字符串 (String)

字符串是 n(≥0)个字符的有限序列,

记作 S: "c₁c₂c₃...c_n"

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。

例如, S = "Tsinghua University"

字符串抽象数据类型定义

```
ADT String {
 数据对象:D\triangleleft a_i | a_i 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 \quad D, i = 2, ..., n \}
 基本操作:
 StrAssign(&T,chars)生成字符串T
 StrCopy(&T,S)复制字符串S
 StrEmpty(S)判断S是否为空串
 StrCompare(S,T)比较字符串S和T
 StrLength(S)求字符串S长度
 ClearString(&S)清空字符串S
 Concat(&T,S1,S2)连接字符串S1和S2
 SubString(&Sub,S,pos,len)求S长度为len位置为pos的子串
 Index(S,T,pos)求子串在主串中的位置
 Replace(&S,T,V)在S中用子串V替换子串T
 StrInsert(&S,pos,T)在S中插入子串T
 StrDelete(&S,pos,len)在S中删除长度为len的子串
 DestroyString(&S)销毁串S
```

```
int Index (String S, String T, int pos) {
  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;
 }//while
  }//if
  return 0;
}//Index
```

串的表示和实现

1.定长顺序存储表示 用一组地址连续的存储单元存储串值的字 符序列。

#define MAXSTRLEN 255

typedef unsigned char
SString[MAXSTRLEN+1];//0号单元存串
长

```
(1)串连接
Status Concat(SString &T,SString S1,SString S2) {
//如果连接后的串过长则截断
  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;
  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 {
```

return uncut;

}//Concat

T[0..MAXSTRLEN]=S1[0..MAXSTRLEN]; uncut=FALSE;

(2)求子串

```
Status SubString (SString &Sub, SString S, int
 pos, int len){
 if (pos<1 || pos>S[0] || len<0 || len>S[0]-pos+1)
 return ERROR;
 Sub[1..len]=S[pos.. pos+len-1];
 Sub[0]=len; return OK;
}//SubString
使用顺序存储结构过程中可能出现串长度超过数
 组上限,经过截断的串已经不完整,克服这个
 问题可使用动态分配串值的存储空间。
```


```
堆分配存储表示
2.
堆是操作系统中为进程分配的自由存储空间,在C语言中用malloc()和free()
 来管理。
typedef struct {
 char *ch;
 int length;
}HString;
Status StrInsert(HString &S, int pos, HString T){
//在串S的第pos个字符之前插入串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..pos+T.length-2]=T.ch[0..T.length-1];
 S.length+=T.length;
 return OK;
}//StrInsert
```

```
Status StrAssign(HString &T,char *chars){
//生成值为chars的串T
  if(T.ch) free(T.ch);
  for(i=0, c=chars;c;++i,++c);//求chars长度i
  if(!i) {T.ch=NULL; T.length=0;}
  else {
 if(!(T.ch=(char *)malloc(i*sizeof(char))))
 exit (OVERFLOW);
 T.ch[0..i-1] = chars[0..i-1];
 T.length=i;
  return OK;
}//StrAssign
```

```
int StrLength(HString S) {
//求串长度
 return S.length;
}//StrLength
int StrCompare(HString S, HString T){
//比较串S和T
  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;
}//StrCompare
Status ClearString(HString &S){
//清空串S
 if(S.ch) {free(S.ch); S.ch=NULL;}
 S.length=0;
 return OK;
}//ClearString
```

```
Status Concat(HString &T,HString S1,HString
  S2) {
//连接串S1和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;
}//Concat
```

提取子串的算法示例


```
Status SubString(HString &Sub, HString S, int pos, int
  len){
//返回串S中从pos位置起长度为len的子串
  if (pos<1||pos>S.length||len<0||len>S.length-pos+1)
 return ERROR;
  if(Sub.ch) free(Sub.ch);
  if(!len){Sub.ch=NULL; Sub.length=0;}
  else{
 Sub.ch=(char *)malloc(len*sizeof(char));
 Sub.ch[0..len-1]=S[pos-1..pos+len-2];
 Sub.length=len;
  return OK;
}//SubString
```


3.串的块链存储表示

用链表存储串,每个结点存储串的n个字符, 当串长不是n的整数倍时最后一个结点剩 余位置用空字符#补齐。

如串ABCDEFGHI当n=4时:

当n=1时:


```
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;//为指针便于连接操作
 int curlen;
}LString;
 存储方式便于连接操作,但占用存储量大,
```

串的模式匹配

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 T: "Beijing"

模式 P: "jin"

匹配结果 = 3

T abbaba 穷举的模式 P j=1 ba 第1趟 $\mathbf{a} \mathbf{b}^{i=2} \mathbf{b} \mathbf{a} \mathbf{b} \mathbf{a}$ T 第2趟 $j_{\overline{a}}^{-1}b$ a $\mathbf{a} \mathbf{b} \mathbf{b}^{i=3} \mathbf{a} \mathbf{b} \mathbf{a}$ 第3趟 $\frac{j=1}{a}$ b a $a b b a^{i=4}b a$ 第4趟 $j\bar{a}^{1}b$ a

匹配过程

匹配模式:aba

匹配算法:

```
int Index(SString S, SString T, int pos){
//从串S中pos位置开始搜索模式T
  i=pos; j=1;
  while (i \le S[0] \&\& j \le T[0])
 if(S[i]==T[j]) \{++i; ++j;\}
 else {i=i-j+2; j=1;}//i从初始位置后移, j复
  位
  if (j>T[0]) return i-T[0];
  else return 0;
}//Index
```

模式匹配的改进算法: KMP算法 匹配模式abcac

i=3第1趟 a b a b c a b c a c b a b ababcabcacbab abcac 第2趟 ababca_ib₂cacbab a b c a c

第1趟 T ababcabcacbab P abc

在第一趟中i=3,j=3时比较失败,按穷举法i 应变为初始值加1,即i=2;j每次重新变为 1,再开始下一轮比较,但事实上i=2时已经作过比较不需要再比较一次,所以i 值不变,只需j变为1再开始比较即可。

第2趟 T ababcabcacbab P abcac

在第二趟中i=7,j=5时比较失败,按穷举法i 应变为初始值加1,即i=4;j变为1,再开始下一轮比较,但事实上i=4,5,6时已经作过比较不需要再比较一次,所以i值不变,而j值也不需变为1再开始比较,因为字符c前的'a'在P的开始也有,而且也比较过了,j从2开始即可。

总之,利用已经比较完的结果,可以减少下次比较的次数,不需要移动指针的位置,只需移动指针的位置,而且按照模式中的包含关系,指针j也不需每次从1开始。

由模式串的包含关系找到j的移动位置:例

模式串	a	b	a	a	b	c	a	c
当前j	1	2	3	4	5	6	7	8
下一j	0	1	1	2	2	3	1	2

说明:next[j]=0指的是第一个字符比较就不成功, i指针需要后移,j指针变为1;其它值表示i指 针不动,j指针移动的位置。

```
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 j=next[j];
  if (j>T[0]) return i-T[0];
  else return 0;
}//Index KMP
```

```
计算next函数值算法:
void get next(SString S, int next[]) {
  i=1; next[1]=0; j=0;
  while(i<T[0]) {
 if (j==0 || T[i]==T[j]) \{++i; ++j; next[i]=j; \}
 else j=next[j];
}//get next
```