4.2 串的表示和实现

在程序设计语言中, 串只是作为输入或输出的常量出现, 则只需存储此串的串值, 即字符序列即可。但在多数非数值处理的程序中, 串也以变量的形式出现。

- 4.2.1 定长顺序存储表示
- 4.2.2 堆分配存储表示
- 4.2.3 串的块链存储表示

4.2.1 定长顺序存储表示

#define MAXSTRLEN 255

// 用户可在255以内定义最大串长

typedef unsigned char Sstring

[MAXSTRLEN + 1];

// 0号单元存放串的长度

特点:

- **1)串**的实际长度可在这个予定义长度的范围内随意设定,超过予定义长度的串值则被舍去,称之为"截断"。
- 2)按这种串的表示方法实现的串的运算时,其基本操作为"字符序列的复制"。

例如:串的联接算法中需分三种情况处理

```
Status Concat(SString S1, SString S2, SString &T) {
// 用T返回由S1和S2联接而成的新串。若未截断,则返回TRUE,否则
FALSE.
 if (S1[0]+S2[0] <= MAXSTRLEN) {// 未截断
  T[1..S1[0]] = S1[1..S1[0]];
 T[1.S1[0]] = S1[1.S1[0]];
T[$!$6][41.軟体(SFREEN] =
 T[0..MAXSTRLEN] = S1[0..MAXSTRLEN];
 //T[0] == S1[0] == MAXSTRLEN
 uncut = FALSE;
return uncut;
 算法:4.2
} // Concat
```

求子串:

```
Status SubString(SString & Sub, SString S, int pos, int len) {
  // 用Sub返回串S的第pos个字符起长度为len的子串。
  //其中,1≤pos≤StrLength(S)且0≤len≤StrLength(S)-pos+1
  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
```

算法:4.3

4.2.2 堆分配存储表示

```
typedef struct {
  char *ch;
  // 若是非空串,则按串长分配存储区,
  // 否则ch为NULL
  int length; // 串长度
} HString;
```

通常,C语言中提供的串类型就是以这种存储方式实现的。系统利用函数malloc()和free()进行串值空间的动态管理,为每一个新产生的串分配一个存储区,称串值共享的存储空间为"堆"。

C语言中的串以一个空字符为结束符,串长是一个隐含值。

这类串操作实现的算法为:

先为新生成的串分配一个存储空间,然后进行串值的复制。

```
Status StrInsert(HString &S, int pos, HString T) {
 //1 \le pos \le StrLength(S) + 1.
 //在串S的第pos个字符之前插入T
 if (pos<1 | pos>S.length+1) return ERROR;
 // pos不合法
 if (T.length) {
 //T非空,则重新分配空间,插入T
 if (!(S.ch = (char *) malloc ( S.ch, ( S.length + T.length )
* sizeof ( char ))))
 exit (OVERFLOW);
```

```
for ( i=S.length-1; i>=pos-1; --1)
 //为插入T而腾出位置
 S.ch[i+T.length] = S.ch[i];
S.ch[pos-1..pos+T.length-2] = T.ch[0..T.length-1]; //插入T
 S.Length += T.length;
 return OK;
} // StrInsert
```

算法:4.4

```
// - - - - 基本操作的函数原型说明 - - - -
Status StrAssign ( HString &T, char *chars );
//生成一个其值等于串常量chars的串T
int StrLength ( HString S );
//返回S的元素个数,称为串的长度
int StrCompare (HString S, HString T )
//若S>T,则返回值>0;若S=T,则返回值=0;若S<T,则返回值<0
```

```
Status ClearString (HString &S);
 //将S清为空串,并释放S所占空间。
Status Concat (HString &T, HString S1, HString S2);
 //用T返回由S1和S2联接而成的新串。
HString SubString (HString S, int pos, int len);
 // 1≤pos≤StrLength(S)且 0≤len≤StrLength(S)-pos+1。
 //返回串S的第pos个字符起长度为len的子串。
```

```
// - - - 基本操作的函数原型说明 - - - -
Status StrAssign (HString &T, char *chars);
  //生成一个其值等于串常量chars的串T
  if (T.ch) free (T.ch);
 ______//释放T原有空间
  for (i=0, c=chars; c; ++i, ++c); //求chars的长度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
```

```
Status ClearString (HString &S);
  //将S清为空串。
if (S.ch) { free (S.ch); S.ch = NULL; }
S.Length = 0;
return OK;
}//ClearString
```

```
int StrLength ( HString S ) {
//返回S的元素个数,称为串的长度
return S.length;
}// StrLength
int StrCompare (HString S, HString T)
  //若S>T,则返回值>0;若S=T,则返回值=0;若S<T,
  //则返回值<0
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 Concat(HString &T, HString S1, HString S2) {
 // 用T返回由S1和S2联接而成的新串
 if (T.ch) free(T.ch); // 释放旧空间
 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
```

```
Status SubString(HString & Sub, HString S,
 int pos, int len) {
 // 用Sub返回串S的第pos个字符起长度为len的子串
 if (pos < 1 | pos > S.length
 | len < 0 | len > S.length-pos+1)
 return ERROR;
 //释放旧空间
 if (Sub.ch) free (Sub.ch);
 if (!len)
 { Sub.ch = NULL; Sub.length = 0; } // 空子串
 else { Sub.ch = (char *)malloc(len*sizeof(char)); //完整子串
 Sub.ch[0..len-1] = S[pos-1..pos+len-2];
 Sub.length = len;
 return OK;
} // SubString
```

4.2.3 串的块链存储表示

也可用链表来存储串值,由于串的数据元素是一个字符,它只有8位二进制数,因此用链表存储时,通常一个结点中可以存放一个字符,也可以存放多个字符。

存储密度 =

数据元素所占存储位

实际分配的存储位

```
//= = = 串的块链存储表示= = =
#define CHUNKSIZE 80 // 可由用户定义的块大小
typedef struct Chunk { // 结点结构
 char ch[CUNKSIZE];
 struct Chunk *next;
} Chunk;
typedef struct { // 串的链表结构
 Chunk *head, *tail; // 串的头和尾指针
 int curlen; // 串的当前长度
} LString;
```

实际应用时,可以根据问题所需来设置结点的大小。

例如: 在编辑系统中,整个文本编辑区可以看成是一个串,每一行是一个子串,构成一个结点。即: 同一行的串用定长结构(80个字符),行和行之间用指针相联接。