第4章 串

- ◆ 在非数值处理、事务处理等问题常涉及到一系列的字符操作。
- ◆ 计算机的硬件结构主要是反映数值计算的要求, 因此,字符串的处理比具体数值处理复杂。
- ◆ 本章讨论串的存储结构及几种基本的处理。

4.1 串类型的定义

4.1.1 串的基本概念

- ◆ 串 (字符串): 是零个或多个字符组成的有限序列。记作: $S= "a_1a_2a_3 \cdots "$,其中S是串名, a_i (1 ≤ i ≤ n) 是单个,可以是字母、数字或其它字符。
- ◆串值:双引号括起来的字符序列是串值
- ◆串长: 串中所包含的字符个数称为该串的长度。
- ◆空串(空的字符串): 长度为零的串称为空串,它不包含任何字符。
- ◆空格串(空白串):构成串的所有字符都是空格的串称 为空白串。

注意:空串和空白串的不同,例如""和""分别表示长度为1的空白串和长度为0的空串。

- ◆子串(substring): 串中任意个连续字符组成的子序列称为该串的子串,包含子串的串相应地称为主串。
- ◆子串的序号:将子串在主串中首次出现时的该子串的首字符对应在主串中的序号,称为子串在主串中的序号 号(或位置)。

例如,设有串A和B分别是:

A="这是不是字符串", B="是"

则B是A的子串,A为主串。B在A中出现了两次,其中首次出现所对应的主串位置是2。因此,称B在A中的序号为2。

特别地,空串是任意串的子串,任意串是其自身的子串。

◆串相等:如果两个串的串值相等(相同),称这两个串相等。换言之,只有当两个串的长度相等,且各个对应位置的字符都相同时才相等。

通常在程序中使用的串可分为两种: 串变量和串常量。

- 串常量和整常数、实常数一样,在程序中只能被引用但不能不能改变其值,即只能读不能写。通常串常量是由直接量来表示的,例如语句错误("溢出")中"溢出"是直接量。
- 串变量和其它类型的变量一样, 其值是可以改变。

4.1.2 串的抽象数据类型定义

ADT String{

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

数据关系: $R = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,3,...,n \}$

基本操作:

StrAssign(t, chars)

初始条件: chars是一个字符串常量。

操作结果: 生成一个值为chars的串t。

StrConcat(s, t)

初始条件: 串s,t 已存在。

操作结果:将串t联结到串s后形成新串存放到s中。

StrLength(t)

初始条件:字符串t已存在。

操作结果:返回串t中的元素个数,称为串长。

SubString (s, pos, len, sub)

初始条件: 串s, 已存在, 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。

•••••

} ADT String

4.2 串的存储表示和实现

串是一种特殊的线性表,其存储表示和线性表类似,但又不完全相同。串的存储方式取决于将要对串所进行的操作。串在计算机中有3种表示方式:

- ◆ 定长顺序存储表示:将串定义成字符数组,利用 串名可以直接访问串值。用这种表示方式,串的存 储空间在编译时确定,其大小不能改变。
- ◆ 堆分配存储方式: 仍然用一组地址连续的存储单元来依次存储串中的字符序列, 但串的存储空间是在程序运行时根据串的实际长度动态分配的。
- ◆ 块链存储方式: 是一种链式存储结构表示。

4.2.1 串的定长顺序存储表示

- ◆ 用一组连续的存储单元来存放串中的字符序列。
- ◆ 所谓定长顺序存储结构,是直接使用定长的字符数组来定义,数组的上界预先确定。

定长顺序存储结构定义为:

#define MAX_STRLEN 256

typedef struct
 { char str[MAX_STRLEN];
 int length;
 } StringType;

1、串的联结操作

```
Status StrConcat (StringType s, StringType t)
 /* 将串t联结到串s之后,结果仍然保存在s中 */
 { int i, j;
 if ((s.length+t.length)>MAX_STRLEN)
 Return ERROR; /* 联结后长度超出范围 */
 for (i=0; i<t.length; i++)
 s.str[s.length+i]=t.str[i]; /* 串t联结到串s之后 */
 s.length=s.length+t.length; /* 修改联结后的串长度 */
 return OK;
```

2、求子串操作

```
Status SubString (StringType s, int pos, int len,
StringType *sub)
  { int k, j;
 if (pos<1||pos>s.length||len<0||len>(s.length-pos+1))
 return ERROR; /* 参数非法 */
 sub->length=len; /* 求得子串长度 */
 for (j=0, k=pos; k<=pos+len-1; k++, j++)
 sub->str[j]=s.str[k]; /* 逐个字符复制求得子串 */
 return OK;
```

4.2.2 串的堆分配存储表示

- ◆ 实现方法: 系统提供一个空间足够大且地址连续的存储空间(称为"堆")供串使用。可使用C语言的动态存储分配函数malloc()和free()来管理。
- ◆ 特点是: 仍然以一组地址连续的存储空间来存储字符串值, 但其所需的存储空间是在程序执行过程中动态分配, 故是动态的、变长的。
- ◆ 串的堆式存储结构的类型定义

typedef struct

```
{ char *ch; /* 若非空,按长度分配,否则为NULL */ int length; /* 串的长度 */
```

} HString;

1、串的联结操作

```
Status Hstring *StrConcat(HString *T, HString *s1,
HString *s2)
  /* 用T返回由s1和s2联结而成的串 */
  { int k, j, t_len;
 if (T.ch) free(T); /* 释放旧空间 */
 t_len=s1->length+s2->length;
 if ((p=(char *)malloc(sizeof((char)*t_len))==NULL)
 { printf("系统空间不够,申请空间失败! \n");
 return ERROR; }
 for (j=0; j<s->length; j++)
 T->ch[j]=s1->ch[j]; /* 将串s1复制到串T中 */
```

```
for (k=s1->length, j=0; j<s2->length; k++, j++)
 T->ch[k]=s2->ch[j]; /* 将串s2复制到串T中*/
free(s1->ch);
free(s2->ch);
return OK;
```

4.2.3 串的链式存储表示

采用单链表来存储串,结点的构成是:

- ◆ data域:存放字符,data域可存放的字符个数称 为结点的大小;
- ◆ next域: 存放指向下一结点的指针。

若每个结点仅存放一个字符,则结点的指针域就非常多,造成系统空间浪费,为节省存储空间,考虑串结构的特殊性,使每个结点存放若干个字符,这种结构称为块链结构。如图4-1是块大小为3的串的块链式存储结构示意图。

串的块链式存储的类型定义包括:

(1) 块结点的类型定义 #define BLOCK SIZE 4 typedef struct Blstrtype { char data[BLOCK_SIZE]; struct Blstrtype *next; }BNODE;

(2) 块链串的类型定义

typedef struct

{ BNODE head; /* 头指针 */ int Strlen; /* 当前长度 */

} Blstring;

在这种存储结构下,结点的分配总是完整的结点为单位,因此,为使一个串能存放在整数个结点中,在串的末尾填上不属于串值的特殊字符,以表示串的终结。

当一个块(结点)内存放多个字符时,往往会使操作过程变得较为复杂,如在串中插入或删除字符操作时通常需要在块间移动字符。

4.3 串的模式匹配算法

模式匹配(模范匹配):子串在主串中的定位称为模式匹配或串匹配(字符串匹配)。

模式匹配成功:是指在主串S中能够找到模式串T,否则,称模式串T在主串S中不存在。

- ◆模式匹配的应用在非常广泛。例如,在文本编辑程序中, 我们经常要查找某一特定单词在文本中出现的位置。显然,解 此问题的有效算法能极大地提高文本编辑程序的响应性能。
- ◆ 模式匹配是一个较为复杂的串操作过程。迄今为止,人们对串的模式匹配提出了许多思想和效率各不相同的计算机算法。主要介绍Brute-Force模式匹配算法。

Brute-Force模式匹配算法

设S为目标串,T为模式串,且不妨设:

 $S="s_0s_1s_2...s_{n-1}"$, $T="t_0t_1t_2...t_{m-1}"$

串的匹配实际上是对合法的位置 $0 \le i \le n$ -m依次将目标串中的子串s[i...i+m-1]和模式串t[0...m-1]进行比较:

- ◆ 若s[i...i+m-1]=t[0...m-1]: 则称从位置i开始的匹配成功, 亦称模式t在目标s中出现;
- ◆ 若s[i...i+m-1]≠t[0...m-1]: 从i开始的匹配失败。位置i称为位移,当s[i...i+m-1]=t[0...m-1]时,i称为有效位移;当 s[i...i+m-1] ≠t[0...m-1]时,i称为无效位移。

这样,串匹配问题可简化为找出某给定模式T在给定目标串S中首次出现的有效位移。

```
int IndexString(StringType s, StringType t, int pos)
 /* 采用顺序存储方式存储主串s和模式t, */
 若模式t在主串s中从第pos位置开始有匹配的子串,*/
 返回位置,否则返回-1 */
  { char *p, *q;
 int k, j;
 k=pos-1; j=0; p=s.str+pos-1; q=t.str;
 /* 初始匹配位置设置 */
 /* 顺序存放时第pos位置的下标值为pos-1 */
 while (k<s.length)&&(j<t.length)
 { if (*p==*q) { p++; q++; k++; j++; }
 else {
 /* 重新设置匹配位置 */
 if (j==t.length)
 return(_____); /* 匹配,返回位置 */
 else return(-1); /* 不匹配,返回-1 */
```

```
int IndexString(StringType s, StringType t, int pos)
 /* 采用顺序存储方式存储主串s和模式t, */
 若模式t在主串s中从第pos位置开始有匹配的子串,*/
 返回位置,否则返回-1 */
  { char *p, *q;
 int k, j;
 k=pos-1; j=0; p=s.str+pos-1; q=t.str;
 /* 初始匹配位置设置 */
 /* 顺序存放时第pos位置的下标值为pos-1 */
 while (k<s.length)&&(j<t.length)
 { if (*p==*q) { p++; q++; k++; j++; }
 else { k=k-j+1; j=0; q=t.str; p=s.str+k; }
 /* 重新设置匹配位置 */
 if (j==t.length)
 return(k-t.length); /* 匹配,返回位置 */
 else return(-1); /* 不匹配,返回-1 */
```

- ◆ 该算法简单,易于理解。在一些场合的应用里,如文字处理中的文本编辑,其效率较高。
- ◆ 该算法的时间复杂度为O(n*m)。其中n、m分别是主串和模式串的长度。通常情况下,实际运行过程中,该算法的执行时间近似于O(n+m)。

◆理解该算法的关键点

当第一次 $s_k \neq t_j$ 时:主串要退回到k-j+1的位置,而模式串也要退回到第一个字符(即j=0的位置)。比较出现 $s_k \neq t_j$ 时:则应该有 $s_{k-1} = t_{j-1}$, ..., $s_{k-j+1} = t_1$, $s_{k-j} = t_0$