4.1 串类型的定义如下:

ADT String {

数据对象:

D = { $a_i | a_i \in CharacterSet , i=1,2,...,n, n ≥ 0 }$ n称为串的长度

数据关系:

$$R_1 = \{ \langle a_{i-1}, a_i \rangle \mid a_{i-1}, a_i \in D, i = 2,...,n \}$$

串(字符串)是由零个或多个字符组成的有限序列。由一对单引号相括,如:'a string'

基本操作:

StrAssign (&T, chars)

DestroyString(&S)

StrCopy (&T, S)

StrLength(S)

StrCompare (S, T)

Concat (&T, S1, S2)

StrEmpty (S)

SubString (&Sub, S, pos, len)

ClearString (&S)

Index (S, T, pos)

Replace (&S, T, V)

StrInsert (&S, pos, T)

StrDelete (&S, pos, len)

} ADT String

StrAssign (&T, chars)

初始条件: chars 是字符串常量。

操作结果:把chars 赋为 T的值。

StrCopy (&T, S)

初始条件:串S存在。

操作结果:由串S复制得串T。

StrEmpty(S)

初始条件:串S存在。

操作结果:若S为空串,则返回TRUE,否则返回FALSE。

''表示空串,空串的长度为零。

DestroyString (&S)

初始条件:串S存在。

操作结果:串S被销毁。

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;

若S=T,则返回值=0;

若S < T,则返回值 < 0。

例如: StrCompare('data' , 'state') < 0

StrCompare('cat', 'case') > 0

StrLength (S)

初始条件:串S存在。

操作结果:返回 S 的元素个数, 称为串的长度。

Concat (&T, S1, S2)

初始条件:串S1和S2存在。

操作结果:用T返回由S1和S2联接而成的新串。

例如: Concate(T, 'man', 'kind')

求得 T = 'mankind'

SubString (&Sub, S, pos, len)

初始条件:

串 S 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。

子串为"串"中的一个字符子序列

```
SubString(sub, 'commander', 4, 3)
例如:
 求得 sub = 'man' ;
 SubString(sub, 'commander', 1, 9)
 求得 sub = 'commander';
 SubString(sub, 'commander', 9, 1)
 求得 sub = 'r' ;
  SubString(sub, 'commander', 4, 7) sub = ?
  SubString(sub, 'beijing', 7, 2) sub = ?
  起始位置和子串长度之间存在约束关系
 SubString( 'student' , 5, 0) = "
  长度为 0 的子串为 "合法" 串
```

Index (S, T, pos)

初始条件:串S和T存在,T是非空串,

1≤pos≤StrLength(S).

操作结果: 若主串 S 中存在和串 T 值相同的子串,则返回它在主

串 S 中第pos个字符之后第一次出现的位置;否则函数值为0。

"**子串在主串中的位置**"意指子串中的第一个字符在主串中的**位序**。

假设 S = 'abcaabcaaabc', T = 'bca'

Index(S, T, 1) = 2; Index(S, T, 3) = 6;

Index(S, T, 8) = 0;

Replace (&S, T, V)

初始条件: 串S, T和 V 均已存在, 且 T 是非空串。

操作结果:用V替换主串S中出现的所有与(模式串)T相等的不

重叠的子串。

```
例如: 假设 S = 'abcaabcaaabca' , T = 'bca' 若 V = 'x' , 则经置换后得到 S = 'axaxaax' 若 V = 'bc' , 则经置换后得到 S = 'abcabcaabc'
```

StrInsert (&S, pos, T)

初始条件:串S和T存在 , 1≤pos≤StrLength(S) + 1。

操作结果:在串S的第pos个字符之前插入串T。

例如:S = 'chater' , T = 'rac' ,

则执行 StrInsert(S, 4, T) 之后得到

S = 'character'

StrDelete (&S, pos, len)

初始条件: 串S存在, 1≤pos≤StrLength(S)-len+1。

操作结果:从串S中删除第pos个字符起,长度为len的子串。

ClearString (&S)

初始条件:串S存在。

操作结果:将S清为空串。

对于串的基本操作集可以有不同的定义方法,在使用高级程序设计语言中的串类型时,应**以该语言的参考手册为准**。

例如:C语言函数库中提供下列串处理函数:

```
gets(str) 输入一个串;
puts(str) 输出一个串;
strcat(str1, str2) 串联接函数;
strcpy(str1, str2, k) 串复制函数;
strcmp(str1, str2) 串比较函数;
strlen(str) 求串长函数;
```

在上述抽象数据类型定义的13种操作中 , 串赋值 StrAssign、串复制Strcopy、 串比较StrCompare、求串 长StrLength、 串联接Concat以及求子串SubString 等六 种操作构成串类型的最小操作子集。 即:这些操作不可能利 用其他串操作来实现 , 反之 ,其他串操作 (除串清除 ClearString和串 销毁DestroyString外)可在这个最小操作 子 集上实现。

例如,可利用串比较、求串长和求子串等操作实现定位函数 Index(S,T,pos)。

算法的基本思想为:


```
int Index (String S, String T, int pos) {
// T为非空串。若主串S中第pos个字符之后存在与 T相等的子串,
//则返回第一个这样的子串在S中的位置,否则返回0
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;
 // S中不存在与T相等的子串
} // Index
 算法:4.1
```

又如串的置换函数: Replace (&S, T, V)

sub V 串

串的逻辑结构和线性表极为相似,**区别**仅在于串的数据对象约束为字符集。

串的基本操作和线性表有很大差别。

在线性表的基本操作中,大多以"单个元素"作为操作对象; 在串的基本操作中,通常以"串的整体"作为操作对象。