

本章重点与难点

■ 重点:

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。

第四章串

- 4.1 串类型的定义
 - 4.1.1 串的基本概念
 - 4.1.2 串的抽象数据类型定义
- 4.2 串的存储表示和实现
 - 4.2.1 串的定长顺序存储表示
 - 4.2.2 串的堆分配存储表示
 - 4.2.3 串的链式存储表示
- 4.3 串的模式匹配算法
 - 4.3.1 Brute-Force模式匹配算法
 - 4.3.2 模式匹配的一种改进算法

第四章串

- 4.1 串类型的定义
 - 4.1.1 串的基本概念
 - 4.1.2 串的抽象数据类型定义
- 4.2 串的存储表示和实现
 - 4.2.1 串的定长顺序存储表示
 - 4.2.2 串的堆分配存储表示
 - 4.2.3 串的链式存储表示
- 4.3 串的模式匹配算法
 - 4.3.1 Brute-Force模式匹配算法
 - 4.3.2 模式匹配的一种改进算法

4.1.1 串的基本概念

- 申(字符串): 是零个或多个字符组成的有限序列。
 记作: S="a₁a₂a₃...",其中S是串名,a_i(1≤i≤n)是单个字符,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。

4.1.1 串的基本概念

- 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(或位置)。
- ✓ 例如,设有串A和B分别是:

A="shenzhenzhen", B="zhen"

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5。因此,称B在A中的序号为5。

✓ 特别地,空串是任意串的子串,任意串是其自身的子串。

4.1.1 串的基本概念

- 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。

4.1.2 串的抽象数据类型定义

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

 $0 \le \text{len} \le \text{StrLength}(s) - \text{pos} + 1$.

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

4.1.2 串的抽象数据类型定义

●串与线性表

串的逻辑结构和线性表极为相似,区别在于串的数据 对象约束为字符集。然而,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,例如在线性表中查找某个元素、 求取某个元素、在某个位置上插入一个元素和删除一 个元素等: 而在串的基本操作中,通常以"串的整体" 作为操作对象,例如在串中查找某个子串、求取一个 子串、在串的某个位置上插入一个子串以及删除一个 子串等。

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

这种存储结构又称为串的顺序存储结构。是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 ;

4.2.1 串的定长顺序存储表示

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;
```


4.2.1 串的定长顺序存储表示

② 求子串操作

```
Status SubString (StringType s, int pos, int len,
StringType *sub)//求在s中以位置pos起长度为len的子串
  { 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 <= len+pos-1; k++, j++)
 sub->str[j]=s.str[k-1]; /* 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。为每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语言中的串以空字符为结束符,串长是一个隐含值。
- 特点: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;

4.2.2 串的堆分配存储表示

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

- 串的链式存储结构和线性表的串的链式存储结构类似,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。

图4-1 串的块链式存储结构示意图

4.2.3 串的链式存储表示

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;

4.2.3 串的链式存储表示

(2) 块链串的类型定义

typedef struct

{ BNODE *head, *tail; /* 头指针和尾指针 */

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。
- 模式匹配的应用非常广泛。很多软件若有"编辑"菜单项的话,则其中必有"查找"子菜单项。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。介绍两种主要的模式匹配算法。

- 设S为目标串(或主串),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≤i≤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] \neq 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] \neq t[0...m-1]时,i称为无效位移。

- · 朴素模式匹配算法(Brute-Force算法): 枚举法
- 基本思想:
 - 从主串S的第一个字符开始和模式T的第一个字符进行比较,若相等,则继续比较两者的后续字符;否则,从主串S的第二个字符开始和模式T的第一个字符进行比较,重复上述过程,直到T中的字符全部比较完毕,则说明本趟匹配成功;或S中字符全部比较完,则说明匹配失败。

设主串S= "ababcabcacbab",模式串T= "abcac" 主串 ababcabcacbab 第1趟匹配 i=3模式串 j=3 匹配失败 abc 主串 ababcabcacbab 第2趟匹配 i=2模式串 j=1 匹配失败 abc 主串 第3趟匹配 i=7ababcabcacbab 模式串 .j=5 匹配失败 abcac 主串 第4趟匹配 ababcabcacbab i=4模式串 j=1 匹配失败 abc 主串 第5趟匹配 ababcabcacbab i=5模式串 j=1 匹配失败 abc 主串 第6趟匹配 ababcabcacbab i=6模式串 匹配成功 .j=6 abcac

• 特点:主串指针需回朔,模式串指针需复位。

- · BF算法实现的详细步骤:
 - 1. 在串S和串T中设比较的起始下标i和j;
 - 2. 循环直到S或T的所有字符均比较完;
 - 2.1 如果S[i]=T[j],继续比较S和T的下一个字符;
 - · 2.2 否则,将i和j回溯,准备下一趟比较;
 - 3. 如果T中所有字符均比较完,则匹配成功, 返回匹配的起始比较下标;否则,匹配失败, 返回0;

• 算法实现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 */
```


• 算法实现2

```
int Index BF (char* S, char* T, int pos=1)
{ /* S为主串, T为模式, 串的第0位置存放串长度; 串采用顺序
  存储结构 */
 // 从第一个位置开始比较
  i = pos; j = 1;
 while (i<=S[0] && j<=T[0]) {
 if (S[i] == T[j]) {++i; ++j;} // 继续比较后继字符
 else {i = i - j + 2; j = 1;} // 指针后退重新开始匹配
 // 返回与模式第一字符相等
  if (j > T[0]) return i-T[0];
 // 的字符在主串中的序号
  else
 return 0;
 // 匹配不成功
```


• Brute-Force算法的时间复杂性

主串S长n,模式串T长m。可能匹配成功的位置(1~n-m+1)。

(1) 最好的情况下,模式串的第1个字符失配

设匹配成功在S的第i个字符,则在前i-1趟匹配中共比较了i-1次,第i趟成功匹配共比较了m次,总共比较了(i-1+m)次。所有匹配成功的可能共有n-m+1种,所以在等概率情况下的平均比较次数:

$$\sum_{i=1}^{n-m+1} p_i(i-1+m) = \frac{1}{n-m+1} \sum_{i=1}^{n-m+1} (i-1+m) = \frac{1}{2} (m+n)$$

最好情况下算法的平均时间复杂性O(n+m)。

• Brute-Force算法的时间复杂性

主串S长n,模式串T长m。可能匹配成功的位置(1~n-m+1)。

(2) 最坏的情况下,模式串的最后1个字符失配

设匹配成功在S的第i个字符,则在前i-1趟匹配中共比较了(i-1)*m次,第i趟成功匹配共比较了m次,总共比较了(i*m)次。共需要n-m+1趟比较,所以在等概率情况下的平均比较次数:

$$\sum_{i=1}^{n-m+1} p_i(i \times m) = \frac{m}{n-m+1} \sum_{i=1}^{n-m+1} i = \frac{1}{2} m(n-m+2)$$

设n>>m,最坏情况下的平均时间复杂性为O(n*m)。

- · KMP算法----改进的模式匹配算法:
 - 为什么BF算法时间性能低?
 - 在每趟匹配不成功时存在大量回溯,没有利用已经部分匹配的 结果。
 - _ 如何在匹配不成功时主串不回溯?
 - ■主串不回溯,模式就需要向右滑动一段距离。
 - 如何确定模式的滑动距离?
 - ■利用已经得到的"部分匹配"的结果。

· 假设主串ababcabcacbab,模式abcac(01112),改进算法的匹配过程如下:

↓ i=3 a b a b c a b c a c b a b

† j=3 第1趟匹配 第2趟匹配 ababcabcacbab ↑ i=1 第3趟匹配 ababcabcacbab

- 思考的开始:
 - 假定主串为 $S_1S_2...S_n$,模式串为 $T_1T_2...T_m$
 - 无回溯匹配问题变为: 当主串中的第i个字符和模式串中的第j个字符出现不匹配,主串中的第i个字符应该与模式串中的哪个字符匹配(无回溯)?
- 进一步思考:
 - 假定主串中第i个字符与模式串第k个字符相比较,则应有
 - $T_1T_2...T_{k-1} = S_{i-(k-1)}S_{i-(k-2)}...S_{i-1}$
 - · 问题可能有多个k, 取哪一个?
 - 而根据已有的匹配,有
 - $T_{j-(k-1)} T_{j-(k-2)} ... T_{j-1} = S_{i-(k-1)} S_{i-(k-2)} ... S_{i-1}$
 - 因此:
 - $T_1T_2...T_{k-1} = T_{j-(k-1)}T_{j-(k-2)}...T_{j-1}$

- $T_1 T_2 ... T_{k-1} = T_{j-(k-1)} T_{j-(k-2)} ... T_{j-1}$ 说明了什么?
 - k与j具有函数关系,由当前失配位置j , 可以计算出滑 动位置k (即比较的新起点);
 - 滑动位置k仅与模式串自身T有关,而与主串无关。
- $T_1 T_2 ... T_{k-1} = T_{j-(k-1)} T_{j-(k-2)} ... T_{j-1}$ 的物理意义是什么?

• 模式应该向右滑多远才是最高效率的?

 $k = \max \{ k | 1 < k < j 且 T_1 T_2 ... T_{k-1} = T_{j-(k-1)} T_{j-(k-2)} ... T_{j-1} \}$

• 令k = next[j], 则:

$$next[j] = \left\{ \begin{array}{ll} 0 & \text{ $ \pm j = 1$ H} & \text{ $//$ $$ $//$ $$ $//$ $ /$$

- k = next[j]实质是找 $T_1T_2...T_{j-1}$ 中的最长相同的前缀(T_1 $T_2...T_{k-1}$)和后缀($T_{j-(k-1)}$ $T_{j-(k-2)}$... T_{j-1})。
- 模式中相似部分越多,则next[j]函数越大
 - 表示模式T 字符之间的相关度越高,
 - 模式串向右滑动得越远,
 - 与主串进行比较的次数越少,时间复杂度就越低。
- 仍是一个模式匹配的过程,只是主串和模式串在同一个串T 中

- 计算next[j]的方法:
- 当j=1时, next[j]=0;
 - //next[j]=0表示根本不进行字符比较
- 当j>1 时, next[j]的值为:模式串的位置从1到j-1构成的串中所出现的首尾相同的子串的最大长度加1。
- 当无首尾相同的子串时next[j]的值为1。
 - //next[j]=1表示从模式串头部开始进行字符比较

函数k=next[j]的实现:

```
void GetNext(char* t, int
Next[])
  int j = 1, k = 0; Next[1]= 0;
  while (j < t[0])
 if (k==0||T[j]==T[k]){
 i++; k++; Next[j]= k;
 else k=Next[k];
```


• 计算next[j]的方法:

模式串 T: a b a a b c a c 可能失配位 j: 1 2 3 4 5 6 7 8

新匹配位k=next[j]: 0 1 1 2 2 3 1 2

j=1时,next[j]=0; j=2时,next[j]=1; j=3时, $T_1 \neq T_2$,因此,k=1; j=4时, $T_1=T_3$,因此,k=2; j=5时, $T_1=T_4$,因此,k=2;

以此类推。

- KMP算法实现步骤:
 - 1. 在串S和串T中分别设比较的起始下标i和j;
 - 2. 循环直到S中所剩字符长度小于T的长度或T中所有字符均比较完毕
 - ■2.1如果S[i]=T[j],继续比较S和T的下一个字符,否则
 - ■2.2 将j向右滑动到next[j]位置,即j=next[j];
 - ■2.3 如果j=0,则将i和j分别加1,准备下一趟比较;
 - 3. 如果T中所有字符均比较完毕,则返回匹配的起始下标; 否则返回0;

• KMP算法的实现:

```
int Index_KMP(char* S, char* T, int pos=1)
{ /*S为主串T为模式,串的第0位置存放串长度; 串采用顺序存
 储结构*/
 || 从第一个位置开始比较
  i = pos; j = 1;
 while (i<=S[0] && j<=T[0]) {
 if (S[i] == T[j]) \{++i; ++j;\}
 #继续比较后继字符
 #模式串向右移
 else j = Next[j];
 || 返回与模式第一字符相等
 if (j > T[0]) return i-T[0];
 else return 0; // 匹配不成功 // 的字符在主串中的序号
```


本章小结

- ✓ 熟练掌握:
 - □串的基本概念
 - □ 串的存储表示和实现
 - □串的模式匹配算法