第4章 串

- 4.1 <u>串类型的定义</u>
- 4.2 串的表示和实现
- 4.3 串的模式匹配算法

4.1 串类型的定义

串是由多个或零个字符组成的有限序列 ,记作 $S = {}^{\prime}c_1c_2c_3\cdots c_n$ (n)=0

其中:

■ S是串名字

■ 'c₁c₂c₃····c_n'是串值

■ c_i是串中字符

■ n是串的长度,表示串中字符的数目

空串:零个字符的串称为空串记作"Ø"

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

字符在串中的位置:字符在序列中的序号

子串在串中的位置: 子串的第一个字符在主串中的位置

- 串相等: p70
- 空格串: 由一个或多个空格组成的串
- 串的表示: 用一对单引号括起来
- 串的操作: 以"串的整体"为操作对象
- 串的抽象数据类型
- 基本操作集

4.2 串的表示和实现

- 1. 定长顺序存储表示
- 2. 堆分配存储表示
- 3. 串的块链存储表示
- 4. 串的基本操作

1. 定长顺序存储表示

• 静态分配

- 每个串预先分配一个固定长度的存储区域。
- 实际串长可在所分配的固定长度区域内变动
- 对串长有两种表示方法
 - · 以下标为0的数组分量存放串的实际长度——PASCAL
 - 在串值后加入"\0"表示结束,此时串长为隐含值

• 用定长数组描述:

#define MAXSTRLEN 255 //最大串长 typedef unsigned char SString[MAXSTRLEN + 1] //0号单元存放串的长度

2. 堆分配存储表示

- 以一组地址连续的存储单元存放串值字符序列;
- 存储空间动态分配,用malloc()和free() 来管理
- 既有顺序存储结构的特点,又可根据需要申请串的长度空间
- P75示例

3. 串的块链存储表示

- 串的链式存储方式
- 结点大小: 一个或多个字符
 - > P78图4.2 (a) (b)
 - 》存储密度=串值所占的存储位/实际分配的存储位

4. 串的基本操作

- 串插入 Status StrInsert(HString &S, int pos, HString T)
- 串赋值 Status StrAssign(HString &S, char *chars)
- 求串长 int StrLength(HString S)
- 串比较 int StrCompare(HString S, HString T)
- 串联接 Status Concat (HString &S, HString S1, HString S2)
- 求子串 Status SubString(HString &Sub, HString S, int pos, int len)
- 串清空 Status ClearString(HString &S)
- 串定位
- 删除
- 置换

Status StrInsert (HString &S, int pos, HString T)

```
//在串S的第pos个位置前插入串T
{ int i;
  if (pos<1 | pos>S. length+1) return ERROR;
  if (T. length) {
 if (!(S.ch=(char*) realloc(S.ch, (S.length+T.length)*sizeof(char))))
 exit(OVERFLOW);
 for (i=S. length-1; i)=pos-1; --i)
 { S. ch[i+T. length]=S. ch[i];}
 for (i=0; i \le T. length-1; i++)
 S. ch[pos-1+i]=T. ch[i];
 S. length+=T. length;
 return OK;
```

```
Status StrAssign (HString &S, char *chars)
 生成一个值等于chars的串S
{ int i, j; char *c;
  for (i=0, c=chars; *c; ++i, ++c);
  if (!i) {S. ch=NULL; S. length=0;}
 else {
 if (!(S.ch=(char *)malloc(i *
  sizeof(char))))
 exit (OVERFLOW);
 for (j=0; j <= i-1; j++) {
 S. ch[j]=chars[j];}
 S. length=i;
 return OK;
```

int StrLength(HString S) 求串的长度

```
{
  return S. length;
}
```

int StrCompare(HString S, HString T) 比较两个串,若相等返回0

```
int i;
for (i=0;i<S. length && i<T. length; ++i)
 if (S. ch[i] != T. ch[i]) return S. ch[i]-T. ch[i];
 return S. length-T. length;</pre>
```

Status Concat (HString &S, HString S1, HString S2) 用S返回由S1和S2联接而成的新串

```
{ int j;
 if (!(S.ch = (char*)malloc((S1.length+S2.length)*sizeof(char))))
 exit(OVERFLOW);
 for (j=0; j \le S1. length-1; j++)
 \{ S. ch[j] = S1. ch[j]; \}
 S. length=S1. length+S2. length;
  for (j=0; j \le S2. length-1; j++)
 { S. ch[S1. length+j]=S2. ch[j]; }
 return OK;
```

Status SubString (HString &Sub, HString S, int pos, int len) 用Sub返回串S的第pos个字符开始长度为len的子串

```
if (pos<1 | pos>S. length | len<0 | len>S. length-
pos+1)
 return ERROR;
if (!len) { Sub. ch=NULL; Sub. length=0;}
else {
 Sub. ch=(char *) malloc(len*sizeof(char));
 for (int j=0; j \le 1en-1; j++) {
 Sub. ch[j]=S. ch[pos-1+j];
 Sub. length=len;
return OK;
```

Status ClearString(HString &S) 将S清为空串

```
if (S.ch) { free(S.ch); S.ch=NULL;}
S.length=0;
return OK;
}
```

4.3 串的模式匹配算法

- * 定义 在串中寻找子串 (第一个字符) 在串中的位置
- * 词汇 在模式匹配中,子串称为模式,串称为目标。
- * 示例 目标 S: "Beijing"

模式 P: "jin"

匹配结果 = 4

1. 穷举模式匹配

• 设S=s1, s2, ···, sn(主串)P=p1, p2, ···, pm(模式串) i为指向S中字符的指针, j为指向P中字符的指针

匹配失败: si≠pj时,

$$(s_{i-j+1} \cdots s_{i-1}) = (p_1 \cdots p_{j-1})$$

回溯: i=i-j+2 ; j=1

重复回溯太多, 0(m*n)

第1趟 S abbaba a b a 第2趟 S abbaba a b a 第3趟 S abbaba a b a 第4趟 S abbaba a b a

<u>穷举的模式</u> 匹配过程

求子串位置的定位函数

```
int Index (SString S, SString T, int pos) {
//穷举的模式匹配
 int i=pos; int j=1;
while (i<=S[0] && j<=T[0]) {//当两串未检测完,
 S[0]、S[0]为串长
 if (S[i]==T[j]) {++i; ++j;}
 else \{i=i-j+2; j=1;\}
 if (j>T[0]) return i-T[0]; //匹配成功
 else return 0;
```

2. KMP快速模式匹配

- D. E. Knuth, J. H. Morris, V. R. Pratt同时发现
- 无回溯的模式匹配

S
$$s_1$$
 … s_{i-j-1} s_{i-j} s_{i-j+1} s_{i-j+2} … s_{i-1} s_i s_{i+1} … s_n

P p_1 p_2 … p_{j-1} p_j p_{j+1} … p_m

风有 s_{i-j+1} s_{i-j+2} … s_{i-1} = p_1 p_2 … p_{j-1} (1)

为使模式 P 与目标 S 匹配,必须满足

$$\mathbf{p}_1 \ \mathbf{p}_2 \cdots \mathbf{p}_{j-1} \ \mathbf{p}_j \cdots \mathbf{p}_m = \mathbf{s}_{i-j+1} \ \mathbf{s}_{i-j+2} \cdots \ \mathbf{s}_{i-1} \ \mathbf{s}_i \cdots \ \mathbf{s}_{i-j+m}$$

如果
$$p_1 \cdots p_{j-2} \neq p_2 p_3 \cdots p_{j-1}$$
 (2)

由(1)(2)则立刻可以断定

$$p_1 \cdots p_{j-2} \neq s_{i-j+2} s_{i-j+3} \cdots s_{i-1}$$

下一趟必不匹配

同样,若
$$p_1 p_2 \cdots p_{j-3} \neq p_3 p_4 \cdots p_{j-1}$$

则再下一趟也不匹配,因为有

$$p_1 \cdots p_{j-3} \neq s_{i-j+3} \cdots s_{i-1}$$

直到对于某一个"k"值,使得

$$p_1 \cdots p_k \neq p_{j-k} p_{i-k+1} \cdots p_{j-1}$$

则
$$\mathbf{p}_1$$
 … $\mathbf{p}_{k-1} = \mathbf{s}_{i-k+1} \mathbf{s}_{i-k+2}$ … \mathbf{s}_{i-1} 则 $\mathbf{p}_{j-k+1} \mathbf{p}_{j-k+3}$ … \mathbf{p}_{j-1}

模式右滑j-k位

next数组值

• 假设当模式中第j个字符与主串中相应字符"失配"时,可以拿第k个字符来继续比较,则令next[j]=k next函数定义:

$$next[j] = \begin{cases} 0 & \text{当j=1时} \\ Max\{k | 1 < k < j 且' p_1 \cdots p_{k-1}' = 'p_{j-k+1} \cdots p_{j-1}' \}$$
当此集合不空时 1 其他情况

手工求next数组的方法

- 序号j
- 模式P
- k
- Pk==Pj
- next[j]
- Nextval[j]

- 1 2 3 4 5 6 7 8
- a b a a b c a c
- 1 1 2 2 3 1 2

$$\neq$$
 = \neq = \neq = \neq

- 0 1 1 2 2 3 1 2
- 0 1 0 2 1 3 0 2

运用KMP算法的匹配过程

第1趟 目标 acabaabaabcacaabc 模式 abaabcac

 \times next(2) = 1

第2趟 目标 acabaabaabcacaabc 模式 abaabcac next(1)=0

第3趟 目标 acabaabaabcacaabc 模式 abaabcac

 \times next(6) = 3

第4趟 目标 a c a b a a b b c a c a a b c 模式 (a b) a a b c a c

KMP算法

```
int Index KMP (SString S, SString T, int
  *next) { int i, j;
  i=1; j=1;
 while (i \le S[0] \&\& j \le T[0]) \{
 if (j==0 | S[i]==T[j]) \{++i;++j;\}
 else j=next[j];
  if (j)T[0] return i-T[0];
  else return 0;
```

求next数组的步骤

```
(1) next [1] = 0
 i=1; j=0;
(2) 设next[i]=j
 若j=0, next[i+1]=1
 若Pi=Pj, next[i+1]=j+1=next[i]+1
 若Pi \neq Pj, next[i+1]=next[j]+1
 参看教材p82~83递推过程
```

求next数组的函数

```
void get next(SString S, int *next) {
  int i, j;
 i=1; next[1]=0; j=0;
 while (i \le [0]) {
 if (j==0 | S[i]==S[j]) \{++i; ++j;
 next[i]=j;
 else j=next[j];
```

改进的求next数组方法

```
设next[i]=j
若P[i]=P[j], 则nextval[i]=nextval[j]
```

改进的求next数组的函数

```
void get nextval(SString S, int *nextval) {
  int i, j;
 i=1; nextval[1]=0; j=0;
 while (i \le [0])
 if (j==0 | S[i]==S[j])
 ++1;++1;
 if (S[i]!=S[j]) nextval[i]=j;
 else nextval[i]=nextval[j];
 else j=nextval[j];
```

- 穷举的模式匹配算法时间代价: 最坏情况比较n-m+1趟,每趟比较m次, 总比较次数达(n-m+1)*m
- 原因在于每趟重新比较时,目标串的检测指针要回退。改进的模式匹配算法可使目标串的检测指针每趟不回退。
- 改进的模式匹配(KMP)算法的时间代价:
 - ◆ 若每趟第一个不匹配,比较n-m+1趟,总比较次数最坏达(n-m)+m = n
 - ◆ 若每趟第m个不匹配,总比较次数最坏亦达到 n
 - ◆ 求next函数的比较次数为m, 所以总的时间复杂 度是0(n+m)