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

1. 基本概念

申(字符串) String: 是零个或多个字符组成的有限序列。
 一般记为: S= 'a₁a₂...a₁' (n≥0)

栈、队列:操作受限的线性表。

串: 取值范围受限的线性表, 数据对象约束为字符集。

其中S是串的名字,用单引号括起来的字符序列是串的值, $a_i(1 \le i \le n)$ 可以是字母、数字或其它字符。

- 串的长度: 串中字符的个数n。
- 空串(Null String): n=0时的串称为空串,用符号 ♥ "
 表示。

●子串: 串中任意个连续的字符组成的子序列称为该串的子串。 "炒"为任意串的子串。

●主串:包含子串的串相应地称为主串。

位置:字符在串中的序号称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。

A='China Beijing', B='Beijing', C='China', 则它们的长度分别为13、7和5。B和C是A的子串, B在A中的位置是7, C在A中的位置是1。

- 串相等: 当且仅当两个串的值相等时,称这两个串是相等的,即只有当两个串的长度相等,并且每个对应位置的字符都相等时才相等。
- 空格串:由一个或多个空格组成的串。与空串不同。

串的逻辑结构和线性表相似,故看作一种线性表。

$$s = a_1 a_2 \cdots a_n, \qquad (n \ge 0)$$

串的基本操作和线性表区别很大。

线性表:大多以"单个元素"为操作对

象

例, 查找某个元素; 插入某个元素; 删除某个元素

串:通常以"串的整体"为操作对象

例,查找某个子串;截取某个子串; 在某个位置插入、删除某个子串

2. 串的基本运算:

● 串赋值StrAssign(&T, chars)

初始条件: chars是字符串常量。

操作结果: 生成一个值等于chars的串T。

● 串比较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;如S=T,则返回值=0;

若S<T,则返回值<0。

● 求串长StrLength(S)

初始条件: 串S存在。

操作结果:返回串S的长度,即串S中的元素个数。

● 串联接Concat(&T, S1, S2)

初始条件: 串S1和S2存在。

操作结果:将T返回由S1和S2联接而成的新串。

● 求子串SubString(&Sub, S, pos, len)

初始条件: 串S存在, 1≤pos≤StrLength(S)且

1≤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。

4.2 串的表示和实现

- > 定长顺序存储表示——顺序存储
- ▶ 堆分配存储表示——顺序存储
- > 块链存储表示——链式存储

1. 定长顺序存储表示(定长顺序串)

define MAXSTRLEN 255

typedef unsigned char SString[MAXSTRLEN+1];

- ●定长顺序串的存储分配是在编译时完成的。与前面所讲的线性表的顺序存储结构类似,用一组地址连续的存储单元存储串的字符序列。
- ●超出予定义长度的串值被舍去,称之为"截断"。

- 串长的表示:
 - ①以下标为0的数组分量存放串的实际长度;
 - ②串值后加入一个不计入串长的结束标记字符, C中"\0"表串值的终结, 其ASCII码值为0。

算法4.2 串联接 streat(&T, S1, S2)

要求: 顺序联接串 S1 和串 S2 得到新串 T。

思想:

基于串S1和S2长度的不同情况,串T可能出现3种情况:

S1[0]+S2[0]≤MAXSTRLEN,直接联接,T[0]≤MAXSTRLEN;

S1[0]+S2[0]>MAXSTRLEN

S1[0] < MAXSTRLEN,截断S2,联接,T[0] = MAXSTRLEN;

S1[0] = MAXSTRLEN, T = S1;

$S1[0] + S2[0] \leq MAXSTRLEN$

$$T[0] = S1[0] + S2[0]$$

S1[0]+S2[0]>MAXSTRLEN, S1[0]<MAXSTRLEN

T[0]=MAXSTRLEN

2. 堆分配存储表示(堆串)

在C语言中,已经有一个称为"堆"的自由存储空间,并可用malloc()和free()函数完成动态存储管理。

应用程序用到的内存分配: 栈分配和堆分配。

```
typedef struct {
 char * ch;
 int length;
} HString;

tu: 用户程序动态申请的地址空间。
 tu: 用户程序动态申请的地址空间。
 tu: 保存函数参数和块内局部变量的内存区。
 void Fun1() {
 void Fun2() {
 int i;
 int *p=new int[10];
 char p[10];....;
 }
```

3. 串的块链存储表示(链串)


```
# define CHUNKSIZE <大小>
typedef struct Chunk{
 char ch[CHUNKSIZE];
 struct Chunk *next;
 int curlen;
}Chunk;
```

存储密度 = 串值所占的存储位实际分配的存储位

- ●存储密度大,一些操作(如插入,删除)有所不便,引起大量字符移动,适合于在串基本保持静态使用方式时采用;
- 存储密度小,运算处理方便,但存储空间量大,若处理过程中,需大量内外存交换,会影响总效率;
- 串的字符集的大小,也会影响串值存储方式的选取。

- ●作业:
 - 4.1
 - 4.18

4.3 串的模式匹配算法

- 1. 朴素模式匹配算法(Brute-Force算法) 求子串位置的定位函数Index(S, T, pos).
- ●模式匹配: 子串的定位操作通常称作串的模式匹配。
- ●目标串: 主串S。
- ●模式串: 子串T。
- ●匹配成功:若存在T的每个字符依次和S中的一个连续字符序列相等,则称匹配成功。返回T中第一个字符在S中的位置。
- ●匹配不成功:返回0。

● Brute-Force简称为BF算法,亦称简单匹配算法, 其基本思路是:

从目标串s=" $s_1s_2...s_n$ "的第一个字符开始 和模式串t="t₁t₂...t_m"中的第一个字符比较,若 相等,则继续逐个比较后续字符;否则从目标 串s的第二个字符开始重新与模式串t的第一个 字符进行比较。依次类推、若从目标串s的第i个 字符开始,每个字符依次和模式串t中的对应字 符相等,则匹配成功,该算法返回i; 否则,匹配失 败,函数返回0。

例如,设目标串s="cddcdc",模式串t="cdc"。s的长度为n(n=6),t的长度为m(m=3)。用指针i指示目标串s的当前比较字符位置,用指针j指示模式串t的当前比较字符位置。BF模式匹配过程如下所示。

第1次匹配	s=cddcdc \ t=cdc	i=3 j=3	失败
第2次匹配	s=cddcdc 	i=2 j=1	失败
第3次匹配	s=cddcdc 	i=3 j=1	失败
第4次匹配	s=cddcdc t=cdc	i=6 j=3	成功

$$i = i - j + 2;$$

 $j = 1;$

● 子串定位int Index(SString S, SString T, int pos)

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

- 朴素模式匹配算法的时间复杂度主串长n; 子串长m。可能匹配成功的位置(1~n-m+1)。
- ①最好的情况下, 第i个位置匹配成功,比较了(i-1+m)次,平均比较次数: 最好情况下算法的平均时间复杂度O(n+m)。
- ②最坏的情况下, 第i个位置匹配成功,比较了(i*m)次,平均比较次数: 设n>>m,最坏情况下的平均时间复杂度为O(n*m)。

2. 模式匹配的改进算法-KMP算法

KMP算法是D.E.Knuth、J.H.Morris和V.R.Pratt共同提出的,简称KMP算法。该算法较BF算法有较大改进,主要是消除了主串指针的回溯,从而使算法效率有了某种程度的提高。

因 $p_1 \neq p_2$, $s_2 = p_2$, 必有 $s_2 \neq p_1$, 又因 $p_1 = p_3$, $s_3 = p_3$, 所以必有 $s_3 = p_1$ 。因此, 第二次匹配可直接从i = 4, j = 2开始。

改进:每趟匹配过程中出现字符比较不等时,不回溯 主指针i,利用已得到的"部分匹配"结果将模式向 右滑动尽可能近的一段距离,继续进行比较。

- 1 " $p_1p_2...p_{k-1}$ " = " $s_{i-k+1}s_{i-k+2}...s_{i-1}$ "
- ②" $p_{j-k+1}p_{j-k+2}...p_{j-1}$ " = " $s_{i-k+1}s_{i-k+2}...s_{i-1}$ " (部分匹配)
- ③ " $p_1p_2...p_{k-1}$ " = " $p_{j-k+1}p_{j-k+2}...p_{j-1}$ " (真子串)

为此,定义next[j]函数,表明当模式中第j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。

$$next[j] = \begin{cases} max\{ k | 1 < k < j, 且 "p_1...p_{k-1}" = "p_{j-k+1}...p_{j-1}" \} \\ & \qquad \qquad \mbox{当此集合非空时} \\ 0 & \qquad \mbox{当}j = 1 \mbox{时} \\ 1 & \qquad \mbox{其他情况} \end{cases}$$

```
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]; /*i不变,j后退*/
 if (j>T[0]) return i-T[0]; /*匹配成功*/
 /*返回不匹配标志*/
 else return 0;
```

- 如何求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 $p_k = p_j$,则有" $p_1 ... p_{k-1} p_k$ "=" $p_{j-k+1} ... p_{j-1} p_j$ ",如果 在
 - j+1发生不匹配,说明next[j+1] = k+1 = next[j]+1。
- ②若p_k≠p_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。

- •若 $p_{k'}=p_{j}$,则有" $p_{1}...p_{k'}$ "=" $p_{j-k'+1}...p_{j}$ ", next[j+1]=k'+1=next[k]+1=next[next[j]]+1.
- •若 p_{k} "= p_{j} ,则有" $p_{1}...p_{k}$ "=" p_{j-k} "+1... p_{j} ",next[j+1]=k"+1=next[k']+1=next[next[k]]+1.
- •next[j+1]=1.

j	1 2 3 4 5 6 7 8 9 10 11 12 13 14	15 16 17
模式串	abcaabbcab c a a b	d a b
next[j]	0 1 1 1 2 2 3 1 1 2 3 4 5 6	7 1 2

```
void get next(SString T, 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];
```

●KMP算法的时间复杂度

设主串s的长度为n,模式串t长度为m,在KMP算法中求next数组的时间复杂度为0(m),在后面的匹配中因主串s的下标不减即不回溯,比较次数可记为n,所以KMP算法总的时间复杂度为0(n+m)。

KMP算法最大的特点就是主串的指针不需要回溯,整个匹配过程只需从头到尾扫描一遍,这对于处理需要从外设输入的庞大数据很有效,可以一边读入一边匹配。

●next函数的改进

$$\mathbf{a} \mathbf{a} \mathbf{a} \mathbf{a} \mathbf{a}$$

- \bigcirc aaa
- $2 \qquad a \stackrel{|}{a}^{j=3}$
- $\begin{array}{c}
 a \\
 j=2 \\
 \uparrow \\
 j=1 \\
 a a a a b
 \end{array}$

$$i = 5; j = 1$$

j 12345 模式 aaaab next[j] 01234 nextval[j] 00004

next[j] = k, 而 $p_j = p_k$, 则 主串中 s_i 和 p_j 不等时, 不需再和 p_k 进行比较, 而直接和 $p_{next[k]}$ 进行比较。

j	1	2	3	3 4	•	5	6	7	8	9	10	11	12	13	14	15	16	17	
模式串	a	b	• •	a	l	a	b	b	c	a	b	c	a	a	b	d	a	b	
next[j]	0	1	1			2	2	3	1	1	2	3	4	5	6	7	1	2	
nextval[j]	0	1	1	. ()	2	1	3	1	0	1	1	0	2	1	7	0	1	

```
void get nextval(SString T, int &nextval[])
  i=1; nextval[1] = 0; j = 0;
 while( i<T[0]){
 if(j==0 || T[i] == T[j])
 ++i; ++j;
 if(T[i] != T[j]) nextval[i] = j;
 next[i] = j;
 else nextval[i] = nextval[j];
 else j = nextval[j];
```

本章小结

本章基本学习要点如下:

- (1)理解串和一般线性表之间的差异。
- (2)重点掌握在顺序串上和链串上实现串的基本运算 算法。
- (3) 掌握串的模式匹配算法。
- (4) 灵活运用串这种数据结构解决一些综合应用问题。