第4章 串

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

本章重点难点

重点: (1)ADT串的设计、实现方法和基本操作; (2)串的简单模式匹配算法, KMP算法。

难点:串的模式匹配算法中的KMP算

法。

第4章 串

- 4.1 串类型的定义
- 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(String)的定义

串是由零个或多个字符组成的有限序列。

记为: s="a1a2...an" (n≥0)

其中,s是串的名,用双引号括起来的字符序列是串

的值。

- □串的有关术语
 - (1) 串的长度:串中字符的数目n。
 - (2) 空串(Null string):长度为零的串。
 - (3) 子串:串中任意个连续的字符组成的子序列。

- 4.1 串类型的定义
 - □串的有关术语
 - (4) 主串

包含子串的串相应地称为主串。

(5) 串相等

只有当两个串的长度相等,并且各个对应位置的 字符都相等,称两串相等。

(6) 空格串(空白串)(blank string)

由一个或多个空格组成的串。要和"空串"区别,空格串有长度就是空格的个数。

- 4.1 串类型的定义
 - □串与一般线性表的区别

- (1) 串数据对象约束为字符集。
- (2) 基本操作的对象不同,线性表以"单个元素"为操作对象; 串以"串的整体"为操作对象,操作的一般都是子串。

- 4.1 串类型的定义
 - □串的ADT定义

ADT String {

数据对象: $D = \{ a_i | a_i \in CharacterSet, i=1,2,...,n, n \geq 0 \}$

数据关系: $R_1 = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,...,n \}$

基本操作: 见下页

} ADT String

- 4.1 串类型的定义
 - □ 基本操作:

StrAssign (&T, chars) //根据串常量chars生成串T

DestroyString(&S) //销毁串S

StrCopy (&T, S) //把串S中内容拷贝到T串

StrLength(S) //求串长

StrCompare (S, T) //比较串S和T

Concat (&T, S1, S2) //连接串

StrEmpty (S) //判断串是否空

- 4.1 串类型的定义
 - □ 基本操作:

SubString (&Sub, S, pos, len) //求子串

ClearString (&S) //清空串S

Index (S, T, pos) //子串定位

Replace (&S, T, V) //把串S中符合T的子串替换

StrInsert (&S, pos, T) //插入子串

StrDelete (&S, pos, len) //删除子串

4.2 串的表示和实现

- 4.2.1、定长顺序存储表示
- 4.2.2、堆分配存储表示
- 4.2.3、串的块链存储表示

- 4.2.1 定长顺序存储表示
 - □串的顺序存储C语言实现

#define MAXSTRLEN 255

// 用户可在255以内定义最大串长

typedef unsigned char Sstring[MAXSTRLEN+1];

//0号单元存放串的长度

Sstring S;

□串的连接算法

Status Concat(SString S1, SString S2, SString &T) { // 用T返回由S1和S2联接而成的新串。若未截断, 则返回TRUE, 否则FALSE。

```
if (S1[0]+S2[0] <= MAXSTRLEN) { // 未截断
 T[1...S1[0]] = S1[1...S1[0]];
 T[S1[0]+1...S1[0]+S2[0]] = S2[1...S2[0]];
 T[0] = S1[0]+S2[0]; uncut = TRUE; }
....return uncut;
```


// Concat

□串的连接算法

```
Status Concat(SString S1, SString S2, SString &T) {
// 用T返回由S1和S2联接而成的新串。若未截断,
则返回TRUE, 否则FALSE。

else if (S1[0] < MAXSTRSIZE) { // 截断
```

```
T[1..S1[0]] = S1[1..S1[0]];
T[S1[0]+1...MAXSTRLEN] =
S2[1...MAXSTRLEN-S1[0]];
T[0] = MAXSTRLEN; uncut = FALSE; }
```

return uncut;

□串的连接算法

```
Status Concat(SString S1, SString S2, SString &T) {
// 用T返回由S1和S2联接而成的新串。若未截断,
  则返回TRUE, 否则FALSE。
 else { // 截断(仅取S1)
 T[0..MAXSTRLEN] = S1[0..MAXSTRLEN];
 //T[0] == S1[0] == MAXSTRLEN
 uncut = FALSE;
 return uncut;
// Concat
```


□子串的删除算法

```
Status StrDelete (SSstring &S, int pos, int len) {
 if (pos<1 || pos>S[0]||len<=0)
 return error;
 if (pos+len-1>=S[0])
 S[0]=pos-1;
 else{
  for(i=pos+len;i<=S[0];i++)
 {S[i-len]=S[i]};
 S[0]=S[0]-len
return OK;
```

4.2 串的表示和实现

- 4.2.1、定长顺序存储表示
- 4.2.2、堆分配存储表示
- 4.2.3、串的块链存储表示

4.2.2 堆分配存储表示

□堆分配存储表示的C语言实现

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


4.2.2 堆分配存储表示

□堆分配存储表示的串连接算法

```
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 = (char *)
 malloc((S1.length+S2.length)*sizeof(char))))
 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
```


4.2.2 堆分配存储表示

□堆分配存储表示的求子串算法

```
Status SubString(HString &Sub, HString S,
 int pos, int len) {
 if (pos < 1 \parallel pos > S.length
 \parallel len < 0 \parallel len > S.length-pos+1)
 return ERROR;
 // 释放旧空间
 if (Sub.ch) free (Sub.ch);
 if (!len)
 { Sub.ch = NULL; Sub.length = 0; } // 空子串
 // 完整子串
 else {
 return OK;
// SubString
```


- 4.2.2 堆分配存储表示
 - □ 堆分配存储表示的求子串算法

接上页

Sub.ch = (char *)malloc(len*sizeof(char));

Sub.ch[0..len-1] = S[pos-1..pos+len-2];

Sub.length = **len**;

- 4.2.3 串的块链存储表示
 - □链表存储字符串的讨论

字符串本身就是一个线性表,可以用链表存储。

如果每个结点存储一个字符,如采用32位地址,字符按8位记,则存储密度是多少?

存储密度 =
$$\frac{8}{40}$$
 = 20%

- 4.2.3 串的块链存储表示
 - □链表存储字符串的讨论

结论:采用普通链表存储字符串,存储密度非常低,浪费空间严重。

解决办法:一个结点存储多个字符。这就是串的块链存储。

4.2.3 串的块链存储表示

□串的块链存储的C语言实现

```
#define CHUNKSIZE 80
typedef struct Chunk { // 结点结构
 char ch[CUNKSIZE];
 struct Chunk *next;
} Chunk;
 // 串的链表结构
typedef struct {
 Chunk *head, *tail; // 串的头和尾指针
 // 串的当前长度
 int curlen;
} LString;
```


4.3 串的模式匹配算法

- 4.3.1 模式匹配简单算法
- 4.3.2 模式匹配KMP算法

- 4.3 串的模式匹配算法
 - □ 串匹配(查找)的定义

INDEX (S, T, pos)

初始条件: 串S和T存在, T是非空串,

1≤pos≤StrLength(S).

操作结果: 若主串S中存在和串T值相同的子串返回它在主串S中第pos个字符之后第一次出现的位置; 否则函数值为0。

4.3.1 模式匹配简单算法

```
int Index(SString S, SString T, int pos) {
  i = pos; j = 1;
  while (i \leq S[0] && j \leq T[0]) {
 if (S[i] == T[j]) { ++i; ++j; } // 继续比较后继字符
 else
 // 指针后退重新开始匹配
 \{i = i-j+2; j = 1; \}
 if (j > T[0]) return i-T[0];
 else return 0;
} // Index
```


4.3.1 模式匹配简单算法

□时间复杂性分析

讨论下面这种情况的时间复杂性,设S串长为n,T串长为m。

S: abcdefghjkllkcde

T: jkl

假设从第i个位置匹配成功,前i-1趟共比较了i-1次。 第i趟比较了m次,共比较了i+m-1次。 i从1到n-m+1,共(n+m)(n-m+1)/2

平均需比较(n+m)/2

最好的情况平均时间复杂度为O(n+m)

4.3.1 模式匹配简单算法

□时间复杂性分析

讨论下面这种情况的时间复杂性,设S串长为n, T串长为m。

S: 00000000000000000001

T: 0000001

若第i趟比较成功,共比较了多少次? 前i-1趟比较每次都比较m次,第i趟也比较m次 共im次,i从1到n-m+1 共比较了(n-m+2)(n-m+1)m/2 平均比较次数(n-m+2)m/2 最坏的情况时间复杂度为O(n×m)

4.3 串的模式匹配算法

- 4.3.1 模式匹配简单算法
- 4.3.2 模式匹配KMP算法

□事例讨论

例

下图中主串游标i指向5,子串中游标j指向5,按照简单模式匹配算法两处不相等时j回到1,i回到2,继续比较,分析在这种情况下,这样做有没有意义?

主串S:

1 2 3 4 5 6 7 8 9

a b c d c c d d e

i

子串T:
a b c d e

结论:没有意义。

□事例讨论

例

下图中主串游标i指向8,子串中游标j指向8,按照简单模式匹配算法两处不相等时j回到1,i回到2,继续比较,分析在这种情况下,这样做有没有意义?在什么情况下才有意义?

结论: j回到1, i回到2没有意义。

□事例讨论

结论:只有i回到5,j回到1才有意义。如下图。

```
123456789
主串S:
 c d a b c d a b c f e
子串T:
 d
 b c f
 a
 123456789
主串S:
 a b c d a b c d
 a b c f e
子串T:
 dabcf
 b c
```

与原来的比较图进行对什么有什么发现?

- 4.3.1 模式匹配KMP算法
 - □事例讨论

结论:可以i不动,j回到4。如下图。

123456789

主串S: abcdabcdabcfe

子串T:

a b c d a b c f

□ KMP算法的思想

主串指针不回溯,模式串向后滑动至某个位置上。

KMP算法的时间复杂度可以达到O(m+n)

□子串游标滑动到k必须满足的条件

□子串游标滑动到k必须满足的条件

假如j滑动到k,即从t的k处和Si比较有意义:必须满足:

主串S: ...
$$S_{i-j+1}$$
 S_{i-j+2} ... S_{i-k+1} S_{i-k+2} ... S_{i-2} S_{i-1} S_i S_{i+1} ...
子串T: t_1 t_2 ... t_{j-k+1} t_{j-k+2} ... t_{j-2} t_{j-1} t_j ...
子串T: t_1 t_2 ... t_{j-k+1} t_1 ... t_2 ... t_{k-2} t_{k-1} t_k t_{k+1} ...

即 " $t_1t_2...t_{k-1}$ " = " $t_{j-k+1}t_{j-k+2}...t_{j-1}$ " (真子串) 具体含义是 $t_{1...j-1}$ 的前k-1个字符构成的前缀真子串和后k-1个字符构成的后缀真子串相等,不过 $t_{1...j-1}$ 的相等的前后缀真子串可能有多对,k取最长的那对的长度+1

□ next[j]函数

表明当模式中第i个字符与主串中相应字符"失配"时, 在模式中需重新和主串中该字符进行比较的字符的位置。

其他情况是指:表示j>o时候不存在相同的最长前后缀串,

下一次j从1号位置开始,i不变。

□ KMP算法

```
int Index_KMP (SString S,SString T, int pos)
\{ i= pos, j =1;
 while (i \le S[0] \&\& j \le T[0])
 if (j==0 || S[i]==T[j]) \{ i++; j++; \}
 else
 //i不变,i后退
 j=next[j];
 if (j>t[0]) return i-t[0]; //匹配成功
 //返回不匹配标志
 else return 0;
```

若next[j] = o,则表示T中任何字符都不必在与 s_j 进行比较,下次比较从 s_{i+1} 与 T_i 开始。

- □求next函数值
 - (1) next[1] = 0;表明主串从下一字符 s_{i+1} 起和模式串重新开始匹配。i = i+1; j = 1;
 - (2) 设next[j] = k, 则next[j+1] =?
 - ① 若 $t_k=t_j$,则有" $t_1...t_{k-1}t_k$ "=" $t_{j-k+1}...t_{j-1}t_j$ ",如果在j+1发生不匹配: 说明next[j+1] = k+1 = next[j]+1。
 - ② 若t_k≠t_j,可把求next值问题看成是一个模式 匹配问题,整个模式串既是主串,又是子串。

□求next函数值

求next[j+1],如果t[j]=t[k];则next[j+1]=k+1; 如果t[i] ≠t[k] 若 $t_{k'}=t_{i}$,则有" $t_{1}...t_{k'}$ "=" $t_{j-k'+1}...t_{j}$ ", next[j+1]=k'+1=next[k]+1=next[next[j]]+1.若t_k,,=t_i,则有"t₁...t_k,"="t_{i-k"+1}...t_i", next[j+1]=k"+1=next[k']+1=next[next[k]]+1.next[j+1]=1.

4.3.1 模式匹配KMP算法 □ 求next函数算法 void get next(SString T

```
void get_next(SString T,int next[])
{ int j=1,k=0;
 next[1]=0;
 while(j<T[0]){
 if(k==0||T[j]==T[k])
 {++j; ++k; next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/*next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/next[j]=k;}/
```

if中代码的含义就是在
next[j]=k的情况下,如果
T[j]==T[k],则next[j+1]=k+1
或者k=o时,让next[j+1]=1,表示j>1时候不存在相同的最 长前后缀串即++k后k=1即
next公式的其他情况

{++j; ++k; next[j]=k;}/*next[++j]=++k*/
else k=next[k];/*T[j]≠T[k]时, k跳转到next[k]*/

初值j=1,k=o:表示j=1时之前不存在最长的前后缀串,即next[1]=o,这种情况下表示一开始就匹配不上,是迭代计算next值的基础。

- 4.3.1 模式匹配KMP算法
 - □求next函数的改进算法

还有一种特殊情况需要考虑:

例如:

S = 'aaabaaabaaabaaab'

T = 'aaaab'

next[j]= 01234 nextval[j]=00004

```
4.3.1 模式匹配KMP算法
  □ 求next函数的改进算法(续)
 void get_nextval(SString &T, int &nextval[])
 i = 1; j = 0; nextval[1] = 0;
 while (i < T[0]) {
 if (j ==0 || T[i] == T[j]) {
 ++i; ++j;
 if (T[i] != T[j]) nextval[i] = j;
 else nextval[i] = nextval[j];
 else j = nextval[j];
  } // get nextval
```


给出字符串abaabab的next值(未经优化,下标从1 开始计数)

- O112234
- B 0001123
- 0112233
- 0223345

本章小结

熟练掌握:

- (1)串的定义、性质和特点;
- (2)ADT串的设计、实现方法和基本操作;
- (3)朴素模式匹配算法;

