第4章 串

- 4.1 串的基本概念
- 4.2 串的存储结构
- 4.3 串的模式匹配

4.1 串的基本概念

串(或字符串)是由零个或多个字符组成的有限序列。

串 ⊂ 线性表

串中所含字符的个数称为该串的长度(或串长),含零个字符的串称为空串,用Φ表示。

串的逻辑表示, a_i (1≤i≤n) 代表一个字符:

$$a_1a_2...a_n$$

双引号不是串的内容,起标识作用

串相等: 当且仅当两个串的长度相等并且各个对应位置上的字符都相同时,这两个串才是相等的。

```
如:
 "abcd" ≠ "abc"
 "abcd" ≠ "abcde"
 所有空串是相等的。
```

子串:一个串中任意个连续字符组成的子序列(含空串)称为该串的子串。

例如,"abcde"的子串有:

""、"a"、"ab"、"abc"、"abcd"和"abcde"等

真子串是指不包含自身的所有子串。

串抽象数据类型=逻辑结构+基本运算(运算描述)

串的基本运算如下:

- StrAssign(&s,cstr): 将字符串常量cstr赋给串s, 即生成其值等于cstr的串s。
- 2 StrCopy(&s,t): 串复制。将串t赋给串s。
- 3 StrEqual(s,t): 判串相等。若两个串s与t相等则返回真; 否则返回假。
- 4 StrLength(s): 求串长。返回串s中字符个数。
- 5 Concat(s,t): 串连接:返回由两个串s和t连接在一起形成的新串。
- ⑥ SubStr(s,i,j): 求子串。返回串s中从第i (1 $\leq i \leq n$) 个字符开始的、由连续j个字符组成的子串。

- 7 InsStr(s1,i,s2): 插入。将串s2插入到串s1的第i ($1 \le i \le n+1$) 个字符中,即将s2的第一个字符作为s1的第i个字符,并返回产生的新串。
- 图 DelStr(s,i,j): 删除。从串s中删去从第i ($1 \le i \le n$) 个字符开始的长度 为j的子串,并返回产生的新串。
- **②** RepStr(s,i,j,t): 替换。在串s中,将第i ($1 \le i \le n$) 个字符开始的j个字符 符构成的子串用串t替换,并返回产生的新串。
- DispStr(s): 串输出。输出串s的所有元素值。

思考题

串和线性表有什么异同?

4.2 串的存储结构

串中元素逻辑关系与线性表的相同,串可以采用与线性表相同的存储结构。

4.2.1 串的顺序存储及其基本操作实现

串的顺序存储(顺序串)有两种方法:

- 每个单元(如4个字节)只存一个字符, 称为非紧缩格式(其存储密度小)。
- 每个单元存放多个字符,称为紧缩格式(其存储密度大)。

非紧缩格式示例

对于非紧缩格式的顺序串, 其类型定义如下:

用来存储字符串长度

顺序串中实现串的基本运算与顺序表的基本运算类似。详细算法实现参见教材。

【例4-1】设计顺序串上实现串比较运算Stremp(s,t)的算法。例如:

解: 算法思路如下:

- (1) 比较s和t两个串共同长度范围内的对应字符:
- ① 若s的字符>t的字符, 返回1;
- ② 若s的字符<t的字符, 返回-1;
- ③ 若s的字符=t的字符,按上述规则继续比较。
- (2) 当(1) 中对应字符均相同时, 比较s和t的长度:
- ① 两者相等时, 返回0;
- ② s的长度>t的长度, 返回1;
- ③ s的长度<t的长度, 返回-1。

```
Strcmp(SqString s,SqString t)
int
 int i, comlen;
 //求s和t的共同长度
 if (s.length<t.length) comlen=s.length;
 else comlen=t.length;
 //在共同长度内逐个字符比较
 for (i=0:i<comlen:i++)
 if (s.data[i]>t.data[i])
 return 1;
 else if (s.data[i]<t.data[i])
 return -1;
 if (s.length==t.length)
 //s==t
 return 0; 所有共同长度内的字符相同,哪个长哪个大
 else if (s.length>t.length)
 return 1;
 else return -1;
 //s<t
```

4.2.2 串的链式存储及其基本操作实现

链串的组织形式与一般的链表类似。

链串中的一个节点可以存储多个字符。通常将链串中每个节点所存储的字符个数称为节点大小。

链串节点大小1时, 链串的节点类型定义如下:

链串中实现串的基本运算与单链表的基本运算类似。详细算法实现参见教材。

【例4-2】在链串中,设计一个算法把最先出现的子串"ab"改为"xyz"。

● 查找: p->data='a' && p->next->data='b'

2 替换


```
void Repl(LiString *&s)
 LiString *p=s->next,*q;
 int find=0;
 //查找ab子串
 while (p->next!=NULL && find==0)
 if (p->data==' a' && p->next->data=='b')
 p->data='x'; p->next->data='z';
 q=(LiString *)malloc(sizeof(LiString));
 q->data='y'; q->next=p->next; p->next=q;
 find=1;
 else p=p->next;
 替换为xvz
```

算法的时间复杂度为O(n)。

——本讲完——