作结果：由串 S 复制得
串 T。

DestroyString (**String** &S)

初始条件：串 S 存在。

操作结果：串 S 被销毁。

StrEmpty (String S)

初始条件: 串 S 存在。

操作结果: 若 S 为空串，则返回 **true**，
否则返回 **false**。

“ ” 表示空串，空串的长度为零。

StrCompare (String S, String T)

初始条件: 串 S 和 T 存在。

操作结果: 若 $S > T$, 则返回值 > 0 ;

若 $S = T$, 则返回
值 $= 0$;

若 $S < T$, 则返回

例如: StrCompare('data', 'state') < 0

StrCompare('cat', 'case') > 0

StrLength (String S)

初始条件：串 S 存在。

操作结果：返回 S 的元素个数
，称为串的长度。

Concat (String & T, String S1, String S2)

初始条件：串 S1 和 S2 存在。

操作结果：用 T 返回由 S1 和 S2
联接而成的新串。

例如： Concat(T, "man",
"kind")

求得 T =

SubString (&Sub, S, pos, len)

初始条件：

串 S 存在， $1 \leq pos \leq \text{StrLength}(S)$

且 $0 \leq len \leq \text{StrLength}(S) -$

操作结果 $pos+1$ 。

用 Sub 返回串 S 的第
pos 个字符起

长度为 len 的子串。

子串为“串”中的一个字符串子序列

例如：

SubString(sub, "commander ", 4, 3)

求得 sub = "man " ;

SubString(sub, "commander ", 1, 9)

求得 sub = "commander "

SubString(sub, "commander ", 9, 1)

求得 sub = "r "

SubString(sub, 'commander', 4, 7)

sub = ?

SubString(sub, 'beijing', 7, 2) = ?

sub = ?

起始位置和子串长度之间存在约束关系

SubString("student", 5, 0) = ""

长度为 0 的子串为“合法”串

Index (S, T, pos)

初始条件: 串 S 和 T 存在, T 是非空串,

$$1 \leq pos \leq \text{StrLength}(S) \text{ } .$$

操作结果: 若主串 S 中存在和串 T 值相同的子串，则返回它在主串 S 中第

pos 个

字符之后第一次出现的位置；

否则函数值为 0 。

“子串在主串中的位置”意指子串中的第一个字符在主串中的位序。

假设 $S = "abcaabcaaaabc"$, $T = "bca"$

$\text{Index}(S, T, 1) = 2;$

$\text{Index}(S, T, 3) = 6;$

$\text{Index}(S, T, 8) = 0;$

Replace (&S, T, V)

初始条件：串 S, T 和 V 均已存在，

且 T 是非空

串。

操作结果：用 V 替换主串 S 中出

现

例如：

假设 $S = "abcaabcaaaabca"$, $T = "bca "$

若 $V = "x "$, 则经置换后得到

$S = "axaxaax "$

若 $V = "bc "$, 则经置换后得到

$S = "abcabcaabc"$

StrInsert (&S, pos, T)

初始条件：串 S 和 T 存在，

$1 \leq pos \leq \text{StrLength}(S) + 1$ 。

操作结果：在串 S 的第 pos 个字符之前

如： $S = "chater"$, $T = "rac$ 插入串 T。
则执行 $\text{StrInsert}(S, 4, T)$ 之后得到

$S = "character"$

StrDelete (&S, pos, len)

始条件: 串 S 存在

$1 \leq pos \leq StrLength(S) - len + 1$ 。

作结果: 从串 S 中删除第 pos 个字符
起长度为 len 的子串

ClearString (&S)

初始条件：串 S 存在。

操作结果：将 S 清为空串。

4.2 串的表示和实现

- 定长顺序存储表示——顺序存储
- 堆分配存储表示——顺序存储
- 块链存储表示——链式存储

4.2.1 定长顺序存储表示

用一组地址连续的存储单元存储串值的字符序列；

按照预定义的大小，为每个定义的串变量分配一个固定长度的存储区。

串的实际长度可在此预定义长度内随意，但超过预定义长度的串值则被舍去，称之为“截断”。

串有两种表示方法：

- 下标 0 的分量存放串的长度，其它存放串字符。

```
# define MAXSTRLEN 255
```

```
typedef unsigned char SString[MAXSTRLEN+1]
```


PASCAL 语言

- 在串值后面加一个不计入串长的结束标记字符。

C 语言中以 “ \0” 表示串值的终结

算法 4.2 串联接 $\text{strcat}(\&T, S1, S2)$

要求：顺序联接串 $S1$ 和串 $S2$ 得到新串 T 。

思想：

基于串 $S1$ 和 $S2$ 长度的不同情况，串 T 可能出现 3 种情况：

$S1[0]+S2[0] \leq \text{MAXSTRLEN}$ ，直接联接， $T[0] \leq \text{MAXSTRLEN}$
；

$S1[0]+S2[0] > \text{MAXSTRLEN}$

$S1[0] < \text{MAXSTRLEN}$ ，截断 $S2$ ，联接， $T[0] = \text{MAXSTRLEN}$ ；

$S1[0] = \text{MAXSTRLEN}$ ， $T = S1$ ；

$$S1[0] + S2[0] \leq MAXSTRLEN$$

$$T[0] = S1[0] + S2[0]$$

$S1[0] + S2[0] > \text{MAXSTRLEN}$, $S1[0] < \text{MAXSTRLEN}$

$T[0] = \text{MAXSTRLEN}$

算法 4.3 求子串 substr (&Sub , S , pos , len)

要求： 将串 S 从第 pos 个字符开始长度为 len
的子串复制给串 Sub_{len}。

注意： $1 \leq pos \leq S1[0]$

$len \geq 0$

$pos+1 \leq S1[0]$ 即 $len \leq S1[0]-pos+1$

特点：

- * 串的实际长度可在这个预定义长度的范围内随意设定，超过预定义长度的串值则被舍去，称之为“**截断**”
- * 按这种串的表示方法实现的串的运算时，其基本操作为 “**字符序列的复制**”

二、串的堆分配存储表示

```
typedef struct {  
 char *ch;  
 // 若是非空串，则按串使用长度分配  
 // 存储区，否则 ch 为 NULL  
 int length; // 串长度  
} HString;
```

通常，C语言中提供的串类型就是以这种存储方式实现的。系统利用函数 `malloc()` 和 `free()` 进行串值空间的动态管理，为每一个新产生的串分配一个存储区，称串值共享的存储空间为“**堆**”。

C语言中的串以一个空字符为结束符，串长是一个隐含值。

这类串操作实现的算法为：

先为新生成的串分配一个存储空间，然后进行串值的复制。

Status Concat(HString &T, HString S1, HString S2)

{

// 用 T 返回由 S1 和 S2 联接而成的新串

if (**T.ch**) free(**T.ch**); // 释放旧空间

if (!(**T.ch** =**new char**[S1.length+S2.length]))

exit (OVERFLOW);

T.ch[0..S1.length-1] = S1.ch[0..S1.length-1];

T.length = S1.length + S2.length;

T.ch[S1.length..T.length-1] = S2.ch[0..S2.length-1];

return OK;

} // Concat

4.2.3 串的块链存储表示

采用链表方式存储串值。

每个结点可以存放一个字符，也可以存放多个字符。
。

结点大小的选择直接影响串处理的效率。

$$\text{存储密度} = \frac{\text{串值所占的存储位}}{\text{实际分配的存储位}}$$

在如下定义的链串结点中，每个字符占 1 个字节，指针占 4 个字节，

求该链串的存储密度。

typedef struct node

{

char data[8];

struct node *next;

} **LinkStrNode;**

$$\text{存储密度} = \frac{8}{12}$$

4.3 串的模式匹配算法

1. 顺序串上 的子串定位运算 index(S , T)

子串的定位运算通常称为串的模式匹配，是串处理中最重要的运算之一。设串 $s = "a_1a_2\dots a_n"$ ，串 $T = "b_1b_2\dots b_m"$ ($m \leq n$)，子串定位是要在主串 S 中找出一个与子串 T 相同的子串。通常把主串 S 称为目标，把子串 T 称为模式，把从目标 S 中查找模式为 T 的子串的过程称为“模式匹配”。匹配有两种结果出现：若 S 中有模式为 T 的子串，就返回该子串在 S 中的位置，当 S 中有多个模式为 T 的子串，通常只要找出第一个子串即可，这种情况称为匹配成功，若 S 中无模式为 T 的子串，返回值为零，称为匹配失败。模式匹配过程如下图所示，假设 $S = "abababac"$ ， $T = "abac"$

(a) 第一趟匹配 $s_4 \neq t_4$

(b) 第二趟匹配 $s_2 \neq t_1$

(c) 第三趟匹配 $s_6 \neq t_4$

(d) 第四趟匹配 $s_4 \neq t_1$

(e) 第五趟匹配成功

图 4-12 模式匹配过程

模式匹配算法如下：

```
int Index ( seqstring S, seqstring T,int pos )  
{ int i=pos , j=1;  
 while ( i<=S.curlen )&&(j<=T.curlen)  
 { if (S.ch[i]==T.ch [j])  
 { i++; j++; }  
 else  
 { i=i-j+2 ; j=1;} // 将 i 指针回溯  
 if ( j>T.curlen )  
 return (i-T.curlen);  
 else  
 return (0); } // 匹配失败
```

该算法中，将 i 指针回溯语句 $i=i-j+2$ ，可以这样理解：

在本趟匹配中，有 $s_i \neq t_j$ ，但前面的字符都匹配，即有

$s_{i-1}=t_{j-1}, s_{i-2}=t_{j-2}, \dots, s_{i-j+1}=t_1$ ，因此，下一趟匹配时， i

应从 $i-j+1$ 的下一位位置开始，即有 $i=i-j+1+1$ ，就是算法中的

$i=i-j+2$ 。该算法的最好时间复杂度为 $O(n+m)$ ，最坏时间复杂度为 $O(n \times m)$ 。

若一个串非空，子串的定位操作通常称为（ ）。

- A. 串的长度
- B. 原串的子串
- C. 串的模式匹配
- D. 串的连接

若 n 为主串长， m 为子串长（ $m < n$ ），则用简单模式匹配算法最坏情况下，需要比较字符总数是（ ）。

- A . m
- B . $m(n-m+1)$
- C . $n*m$
- D . $(n-m)*(m-1)$

- ㊂ 若一个串非空，子串的定位操作通常称为（ ）。
- A. 串的长度
 - B. 原串的子串
 - C. 串的模式匹配
 - D. 串的连接