___ _

数据结构与算法

第四章串

串类型的定义 串的表示和实现 串的模式匹配算法

第一节 串类型的定义

□ 串(String),是由零个或多个字符组成的有限序列,也称字符串。一般记为:

$$s = 'a_1 a_2 a_3 ... a_n'$$

其中s称为串名,是用单引号括起来的字符序列

C语言中字符串是用双引号括起来的字符序列

- a_i (1≤i≤n)是字符,可以是字母、数字或其它符号 n是串s的长度。
- □ 零个字符的串称为空串null ->C语言NULL
- □ 串中任意个连续的字符组成的子序列称为该串的子串。包含子串的串相应地称为主串。通常称字符在序列中的序号为该字符在串中的位置。子串在主串中的位置则以子串的第一个字符在主串中的位置来表示。

串的例子

□ 称两个串是相等的,当且仅当这两个串的值相等。也就是 说,只有当两个串的长度相等,并且各个对应位置的字符 都相等时才相等。

$$a = 'WU',$$
 $b = 'HAN'$

$$c = 'WUHAN'$$
 $d = 'WU HAN'$

□ 值得一提的是,串值必须用一对单引号括起来,但单引号本身不属于串,它的作用只是为了避免与变量名或数的常量混淆而己。

数据结构

串的操作

基本操作:

Strassigm (&T, chars)

初始条件:chars 是字符串常量。

操作结果:生成一个其值等于 chars 的串 T。

StrCopy (&T, S)

初始条件:串S存在。

操作结果:由串S复制得串T。

StrEmpty (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。

StrCompare (S, 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.则返回值<0。

StrLength (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。

ClearString (&S)

── 初始条件:串S存在。

操作结果:将 S 清为空串。

-

Concat (&T, S1, 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。

SubString (& Sub, S, pos, len)

初始条件: 串 S 存在. 1≤pos≤StrLength(S)

 $\mathbb{H} 0 \leq \text{len} \leq \text{StrLength}(S) - \text{pos} + 1_{\circ}$

操作结果:用 Sub 返回串 S 的第 pos 个字符起 长度为 len 的子串。

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,

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。

Replace (&S, T, V)

初始条件: 串 S, T 和 V 存在, T 是非空串。

操作结果:用 V 替换主串 S 中出现的所有与 T 相等 的不重叠的子串。

StrInsert (&S, pos, T)

初始条件: 串S和T存在,1≤pos≤StrLength(S)+1。

操作结果:在串S的第pos个字符之前插入串T。

StrDelete (&S, pos, len)

初始条件:串S存在,1≤pos≤StrLength(S)-len+1。

操作结果:从串 S 中删除第 pos 个字符起长度为 len 的子串。

DestroyString (&S)

初始条件:串S存在。

操作结果:串S被销毁。

串的基本操作

```
□ 最小操作子集: StrAssign、StrCompare、StrLength、
  Concat, SubString
  int Index(String S, String T, int pos) {
 if(pos > 0) {
 n = StrLength(S); m = StrLength(T); i = pos;
 while(i \leq n - m + 1) {
 SubString(sub, S, i, m);
 if(StrCompare(sub, T) != 0) ++i;
 else return i;
 } //while
 } // if
 return 0;
```

数据结构

} //Index

第二节 串的表示和实现

- □定长顺序存储表示
- #define MAXSTRLEN 255;
- typedef unsigned char SSTRING[MAXSTRLEN+1];

数据结构

```
Status Concat(SString &T, SString S1, SString S2) {
  if(S1[0]+S2[0] <= MAXSTRLEN) {
 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];
 //截断
  else if(S1[0] < MAXSTRLEN) {
```

第三节 串的堆分配存储表示

```
□ 堆分配存储表示
Typedef struct {
 char *ch;
 int length;
 Hstring;
```

```
Status Concat(Hstring &T, HString S1, HString S2) {
  if(T.ch) free(T.ch);
  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;
```

```
Status StrInsert(HString &S, int pos, HString T) {
  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];
 S.ch[pos-1..T.length-2] = T.ch[0..T.length-1];
 S.length += T.length;
  return OK;
 10
```

```
□ 串的块链存储表示
```

#define CHUNKSIZE 80

typedef struct Chunk {

char ch[CHUNKSIZE];

struct Chunk *next;

} Chunk;

typedef struct {

Chunk *head, *tail;

int curlen;

}LString;

存储密度 = <u>甲值所占的存储位</u> 实际分配的存储位

串的模式匹配算法

- □ 串的模式匹配: 子串的定位操作。
- □子串称为模式串。
- □ 定长顺序存储结构的匹配算法

```
int Index(SString S, SString T, int pos) {
```

```
i = pos; j = 1;
```

```
while(i<=S[0] && j<=T[0]) {
```

if(S[i]==T[j])
$$\{++i; ++j;\}$$

else $\{i = i - j + 2; j = 1;\}$

```
}
```

if(j>T[0]) return i-T[0];

else return 0;

}