第4章 串

- 4.1 串的基本概念
- 4.2 串的存储结构
- 4.3 串的模式匹配

4.1 串的基本概念

串(或字符串)是由零个或多个字符组成的有限序列。

串 ⊂ 线性表

串中所含字符的个数称为该串的长度(或串长),含零个字符的串称为空串,用Φ表示。

串的逻辑表示, a_i (1≤i≤n) 代表一个字符:

$$a_1a_2...a_n$$

双引号不是串的内容,起标识作用

串相等: 当且仅当两个串的长度相等并且各个对应位置上的字符都相同时,这两个串才是相等的。

```
如:
 "abcd" ≠ "abc"
 "abcd" ≠ "abcde"
 所有空串是相等的。
```

子串:一个串中任意个连续字符组成的子序列(含空串)称为该串的子串。

例如,"abcde"的子串有:

""、"a"、"ab"、"abc"、"abcd"和"abcde"等

真子串是指不包含自身的所有子串。

串抽象数据类型=逻辑结构+基本运算(运算描述)

串的基本运算如下:

- StrAssign(&s,cstr): 将字符串常量cstr赋给串s, 即生成其值等于cstr的串s。
- 2 StrCopy(&s,t): 串复制。将串t赋给串s。
- 3 StrEqual(s,t): 判串相等。若两个串s与t相等则返回真; 否则返回假。
- 4 StrLength(s): 求串长。返回串s中字符个数。
- 5 Concat(s,t): 串连接:返回由两个串s和t连接在一起形成的新串。
- ⑥ SubStr(s,i,j): 求子串。返回串s中从第i (1 $\leq i \leq n$) 个字符开始的、由连续j个字符组成的子串。

- 7 InsStr(s1,i,s2): 插入。将串s2插入到串s1的第i ($1 \le i \le n+1$) 个字符中,即将s2的第一个字符作为s1的第i个字符,并返回产生的新串。
- 图 DelStr(s,i,j): 删除。从串s中删去从第i ($1 \le i \le n$) 个字符开始的长度 为j的子串,并返回产生的新串。
- **②** RepStr(s,i,j,t): 替换。在串s中,将第i ($1 \le i \le n$) 个字符开始的j个字符 符构成的子串用串t替换,并返回产生的新串。
- DispStr(s): 串输出。输出串s的所有元素值。

思考题

串和线性表有什么异同?

4.2 串的存储结构

串中元素逻辑关系与线性表的相同,串可以采用与线性表相同的存储结构。

4.2.1 串的顺序存储及其基本操作实现

串的顺序存储(顺序串)有两种方法:

- 每个单元(如4个字节)只存一个字符, 称为非紧缩格式(其存储密度小)。
- 每个单元存放多个字符, 称为紧缩格式(其存储密度大)。

对于非紧缩格式的顺序串, 其类型定义如下:

顺序串中实现串的基本运算与顺序表的基本运算类似。详细算法实现参见教材。

【例4-1】设计顺序串上实现串比较运算Strcmp(s,t)的算法。例如:

解: 算法思路如下:

- (1) 比较s和t两个串共同长度范围内的对应字符:
- ① 若s的字符>t的字符, 返回1;
- ② 若s的字符<t的字符, 返回-1;
- ③ 若s的字符=t的字符,按上述规则继续比较。
- (2) 当(1) 中对应字符均相同时, 比较s和t的长度:
- ① 两者相等时, 返回0;
- ② s的长度>t的长度, 返回1;
- ③ s的长度<t的长度, 返回-1。


```
Strcmp(SqString s,SqString t)
int
 int i, comlen;
 //求s和t的共同长度
 if (s.length<t.length) comlen=s.length;
 else comlen=t.length;
 //在共同长度内逐个字符比较
 for (i=0:i<comlen:i++)
 if (s.data[i]>t.data[i])
 return 1;
 else if (s.data[i]<t.data[i])
 return -1;
 //s==t
 if (s.length==t.length)
 return 0; 所有共同长度内的字符相同,哪个长哪个大
 else if (s.length>t.length)
 return 1;
 else return -1;
 //s<t
```

4.2.2 串的链式存储及其基本操作实现

链串的组织形式与一般的链表类似。

链串中的一个节点可以存储多个字符。通常将链串中每个节点所存储的字符个数称为节点大小。

链串节点大小1时, 链串的节点类型定义如下:

链串中实现串的基本运算与单链表的基本运算类似。详细算法实现参见教材。

【例4-2】在链串中,设计一个算法把最先出现的子串"ab" 改为"xyz"。

● 查找: p->data='a' && p->next->data='b'

2 替换


```
void Repl(LiString *&s)
 LiString *p=s->next,*q;
 int find=0;
 //查找ab子串
 while (p->next!=NULL && find==0)
 if (p->data==' a' && p->next->data=='b')
 p->data='x'; p->next->data='z';
 q=(LiString *)malloc(sizeof(LiString));
 q->data='y'; q->next=p->next; p->next=q;
 find=1;
 else p=p->next;
 替换为xvz
```

算法的时间复杂度为O(n)。

——本讲完——

4.3 串的模式匹配

- 成功是指在目标串s中找到一个模式串t—t是s的子串,返回t在s中的位置。
- 不成功则指目标串s中不存在模式串t—t不是s的子串,返回-1。

4.4.1 Brute-Force算法

Brute-Force简称为BF算法,亦称简单匹配算法。采用穷举的思路。

匹配成功

例如,设目标串s="aaaaab",模式串t="aaab"。s的长度为n(n=6),t的长度为m(m=4)。BF算法的匹配过程如下。

i=1, j=0

$$i=2, j=0$$

对应的BF算法如下:

```
int index(SqString s,SqString t)
  int i=0, j=0;
  while (i<s.length && j<t.length)
 //继续匹配下一个字符
 if (s.data[i]==t.data[j])
 //主串和子串依次匹配下一个字符
 i++;
 i++;
 //主串、子串指针回溯重新开始下一次匹配
 else
 //主串从下一个位置开始匹配
 i=i-j+1;
 //子串从头开始匹配
 i=0:
  if (j>=t.length)
 //返回匹配的第一个字符的下标
 return(i-t.length);
  else
 //模式匹配不成功
 return(-1);
```

BF算法分析:

- 算法在字符比较不相等,需要回溯(即*i=i-j+1*): 即退到s中的下一个字符开始进行继续匹配。
- 最好情况下的时间复杂度为O(m)。
- 最坏情况下的时间复杂度为 $O(n \times m)$ 。
- 平均的时间复杂度为 $O(n \times m)$ 。

4.3.2 KMP算法

KMP算法是D.E.Knuth、J.H.Morris和V.R.Pratt共同提出的, 简称KMP算法。

该算法较BF算法有较大改进,主要是消除了主串指针的回溯,从而使算法效率有了某种程度的提高。

KMP算法用next数组保存部分匹配信息的演示

目标串s= "aaaaab", 模式串t= "aaab"。

开始匹配的字符 下次开始匹配的字符

S:

从t中发现: b前面有2个字符和开头的2个字符相同

用一个数组next保存: next[3]=2

next[j]是指t[j]字符前有多少个字符与t开头的字符相同。

模式串t存在某个k (0<k<j), 使得以下成立:

$$"t_0t_1...t_{k-1}" = "t_{j-k}t_{j-k+1}...t_{j-1}"$$

开头的 k 个字符 $t[j]$ 前面的 k 个字符

例如,
$$t = \begin{picture}(200,0) & 0.01 & 2.3.4 & 0.02 & 0$$

所以next[4] = k = 2。

归纳起来,定义next[j]数组如下:

开头的k个字符 后面的k个字符

t= "aaab" 对应的next数组如下:

j	0	1	2	3
t[j]	а	а	а	b
next[j]	-1	0	1	2

$$t_0 = t_1 = "a"t_0 t_1 = t_1 t_2 = "aa"$$

next[j]的含义

(1) next[j]=k表示什么信息?

说明模式串t[j]之前有k个字符已成功匹配,下一趟应从t[k]开始匹配。

(2) next[j]=-1表示什么信息?

说明模式串t[j]之前没有任何用于加速匹配的信息,下一趟应从t的开头即j++ \Rightarrow j=0 开始匹配。

由模式串t求next值的算法:

```
void GetNext(SqString t,int next[])
 int j, k;
 j=0; k=-1; next[0]=-1;
 while (j<t.length-1)
 if (k==-1 || t.data[j]==t.data[k])
 j++; k++;
 next[j]=k;
 else k=next[k];
```

KMP算法:

```
int KMPIndex(SqString s,SqString t)
 int next[MaxSize], i=0, j=0;
  GetNext(t,next);
  while (i<s.length && j<t.length)
 if (j==-1 || s.data[i]==t.data[j])
 i++;
 //i、j各增1
 j++;
 else j=next[];
 //i不变,j后退
没有有用信息或两个字符相等时,继续比较后面的字符
 return(i-t.length): 串位置不变,子串量新定位(右移)首字符下标
  else
 //返回不匹配标志
 return(-1);
```

KMP算法分析

设串s的长度为n, 串t长度为m。

在KMP算法中求next数组的时间复杂度为O(m),在后面的匹配中因主串s的下标不减即不回溯,比较次数可记为n,所以KMP算法平均时间复杂度为O(n+m)。

最坏的时间复杂度为 $O(n \times m)$ 。

【例4-3】已知字符串S为"abaabaabacacaabaabcc",模式串t为"abaabc",采用KMP算法进行匹配,第一次出现"失配"(s[i] != t[j])时,i=j=5,则下次开始匹配时,i和j的值分别是____。

A.i=1, j=0 B.i=5, j=0 C.i=5, j=2 D.i=6, j=2

说明: 本题为2015年全国考研题

j	0	1	2	3	4	5
t[j]	a	b	a	a	b	c
next[j]	-1	0	0	1	1	2

选C

思考题

上述KMP算法仍然存在什么缺陷?

设目标串s="aaabaaaab",模式串t="aaaab"。KMP模式匹配过程。

求t的next:

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

成功:

返回4

$$0 1 2 3 4 5 6 7 8$$
 $b + j = 1:$
 $i + +;$
 $j + +;$
 $t:$
 $a a a a a b$
 $a a a a a b$

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

前面的匹配过程:

将next改为nextval:

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3
nextval[j]	-1	-1	-1	-1	3

∴ nextval[4]=next[4]

- nextval[0]=-1
- 当t[j]=t[next[j]]时: nextval[j]=nextval[next[j]]
- 否则: nextval[j]=next[j]

用nextval取代next, 得到改进的KMP算法。

使用改进后的KMP算法示例:

j	0	1	2	3	4
t[j]	a	a	a	a	b
nextval[j]	-1	-1	-1	-1	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
nextval[j]	-1	-1	-1	-1	3

改进后的KMP算法进一步提高模式匹配的效率。

数据结构经典算法的启示

——本章完——

第5周小结

串的存储结构

● 串是一种特殊的线性表,是线性表的一个子集。

- 顺序串
- 链串

② 链串只能采用单链表吗?

- 不一定。需要根据需要情况而定。
- 如果需要从某个节点出发前后查找,可以采用双链表。
- 如果需要快速查找尾节点,可以采用循环双链表。

2 串的算法设计

● 串的基本算法设计

借鉴线性表的算法设计方法。

- 顺序串 ⇔ 顺序表
- 链 串 ⇔ 单链表

② 串的模式匹配算法设计

- BF算法
- KMP算法

- @ 为什么KMP算法平均性能更高?
- @ 是不是任何情况下KMP算法都好于BF算法?

■ 假设串采用顺序结构存储。设计一个算法求串 **s**中出现的第一个最长重复子串的下标和长度。

解: (i, len) 记录当前重复子串, (maxi, maxlen) 记录第一个最长重复子串。

 $i=0,\ len=1$ $maxi=0,\ maxlen=1$ $i=1,\ len=2$ $maxi=1,\ maxlen=2$ a a b a b c a b c d $i=2,\ len=1$ $maxi=1,\ maxlen=2$ $i=3,\ len=3$ $maxi=3,\ maxlen=3$

maxi=3, maxlen=3, ₽ "abc"

maxi=0, maxlen=0

算法如下:

```
void maxsubstr(SqString s, SqString &t)
{ int maxi=0, maxlen=0, len, i, j, k; i=0; while (i<s.length) //从下标为i的字符开始
{ j=i+1; //从i的下一个位置开始找重复子串
```

```
while (j<s.length)
 if (s.data[i]==s.data[j]) //找一个子串, 其起始下标为i, 长度为len
 len=1:
 for (k=1;s.data[i+k]==s.data[j+k];k++)
 len++;
 if (len>maxlen) //将较大长度者赋给maxi与maxlen
 maxi=i;
 maxlen=len;
 j+=len;
 else j++;
 //继续扫描第i字符之后的字符
i++;
```

```
int main()
 SqString s,t;
 StrAssign(s,"aababcabcd");
 printf("s:"); DispStr(s);
 maxsubstr(s,t);
 printf("t:");DispStr(t);
 return 1;
```

