第四章串

- 4.1 串的基本概念
- 4.2 串存储和实现
- 4.3 串的匹配算法

基本内容

- 1 串的有关概念 串的基本操作
- 2 串的定长顺序存储结构,堆分配存储结构;
- 3 串的基本操作算法;
- 4 串的模式匹配算法;

学习要点

- 1 了解串的基本操作,了解利用这些基本操作实现串的其它操作的方法;
- 2 掌握在串的堆分配存储结构下,串的基本操作算法;
- 3 掌握串的模式匹配算法;

4.1 串类型的定义

串(String)是零个或多个字符组成的有限序列。一般记作 $S= 'a_1a_2a_3...a_n'$

其中S 是串名,单引号括起来的字符序列是串值; a_i (1 \leq i \leq n)可以是字母、数字或其它字符;

串的应用非常广泛,许多高级语言中都把串作为基本数据类型。在事务处理程序中,顾客的姓名、地址,货物的名称、产地可作为字符串处理,文本文件中的每一行字符等也可作为字符串处理。

下面是一些串的例子:

- (1) a = 'LIMING'
- (2) b = 12345
- (3) c = 'DATA STRUCTURES'
- (4) d = "
- (5) e =

说明:

- ◆串中所包含的字符个数称为该串的长度。
- ◆长度为零的串称为空串(Empty String),它不包含任何字符。
- ◆通常将仅由一个或多个空格组成的串称为空格串(Blank String)

注意: 空串和空格串的不同,例如上面(4)中的串d和(5)中的串e 分别表示长度为0的空串和长度为1的空格串。

串的有关术语

1) 子串、主串

串中任意连续的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。

2) 子串的位置

子串T在主串S中的位置是指主串S中第一个与T相同的子串的首字母在主串中的位置。

3) 串相等

两个串相等,当且仅当两个串长度相同,并且各个对应位 置的字符都相同;

例如 A='This is a string' B='is'

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3。因此,称B在A中的序号(或位置)为3。

特别地,空串是任意串的子串,任意串是其自身的子串。

串的基本操作

串的逻辑结构与线性表一样,都是线性结构。但由于串的应用与线性表不同,串的基本操作与线性表有很大差别。

- 1) 串赋值操作StrAssign(&T, chars) 功能:将串常量chars的值赋给串变量T;
- 2) 复制串操作 StrCopy(&T,S) 功能:由串变量S复制得到串变量T;
- 3) 判空操作 StrEmpty(S) 功能: 若S为空串,则返回TRUE,否则返回FALSE
- 4) 串比较操作 StrCompare(S, T) 功能: 若S>T,则返回值>0; 若S=T,则返回值=0; 若S<T,则返回值<0
- 5) 串置空操作 ClearString(&S) 功能:将S清为空串

- 6) 求串长操作 StrLenght(&S) 功能: 返回S的元素个数, 称为串的长度。
- 7) 串连接操作 Concat(&T, S1, S2) 功能: 由S1和S2连接组成新串,用T返回新串;
- 8) 求子串操作SubString(&Sub, S, pos, len) 功能:用Sub返回串S的第pos个字符起长度为len 子串;
- 功能:返回S中第pos个字符之后与T相同的子串的位置,若不存在返回0:
- 10) 串插入操作 StrInsert(&S, pos, T) 功能:将串T插入到串S的第pos个字符之前;

9) 求子串位置操作Index(S, T, pos)

11) 串删除操作 StrDelete(&S, pos, len) 功能:从串S中删除第pos个字符起长度为len 的子串。

4.2 串的表示和实现

一、串的存储

1、定长顺序存储结构

定长顺序存储表示,也称为静态存储分配的顺序表。定长顺序存储结构类似于C语言的字符数组,以一组地址连续的存储单元存放串值字符序列,其类型说明如下:

#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

2、堆分配存储

堆分配存储类似于线性表的顺序存储结构,以一组地址连续的存储单元存放串值字符序列,其存储空间是在程序执行过程中动态分配的。所以也称为动态存储分配的顺序表。

在C语言中,存在一个称之为"堆"的自由存储区,并由 C语言的动态分配函数管理。利用函数malloc()为每个新产生 的串分配一块实际串长所需的存储空间,若分配成功,则返回 一个指向起始地址的指针,作为串的基址,同时,为了以后处 理方便,将串长也作为存储结构的一部分。串的这种存储结构 本教材中称为堆分配存储。

堆分配存储的类型说明

Typedef struct {

char *ch; //指针域,指向存放串值的存储空间基址 // 若是非空串,则按串长分配存储区,否则ch为NULL int length; // 整型域:存放串长

}Hstring;

在这种存储结构下,串操作仍是基于"字符序列的复制"进行的。例如,如串插入操作StrInsert(&S,pos,T)(将串T插入到串S的第pos字符之前)的算法是,为串S重新分配大小等于串S和串T长度之和的存储空间,然后进行将S和T串值复制到新分配存储空间中算法4.4。

由于堆分配存储结构的串既有顺序存储结构的特点,处理方便,操作中对串长又没有任何限制,更显灵活,因此在 串处理的应用程序中常被采用。以下我们给出在堆分配存储 结构下,串的部分基本操作算法。

```
串插入算法
StrInsert(HString &S,int pos ,HString T) {
  //为串S重新分配大小等于串S和串T长度之和的存储空间,将S和
 //T串值复制到新分配存储空间中;
 //参数不合法
  if (pos <1 || pos>S.length+1) return ERROR;
  if (T.length) { // 若T非空,为串S重新分配存储空间,并插入T
 if (!(S.ch=(char * ) realloc ((S.ch,S.length+T.length) * sizeof(char))));
 exit(OVERFLOW);
 for(i=S.length-1;i>=pos-1; --i)
 S.ch[i+T.length]=S.ch[i];
 //将S的第pos个字符及后面的字符后
 // 移,为插入T腾出位置
 S.ch[pos-1..pos+T.length-2]=T.ch[0..T.length-1]; //插入T
 S.length+=T.length;
```


return OK;

SubString

二 串基本操作算法

```
串赋值算法
 Status StrAssign (HString &T, char *chars) {
 //生成一个其值等于串常量chars 的串T,其中chars采用的是标准C
//的表示法, T采用是数据结构课程中的表示法。
  if (T.ch) free(T.ch); //若T.ch非空,释放T.ch所指向的存储空间
 for (i=0, c=chars; c; ++i, ++c);
 //求chars 的长度i,没有使用strlen(chars)
 if (!i) {T.ch = NULL; T.length=0;} //若i=0,生成空串T
 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
```

串常量

串赋值操作图示

串比较算法


```
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=
 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
串置空算法
 Status ClearString(HString &S) {
 //将S清为空串。
 if (S.ch) {free(S.ch); S.ch=NULL;} //若S.ch非空,释放S.ch所指
 //存储空间,并且S.ch=null
 S.length = 0;
```

}//ClearString

return OK;

串连接算法

```
Status Concat(HString &T, Hstring S1, HString S2){
 //用T返回由S1和S2连接而成的新串。
 if (T.ch) free(T.ch); //若T.ch非空,释放T.ch所指向的存储空间
 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
```


求子串算法

```
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。
  //其中, 1≤pos≤StrLength(S)且0≤len≤StrLength(S)-pos+1
 if (pos <1 || pos>S.length || len<0 || len>S.length-pos+1) return ER
 //参数不合法
 if (Sub.ch) free (Sub.ch); //若Sub.ch非空,释放Sub.ch所指向存储
 if (!len) {Sub.ch=NULL; Sub.length=0;} //若len=0, Sub为空子员
 //复制子串
  else{
 Sub.ch=(char * ) malloc (len * sizeof(char));
 Sub.ch[0..len-1] = S[pos-1..pos+len-2];
 Sub.length=len;
  return OK;
SubString
```


4.2.3 串的块链式存储结构

顺序串上的插入和删除操作不方便,需要移动大量的字符。因此,我们可用单链表方式来存储串值,串的这种链式存储结构简称为链串。

```
typedef struct Chunk{
 char data;
 struct Chunk *next;
} Chunk;
} Chunk;

一个链串由头指针唯一确定。
```

这种结构便于进行插入和删除运算,但存储空间利用率太低。

为了提高存储密度,可使每个结点存放多个字符。通常将结点数据域存放的字符个数定义为"结点的大小",显然,当结点大小大于1时,串的长度不一定正好是结点的整数倍,因此要用特殊字符来填充最后一个结点,以表示串的终结。还可设一尾指针,并给出当前串的长度,此串存储结构为块链结构,对于结点大小不为1的链串,其类型定义只需对上述的结点类型做简单的修改即可。


```
#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;
```

4.3串的模式匹配算法

子串定位运算又称为模式匹配(Pattern Matching)或串匹配 (String Matching),此运算的应用非常广泛。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。

子串定位函数的定义:

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。

利用串的基本操作实现,参见P72 算法4.1:

利用判等、求串长和求子串等操作实现定位函Index(S,T,pos)

算法的基本思想为:在主串S中取从第i(i的初值为pos)个字符起、长度和串T相等的子串和串T比较,若相等,则求得函数值为i,否则i值增1直至串S中不存在和串T相等的子串为止。

```
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
```

下面讨论以定长顺序结构表示串时的算法。

1.简单算法

算法的基本思想为:利用计数指针i和j指示主串S和模式串T中 当前正待比较的字符位置。从主串S的第pos个字符起和模式T 的第一个字符比较,若相等,则继续逐个比较后续字符,否则 从主串的下一个字符起再重新和模式的字符比较之。依次类推 ,直至模式T中的每个字符依次和主串S中的一个连续的字符序 列相等,则称匹配成功,函数值为模式T中第一个字符相等的 字符在主串S中的序号,否则称匹配不成功,函数值为零。图 4.3展示了模式和主串S的匹配过程。

在匹配的过程中,一旦发现出现字符不匹配,则整个模式相对于原来的位置右移一位,如算法演示所示。

```
int Index(SString S, SString T, int pos) {
//返回子串T在主串S中第pos个字符之后的位置。若不存在,则//
函数值为0。其中,T非空,1≤pos≤StrLength(S)。
 i = pos; j = 1; //i=pos, 主串匹配的起始位置
 while (i \leq S[0] && j \leq 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i后退(至当前匹配起始位置的
 //下一位置)重新开始匹配
 if (j > T[0]) return i-T[0]; //匹配成功,返回子串T的位置
 else return 0;
  Index
```

例S='ababcabcac' T='abc' pos=4 index(S, T, pos)返回值为6

E.g. 说明最坏情况下时间复杂性的 O (n*m)的实例。

每比较m = 3 次,移动模式一次。最后在主串的 n-m+1 找到主串,比较(n-m+1)* m 次

二、Knuth-Morris-Pratt 模式匹配算法(KMP 算法)

起因:降低时间代价,从最坏情况下的 O (n*m)降低到 O (n+m);

改进:每当一趟匹配过程中出现字符不等时,不需回溯i指针,而是利用已经得到的"部分匹配"的结果将模式向右"滑动"尽可能远的一段距离后,继续进行比较。

NEXT[j] 的定义: 当失配点发生在 P_j 处时,主串中的失配点将和模式中的哪一个字符进行比较。那一个字符的位置定义为 NEXT[j]。

$$NEXT[j] = \left\{ \begin{array}{ll} 0 & \text{如果 j = 1} \\ MAX \left\{ k \ 1 < k < j \right. & \text{且 P}_1 P_{k-1} = P_{j-k+1} P_{j-1} \right\} \\ 1 \end{array} \right.$$


```
int Index_KMP(SString S, SString T, int pos) {
// 利用模式串T的next函数求T在主串S中第pos个 字符之后的位
//置的KMP算法。其中,T非空, 1≤pos≤StrLength(S)
  i = pos; j = 1;
  while (i \leq S[0] && j \leq T[0]) {
 if (j == 0 || S[i] == T[j]) { ++i; ++j; } // 继续比较后继字符
 else j = next[j]; // 模式串向右移动
  if (j > T[0]) return i-T[0]; // 匹配成功
  else return 0;
} // Index_KMP
```

NEXT[j] 函数值的求法:

- 1、由定义,next[1] = 0
- 2、若next[j] = k , 求 next[j+1] = ?由已知可得:

$$P_1P_2...P_{k-1}=P_{j-k+1}P_{j-k+2}...P_{j-1}$$

①、若 P_k = P_i;则

$$P_1P_2...P_{k-1}P_k=P_{j-k+1}P_{j-k+2}...P_{j-1}P_j$$

所以, $next[j+1]=k+1$

②、若 P_k!=P_j;

```
void get_next(SString &T, int &next[]) {
// 求模式串T的next函数值并存入数组next。
 i = 1; next[1] = 0; j = 0;
 while (i < T[0]) {
 if (j == 0 || T[i] == T[j]) \{ ++i; ++j; next[i] = j; \}
 else j = next[j];
 } // get_next
```

```
void get_nextval(SString &T, int &nextval[]) {
// 求模式串T的next函数修正值并存入数组nextval。
  i = 1; nextval[1] = 0; j = 0;
  while (i < T[0]) {
 if (j == 0 || T[i] == T[j]) {
 ++i; ++j;
 if (T[i] != T[j]) next[i] = j;
 else nextval[i] = nextval[j];
 else j = nextval[j];
 } // get_nextval
```

第四章 习题一

P27 4. 3

4.6