第四章串

- 4.1 串的抽象数据类型的定义
- 4.2 串的表示和实现
- 4.3串的模式匹配算法

4.1 串的抽象数据类型的定义如下.

ADT String {

数据对象:

串是有限长的字符序列,由一对单引号相括,如: 'a string'

D= {
$$a_i | a_i \in CharacterSet$$
,
 $i=1,2,...,n$, $n \ge 0$ }

数据关系:

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

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。

DestroyString (&S)

初始条件: 串 S 存在。

操作结果: 串 S被销毁。

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。

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 例如:

```
SubString( sub, 'commander', 4, 3)
求得 sub = 'man';
SubString( sub, 'commander', 1, 9)
求得 sub = 'commander';
SubString( sub, 'commander', 9, 1)
求得 sub = 'r';
SubString('student', 5, 0) = "
```

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,

 $1 \le pos \le StrLength(S) + 1$.

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

 $1 \le pos \le StrLength(S)-len+1$.

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) 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。

```
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 \le 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
```

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。

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。

- 一、串的定长顺序存储表示
- 二、串的堆分配存储表示
- 三、串的块链存储表示

一、串的定长顺序存储表示

#define MAXSTRLEN 255

//用户可在255以内定义最大串长 typedef unsigned char Sstring [MAXSTRLEN + 1];

ムーナルカルル合

// 0号单元存放串的长度

特点:

- * 串的实际长度可在这个预定义长度的范围内随意设定,超过预定义长度的串值则被舍去,称之为"截断"。
- *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"。

} // Concat

二、串的堆分配存储表示

```
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 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.ch[S1.length..T.length-1] = S2.ch[0..S2.length-1];
 T.length = S1.length + S2.length;
 return OK;
} // Concat
```

} // SubString

```
Sub.ch = (char *)malloc(len*sizeof(char));
Sub.ch[0..len-1] = S[pos-1..pos+len-2];
Sub.length = len;
```

三、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,通常一个结点中存放的不是一个字符,而是一个子串。

存储密度 = 数据元素所占存储位 实际分配的存储位

```
#define CHUNKSIZE 80 //可由用户定义的块大小
typedef struct Chunk { //结点结构
char ch[CHUNKSIZE];
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。

4.3串的模式匹配算法

这是串的一种重要操作,很多软件,若有"编辑"菜单项的话, 如其中必有"查找"子菜单项。 首先,回忆一下串匹配(查找)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 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。 下面讨论以定长顺序结构表示串时的几种匹配算法。

一、简单算法

二、*KMP(D. E. Knuth, V. R. Pratt, J. H. Morris) 非法

一、简单算法

二、KMP(D.E.Knuth, V.R.Pratt, J.H.Morris) 洋法

KMP算法的时间复杂度可以达到O(m+n)

当 S[i] <> T[j] 时, 已经得到的结果:

若巴知则有

S[i-j+1..i-1] == T[1..j-1] T[1..k-1] == T[j-k+1..j-1]S[i-k+1..i-1] == T[1..k-1]

定义:模式串的next函数

$$next[j] = \begin{cases} 0 & \exists j = 1 \text{时} \\ Max\{k | 1 < k < j \} \\ \exists 'p_1p_2 \cdots p_{k-1}' = 'p_{j-k+1} \cdots p_{j-1}'\} \\ 1 & 其它情况 \end{cases}$$

求next函数值的过程是一个递推过程,分析如下:

已知: next[1] = 0;

假设: next[j] = k; 又 T[j] = T[k]

则: next[j+1] = k+1

若: T[j] ≠ T[k]

则需往前回溯,检查 T[j]=T[?]

这实际上也是一个匹配的过程,

不同在于: 主串和模式串是同一个串

```
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
```

还有一种特殊情况需要考虑:

例如:

S = 'aaabaaabaaabaaab'

T = 'aaaab'

next[j]=01234

nextval[j]=00004

作业

- ■1. 简述空串和空格串(或称空格符串)的区别。
- ■2.已知下列字符串

```
a = 'THIS', f = 'A SAMPLE', c = 'GOOD', d ='NE', b = ' ',
```

S =

Concat(a,Concat(SubString(f,2,7),Concat(b,SubString(a,3,2)))),

t = Replace(f, SubString(f, 3, 6), c),

u = Concat(SubString(c,3,1),d), g = 'IS',

v = Concat(s,Concat(b,Concat(t,Concat(b,u)))),

试问: s, t, v, StrLength(s), Index(v,g), Index(u,g) 各是什么?