第四章串

第四章串

串也叫字符串,它是由零个或多个字符组成的的字符序列。

基本内容

- 1 串的有关概念 串的基本操作
- 2 串的顺序存储结构, 堆分配存储结构,链式存储结构;
- 3 串的基本操作算法;
- 4 串的模式匹配算法;

学习要点

- 1 了解串的基本操作,了解利用这些基本操作实现串的其它操作的方法;
- 2 掌握在串的堆分配存储结构下,串的基本操作算法;
- 3 掌握在串的模式匹配算法;

第四章串

第四章 串

- 4.1 串的基本概念
- 4.2 串存储结构
- 4.3 串的基本运算实现
- 4.3 串的匹配算法

1 什么是串

串是一种特殊的线性表,它是由零个或多个字符组成的有限序列,

其中 s----串名, a₁,a₂, a₃, ... a_n----串值

串的应用非常广泛,许多高级语言中都把串的作为基本数据类型。在 事务处理程序中,顾客的姓名、地址货物的名称、产地可作为字符串处 理,文本文件中的每一行字符等也可作为字符串处理。

下面是一些串的例子:

- (1) a ="This is a string"
- (2) b = "string"
- (3) c = "
- (4) d = ""
- (5) e="你好"

说明:

- 1) 串中包含的字符个数,称为串的长度。 长度为0的串称为空串,它不包括任何字符;
- 2) 串中所包含的字符可以是字母、数字或其他字符,这依赖于具体计算机所允许的字符集。

- 2 串的有关术语
- 1) 子串 串中任意连续的字符组成的子序列称为该串的子串; 例: c="DATA STRUCTURE", f="DATA" f是c的子串
- 2) 子串的位置

子串t在主串S中的位置是指主串s中第一个与T相同的子串的首字母在主串中的位置;

例: s="ababcabcac", t="abc" 子串T 在主串S中的位置为3

3) 串相等

两个串相等,当且仅当两个串长度相同,并且各个对应位置的字符都相同;

- 3 串的基本操作
 - 串的逻辑结构与线性表一样,都是线性结构。但由于串的应用与线性表不同,串的基本操作与线性表有很大差别。
- 1) 串赋值操作assign(s, t) 功能:将串t的值赋给串变量s;
- 2) 串相等判断 equal(s,t) 函数
- 3) 串的联接操作 concat(s,t) 把串t 接在串 s 后面
- 4) 求串长操作 lenght(s)
- 5) 求子串操作sub (s, start, len, t) 若
 - $0 \le \text{start} \le \text{length}(s)$ $0 \le \text{len} \le \text{length}(s) \text{start}$
 - 则t中值为从串s的第start个字符,起长度为len的字符序列,并且函数返回值为1,否则为0;
- 6) 求子串位置操作index(s,t) 功能: 如果s中存在与t相同的子串,则返回s中第1个这样的子串的位置,若不存在返回0

- 7) 替换操作 replace(s, t, v) 功能: 由串v 替换串s 中出现的所有和 t 相同的不重叠子串;
- 8) 复制串操作 strcopy(s, t) 功能: 由串变量 s 复制得到串变量 t;
- 9) 判空操作 empty(s) 功能: 若为空串,则返回1,否则返回0
- 10) 串置空操作 ClearString(s) 功能:将s 清为空串
- 11) 串插入操作 StrInsert(s, start, t) 功能:将串t插入到串s的第start 字符之前
- 12) 串删除操作 StrDelete(s, start, len) 功能: 从串s 中删除第 start 个字符起长度len 为的子串

1 顺序存储结构

顺序存储结构类似于C语言的字符数组,以一组地址连续的存储单元存放 串值字符序列,其类型说明如下:

#define MAX 255 char ch[MAX]

在数组ch中以字符'\0'表示字符串的结束. 特点是访问容易, 但删除或插入麻烦

2 链式存储结构

链式存储结构类似线性链表,由于串结构的特殊性,要考虑每个结点是存放一个字符还是多个字符。一个字符的,插入、删除、求长度非常方便,但存储效率低。

多个字符的,改善了效率,在处理不定长的大字符串时很有效,但插入、删除不方便,可用特殊符号来填满未充分利用的结点。

head

3、堆分配存储

堆分配存储类似于线性表的顺序存储结构,以一组地址连续的存储 单元存放串值字符序列,其存储空间是在程序执行过程中动态分配的。 一个串值的确定是通过串在堆中的起始位置和串的长度实现的。为此, 串名与串值之间要建立一个对照表。

char store[MAX];

int free; */ 整型域: 存放串长*/

串名	起址	串长
a	0	4
b	4	9
С	13	4

0	1	2	3	4	5	6	7	8	9	
d	a	t	a	S	t	r	u	c	t	
u	r	е	b	O	O	k				
free=17										

4.3 串的基本运算实现

```
#define MAX 100
Char t[MAX], s[MAX];
(1) 求长度 length(s)
int length(char s[])
{ int i;
  for (i=0, s[i]!='\0';i++);
  return(i);
}
```

```
(2) 求子串算法
int sub(char s[], int start, int len, char t[])
 int n,i;
 n=length(s);
 if (\text{start} < 0 \mid | \text{start} > = n) return (0);
 if ( len<0 || len+start>n) return (0); //参数不合法
 for (i=0;i<len;i++)
 t[i]=s[start+i];
 t[i]='\0';
 return (1);
```

```
(3) 串连接算法
int concat( char s[ ], char t[ ])
{ int m, n, i;
  m= length(s);
  n=length(t);
 if (m+n)=MAX) return(0);
  for(i=0;i< n;i++) s[m+i]=t[i];
  t[i]='\setminus 0';
  return (1);
```

(4) 判断串相等算法 int equal(char s[], char t[]) { int m, n, i; m = length(s);n=length(t); if (m!=n) return(0); for(i=0;i< m;i++) if (s[i]!=t[i]) return(0);return (1);

(1) 求子串位置的定位函数

子串的定位操作index(s, t, start) 通常称作串的模式匹配(其中t 被称为模式串),是各种串处理系统中最重要的操作之一。

```
s="abcdef", t="cde" index(s, t, 0)=2, index(s, t, 1)=2,
t="ab" index(s, t, 0)=0
t="ad" index(s, t, 0)=-1
```

(2) BF 算法

该算法的基本思想是,在主串 s 中从第 i (i 的 初值为 start)个字符起,并且长度和 t 串相等的子串和 t 比较,若相等,则求得函数值为 i,否则 i 增1,直至串 s 中不存在从 i 开始和 t 相等的子串为止。

匹配算法1

i=0i=3第一趟匹配 ababcabcacbab 第四趟匹配 ababcabcacbab Subch!=t t = abcaci=1 i=4第五趟匹配 ababcabcacbab 第二趟匹配 a b a b c a b c a c b a b t = abcacSubch!=t i=2 i=5第三趟匹配 ababcabcacbab 第六趟匹配 ababcabcacbab t = abcact = abcacSubch!=t

匹配成功

```
int index(char s[], char t[], int start)
{ int i, eq, m, n;
  char subch[MAX];
  m=strlen(s); n=strlen(t);
  if ( start < 0 | n==0 | start+n > m ) return (-1);
  i=start;
  while (sub(s, i, n, subch))
 {if(equal(t, subch)) break;
 else i++;eq=sub(s, i, n, subch);}
 if (eq) return(i);
 else return(-1);
 s="ababcabcac" t="abcac" index(s, t, 0)返回值为5
例
```

匹配算法2

」i=2 第一趟匹配 ababcabcacbab S[2]!=t[2],该趟匹配失败 i=i- j+1,j=0 a b c i=0进入下趟 **j=2** 」 i=1 第二趟匹配 ababcabcacbab S[1]!=t[0],该趟匹配失败 i=i- j+1,j=0 进入下趟 i=1 ↓ i=6 第三趟匹配 ababcabcacbab S[6]!=t[4],该趟匹配失败 i=i- j+1,j=0 abcac ↑ j=4 进入下趟 i=2

匹配算法2


```
int index1(char s[], char t[], int start)
 \{ //返回在主串 s 第 start个字符后子串 t 的位置。若不存在,则函数值为<math>-1。
 int i, j, m, n;
 m=strlen(s); n=strlen;
 if (\text{start}<0 | n==0 | \text{start}+n > m) \text{ return}(-1);
 i=start; j=0;
 while (i<m && j<n)
 if(s[i]=t[j]){ i++; j++;} //相等,继续比较后继字符
 else{i=i-j+1; j=0;} //不等,指针i后退(至当前匹配起始位置
的
 //下一位置)重新开始匹配
 if(j==n) return(i-n);//匹配成功,返回子串T的位置
 else return(-1);
  s="ababcabcacbab" t="abcac" start=0 index1(s,t,start)返回值为
```


匹配算法3

一种改进算法是由D.E. Knuth, J.H.Morris, and V.R.Pratt

设 $\mathbf{t} = \mathbf{t}_0 t_1 \dots t_n$ 是模式,函数next() 的定义如下:

KMP匹配算法

```
int Index_KMP (char s[],char t[], int next[])
  int i = 0; j=0, m,n;
  m=strlen(s); n=strlen(t);
  while (i <m && j <n)
 if (j==-1|| s[i]==t[j]) {i++; j++; }
 else j = next[j];
 next[j]
 if (j>=n) return (i-n);
 else return(-1);
 return
```


怎样计算next[j]?

【Method 1】按定义

$$next(j) = \begin{cases} -1.....j = 0 \\ Max\{k \mid \text{largest } 0 < k < j \text{ such that } t_0 \cdots t_{k-1} = t_{j-k} \cdots t_{j-1}\} \\ 0 & \text{ } \vdots \end{cases}$$

[Method 2]

manjing institute of wieteorology Depat. of Computer Science

```
void get_next ( char t[ ], int next[ ], int n)
  int j, k;
  j=0; k=-1; next[0]=-1;
  while(j<n)
 if (k==-1|| t[j]==t[k])
 { j++;k++; next[ j ]=k;}
 else k=next[k];
```

衛門草塔城