

第四章串

王 勇

21#518

计算机/软件学院 大数据分析与信息安全团队 电 话 13604889411

Email: wangyongcs@hrbeu.edu.cn

串

问题提出

第四章 串

本章说明

知识点

串的类型定义 串的存储表示 重点

了解基本操作 的定义

串的实现方法

会利用这些基 本操作

理解

"串"类型 定义中各基 进行串的 特 其它操作

学习目标

正确利用

本章内容

	中及甘垛化
	中八升洙正

- 2 串的表示和实现
- 3 串的模式匹配
- 4 本章小结

串

- **◆S**—串名
- ◆**串的值**—表头用单引号括起的字符序列

概念

◆串的长度: 串中与 空串与空 格串的区 格串的区 别?

为串的长度 ,用Φ或',来表

示

•空格串:由一个或多个空格组成的串。

•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

•位置:字符在序列中序号

《海湾之经》。子串在主串中的位置:其第1个字符在主串中的位置

Harthin Engineering Univer相等: 当且仅当这两个串的值相等14http://cstcsjjg.hrbeu.edu.cn/

例如

a='BEI' b='JING' c='BEIJING' d='BEI JING' 长度分别为3、4、7、8 a和b都是c和d的子串 a在c和d中的位置都是1 b在c中的位置是4,b在d中的位置是5 a、b、c、d彼此不相等

注 意

串变量与其它变量的区别 x='123'(是串变量)与x=123是不同的

串与线性表区别

- □串的数据对象约束为字符集
- □串的基本操作与线性表有很大差别
 - 线性表大多以"单个元素"作为操作对象, 如查找某个元素、在某个位置上插入一个 元素和删除一个元素
 - ◆ 串通常以"串的整体"作为操作对象。如 在串中查找某个子串、在串的某个位置上 插入一个子串以及删除一个子串

串的抽象数据类型

ADT String {

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

数据关系: $R1 = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,...,n \}$

基本操作:

StrAssign (&T, chars)

初始条件: chars 是串常量。

操作结果: 赋于串T的值为 chars。

StrCopy (&T, S)

初始条件: 串 S 存在。

操作结果:由串 S 复制得串 T。

串的抽象数据类型

DestroyString (&S)

初始条件: 串 S 存在。

操作结果: 串 S 被销毁。

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0

若S<T,则返回值<0。

串的抽象数据类型

StrLength (S)

初始条件: 串 S 存在。

操作结果:返回串 S 序列中的字符个数,即串长度

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

串的抽象数据类型

SubString (&Sub, S, pos, len)

初始条件: 串S存在,1≤pos≤StrLength(S)且

0≤len≤StrLength(S)-pos+1.

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。

串的抽象数据类型

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S中删除第pos个字符起长为len子串

串的抽象数据类型

算法4.1

子串定位函数Index,利用已有操作函数

思想

若相等,则求得函数值为i,否则i值增1

m

直至找到相等的子串或者不存在和T相等

的子串为止

Click

ņ


```
int Index(String S, String T, int pos)
{ //T为非空串。若主串S中第pos个字符之后存在与T相等的子串
  //则返回第一个这样的子串在S中的位置,否则返回0
  if (pos>0)
 n=StrLength(S); m=StrLength(T); i=pos;
 while (i<=n-m+1) //
 { SubString(sub, S, i, m);
 if (StrCompare(sub, T) !=0) ++i;
 else return i; //返回子串在主串的位置
 }//while
 }//if
 //S中不存在与T相等的子串
  return 0;
}//Index
 Back
```

顺序存储、链式存储

定长顺序存储表示

串的表示

用一组地址连续的存储单元存储串值的字符序列

数组描述

#define MAXSTRLEN 255; typedef unsigned char SString[MAXSTRLEN +1];

提示

串长有两种表示方法

- ◆ Sstring[0]表示
- ◆ 串值后加一个不计入串长的结束标记"\0"

定长顺序存储表示

操作实现

串联接、求子串等

截断: 串长度超过了最大长度的串值被舍去

例如

串联接操作时,设串变量的最大串长度为10

S1='ABCDEF' S2='GHIJ'

S3='KLMNOP' S4='QRSTUVWXYZ'

则: T1=S1联接S2='ABCDEFGHIJ'

(将S1、S2串值复制到T1)

T2=S1联接S3='ABCDEFKLMN'

(S3的'OP'部分截断)

T3=S4联接S1='QRSTUVWXYZ'

(S1被全部截去)

定长顺序存储表示

算法4.2

串联接

思想

S1[0], S2[0]存串长度, T[0]联接后长度 三种情况:

- (1) $S1[0]+S2[0] \le MAXSTRLEN$
- (2) S1[0]<MAXSTRLEN, S2截断
- (3) S1[0]>=MAXSTRLEN, S1截断

是否截断设一标志位uncut,未截断T,否则F

串联接算法

```
Status Concat(SString &T, SString S1, SString S2)
{//T返回由S1和S2联接而成的新串。若未截断,则返回T,否则F
 //未截断
 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];
 uncut=TRUE;
 //截断
 else if (S1[0]<MAXSTRLEN)
 { T[1..S1[0]]=S1[1..S1[0]];
 T[S1[0]+1..MAXSTRLEN]=S2[1..MAXSTRLEN-S1[0]];
 T[0]=MAXSTRLEN;
 uncut=FALSE;
 else { T[1..MAXSTRLEN]=S1[1..MAXSTRLEN];
```

这种情况,在插入、置换等操作中也可能发生。克服这个弊病唯有不限定串的最大长度,即采用动态存贮结构

定长顺序存储表示

算法4.3

求子串,串S的第pos个字符起长度为len的子串

思想

◆ 判pos,len是否合法:

Click

1 = < pos = < S[0], 0 < len < = S[0] - pos + 1

◆合法,从pos开始取len个字符,即pos..pos+len-1

◆设定子串长度len

S[0]

特点

- ◆ 实现串操作的原操作为"字符序列的复制"
- 操作的时间复杂度基于复制字符序列的长度
 - 在操作中如出现结果超长,约定用截断法处理


```
Status SubString(SString &Sub, SString S, int pos, int len)
 //用Sub返回串S的第pos个字符起长度为len的子串
  //其中,1=<pos=<StrLength(S) 且0=<len=<StrLength(S)-pos+1
 if (pos<1 \parallel pos>s[0] \parallel len<0 \parallel len>S[0]-pos+1)
 return ERROR;
 sub[1..len]=S[pos..pos+len-1];
 sub[0]=len;
 return OK;
}//SubString
```


堆分配存储表示

堆分配

系统开辟一个串值存储空间(串值可利用空间), 同时建立一个符号表

建立一个新串时,在可利用空间分配,并在符号表中记录下串变量名、串值在可利用空间的位置、串长度等信息

符号表								
串名	位置	长度						
a	1	3						
b	4	4						
c	8	8						
d	16	6						

串值存储空间

В	E	Ι	J	Ι	N	G	S	Н	A
N	G	Н	A	Ι	H	A	R	В	I
N									

堆分配存储表示

存储表示

算法4.4

串插入,在串S的第pos个字符之前插入串T

思想

◆ 判pos是否合法:

- ◆ 从最后一个字符到pos依次后移T[0]个位置
- ◆插入T

串的ADT


```
Status StrInsert(HString &S, int pos, HString T)
  //1=<pos=<Strleng(S)+1 在串S的第pos个字符之前插入串T
  if (pos<1 || pos>S.length+1) return ERROR; //pos不合法
 //T非空,则重新分配空间,插入T
  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) //为插入T而腾出位置
 S.ch[i+T.length]=S.ch[i];
 S.ch[pos-1..pos+T.length-2]=T.ch[0..T.length-1];
 //插入T, 即[pos-1..pos-1+T.length-1]
 S.length+=T.length;
  return OK;
}//StrInsert
```


串的块链存储表示

存储表示

```
用链表方式存储串值,每个结点大小相同
typedef struct CNode
{ char data;
struct CNode *next;
} LString;
```

例如

结点大小为1的链表

存储密度=串值所占的存储位/实际分配的存储位

串的块链存储表示

提示

用实际应用时,可以根据问题所需来设置结点的大小

例如

在编辑系统中,整个文本编辑区可以看成是一个串,每一行是一个子串,构成一个结点。即:同一行的串用定长结构(80个字符),行和行之间用指针相联接

串的模式匹配

定义

术语

在串中寻找子串(第一个字符)在串中的位 **程**模式匹配中,子串称为模式 主串称为目标

示例

目标 S:'Beijing' 模式 T:'jin' 匹配结果 = 4

第1趟 S abbaba T aba 第2趟 S abbaba

Click

T aba 第3趟 S abbaba T aba 第4趟 S abbaba T aba <u>穷举的模式</u> 匹配过程

串的模式匹配

- 算法思想。设两个指针i和j,分别指向主串S的第pos个字 符和子串T第1个字符
 - ◆ i小于等于主S串长,且j小于等于子串T的长度
 - ·i和j所指对应字符比较
 - > 若相等,则i,j后移
 - 》指针后退(i-j+2),重新开始匹配
 - ◆如果i大于T[0],成功

经确演工程大学

串的模式匹配

第1趟 S T ↓i=3 a b b a b a c a a b a

第2趟 5

i=2 a b b a b a c a

a↑ j=1

第3趟 S T ↓ i=3 a b b a b a c a a ↑ j=1

第4趟 S T ↓ i=7 a b b a b a c a a b a √ ↑ j=4 <u>穷举的模式</u> 匹配过程

> 对应字符不等 时,**i**,j重置为 **j**=1,**i**=**i**-**j**+2


```
int index(Sstring S, Sstring T, int pos)
{ //返回子串T在主串S中第pos个字符之后的位置。若不存在返回0
 //其中,T非空,1<=pos<=Strlength(S)
 i=pos; j=1;
 while (i \le S[0] \& \& j \le T[0])
 if (S[i]==T[j])
 { ++i; ++j;} //继续比较后继字符
 else
 { i=i-j+2; //指针后退重新开始匹配
 j=1;
 if (j>T[0]) return i-T[0];
 else return 0;
}//Index
```


本章小结

- ◆ 数据元素都是字符,因此它的存储结构和线性表有很大不同。
- ◆ 多数情况下,实现串类型采用的是"堆分配" 的存储结构。
- ◆ 串的基本操作通常以"串的整体"作为操作对象, 而不像线性表是以"数据元素"作为操作对象。

