数据结构与算法 第三章 字符串

主要内容

- ■3.1 字符串抽象数据类型
- 3.2 字符串的存储结构和类定义
- ■3.3 字符串运算的算法实现
- 3.4 字符串的模式匹配

3.1字符串抽象数据类型

- 3.1.1 基本概念
- 3.1.2 String抽象数据类型

3.1.1 基本概念

- 字符串,由O个或多个字符的顺序排列所组成的复合数据结构,简称"串"。
- 串的长度: 一个字符串所包含的字符个数。
 - ●空串:长度为零的串,它不包含任何字符内容。

3.1.1.1字符串常数和变量

- 字符串常数
 - ■例如: "\n"
- 字符串变量

3.1.1.2 字符

- 字符(char):组成字符串的基本单位。
- 在C和C++中
 - 单字节(8 bits)
 - 采用ASCII码对128个符号(字符集charset)进行编码

3.1.1.3 字符的编码顺序

- 为了字符串间比较和运算的便利, 字符编码表一般遵循约定俗成的 "偏序编码规则"。
- ■字符偏序:根据字符的自然含义, 某些字符间两两可以比较次序。
 - 其实大多数情况下就是字典序
 - ■中文字符串有些特例,例如"笔划"序

3.1.1.4 C++标准string

- ■标准字符串:将C++的 <string.h>函数库作为字符串 数据类型的方案。
 - ■例如: char S[M];
- ■串的结束标记: '\0'
 - '\0'是ASCII码中8位BIT全0码, 又称为NULL符。

3.1.1.4 C++标准string(续)

- 1. 串长函数 int strlen(char *s);
- 2. 串复制 char *strcpy(char *s1, char*s2);
- 3. 串拼接char *strcat(char *s1, char *s2);
- 4. 串比较int strcmp(char *s1, char *s2);

3.1.1.4 C++标准string(续)

- 5. 输入和输出函数
- 6. 定位函数 char *strchr(char *s, char c);
- 7. 右定位函数 char *strrchr(char *s, char c);

3.1.1.4 C++标准string(续)

举例,字符串 s

"The quick brown dog jumps over the lazy fox"

0

1

2

3

4

 \rightarrow 0123456789012345678901234567890123

寻找字符r, strchr(s, 'r'); 结果返回 11。倒着寻找'r', strrchr(s, 'r');

结果返回29

3.1.2 String抽象数据类型

- ■字符串类(class String):
 - 不采用char S[M]的形式
 - ■而采用一种动态变长的存储结构。

```
class String
 //字符串 类
//它的存储结构和实现方法使用了C++标准string(简称标准串),
//为了区别,类String所派生创建的实例对象,简称'本串',或'实例串'
//在程序首,要#include <string.h>和#include <iostream.h>及
// 及 #include <stdlib.h>,以及#include <assert.h>
//1. 字符串的数据表示:
//字符串 S 通常用顺序存放,用数组S门存储,元素的类型为char
//字符串为变长,使用变量size记录串的当前长度
// 2. 使用变量访问字符串:
//字符串变量能参与运算,例如S1 + S2表示两个字符串首尾拼接在一起
//用数组str[]存储字符串,在内部可以用str[i]访问串的第i个字符,
 3. 字符串类的运算集: 请参看下面的成员函数
```

```
private:
public:
char *str; //私有的指针变量,用于指向存储向量str[size+1]
int size; //本串的当前实际长度
String(char *s = ''); //创建一个空的字符串
String(char *s); // 创建新字符串,并将标准字符串s拷贝为初值
~String() // 销毁本串,从计算机存储空间删去本串
//下面是算子的定义,包括赋值算子 = 拼接算子 + 和比较算子 < 等
String& operator= (char *s); //赋值操作=, 标准串s拷贝到本串
String& operator=(String&s);//赋值操作=, 串s复制到本串
String operator + (char *s); //拼接算子+,本串拼接标准串s
String operator + (String&s); //拼接算子+,本串拼接串s
friend String operator+ (char *s1, String& s);
 /友函数作为拼接算子+ 其返回值是一个实例串,等于标准串str拼接串s
```


```
//'关系'算子,用于比较相等、大、小,例如
int operator<(char *s);//比较大小,本串小于标准串s则返回非0
int operator<(String&s);//比较大小,本串小于串s则返回非0
friend int operator (char *s1, String& s); //友函数用于比较,
// ,标准串s1小于串s,则返回非0
//'输入输出'算子 >>和<< 以及 读子串等,例如友函数
friend istream& operator>> (isteream& istr, String& s);
friend Ostream& operator << (osteream& istr, String& s);
// '子串函数': 插入子串、寻找子串、提取子串、删除子串等,例如
String Substr(int index, int count); //它们的功能参见下文
//'串与字符'函数:按字符定位等,例如
int Find(char c, int start);//在本串中寻找字符c,从下标start开始找,
// 寻找到c后,返回字符c在本串的下标位置
//其他函数: 求串长、判空串、清为空串、
int strlen(): //返回本串的当前串长
int IsEmpty(); //判本串为空串?
void clear(); //清本串为空串
```

3.1.2.3 赋值算子、拼接算子 和比较算子

- 赋值算子=
- ■拼接算子+
- 比较算子 < <= > >= !=和 ==

3.1.2.4 输入输出算子 << 和 >>

- ■输入算子>>
- ■输出算子<<

- ■简称"子串函数"
 - 提取子串
 - 插入子串
 - ■寻找子串
 - ■删除子串

. . . .

3.1.2.6 字符串中的字符

- 重载下标算子[] char& operator[] (int n);
- 按字符定位下标 int Find(char c,int start);
- 反向寻找,定位尾部出现的字符 int FindLast(char c);

- 3.2.1字符串的顺序存储
- 3.2.2字符串类class String的存储结构

3.2.1字符串的顺序存储

- 对于串长变化不大的字符串,可以有三种处理方案:
 - (1)用S[0]作为记录串长的存储单元。
 - ■缺点:限制了串的最大长度不能 超过256。

3.2.1字符串的顺序存储(续)

- (2) 为存储串的长度,另辟一个存储的地方。
 - ■缺点: 串的最大长度一般是静态 给定的,不是动态申请数组空间。

3.2.1字符串的顺序存储(续)

- (3) 用一个特殊的末尾标记'\0'。
- 例如: C++语言的string函数库 (#include <string.h>) 采用 这一存储结构。

3.2.2 字符串类class String 的存储结构

抽取子串函数例如:

String s1 = "value-"; s2 = s1.Substr(2,3);

上述语句涉及的存储形式如下页所示。

3.2.2 字符串类class String 的存储结构(续)

抽取子串结果, String实例

3.2.2 字符串类class String的存储结构(续)

- 微软VC++的CString类介绍
 - 自动的动态存储管理,串的最大长度不超过2GB
 - 容器型
 - 不必使用new和delete
- 使用特点:
 - 变量申明
 - CString s6('x', 6); // s6 = "xxxxxx"
 - CString city = "Philadelphia"; // 串常数作为初值
 - 赋值语句
 - s1 = s2 = "hi there";
 - 变量比较 if(s1 == s2)
 - 方法调用 s1.MakeUpper();
 - 内部字符比较 if(s2[0] == 'h')

3.3 字符串运算的算法实现

- 1. 串长函数 int strlen(char *s);
- 2. 串复制 char *strcpy(char *s1, char*s2);
- 3. 串拼接char *strcat(char *s1, char *s2);
- 4. 串比较 int strcmp(char *s1, char *s2);

【算法3-1】字符串的复制 char *strcpy(char *d, char *s) { //这个程序的毛病是,如果字符串s比字符串d要长, //这个程序没有检查拷贝出界,没有报告错误。 //可能会造成d的越界 int i = 0; while (s[i] != '\0') { d[i] = s[i]; i++; $d[i] = '\0';$ return d;

【算法3-2 】字符串的比较 int strcmp(char *d, char *s) int i = 0; while (s[i] != '\0' && d[i] != '\0') if (d[i] > s[i])return 1; else if (d[i] < s[i])return -1;

```
i ++;
}
if( d[i] = ='\0' && s[i] != '\0')
  return -1;
else if (s[i] = = '\0'&& d[i] != '\0')
  return 1;
```

return 0;

【算法3-3】求字符串的长度 int strlen(char d[]) int i = 0; while (d[i] !='\0') i++; return i;

【算法3-4】寻找字符 char * strchr(char *d , char ch) //按照数组指针d依次寻找字符ch, //如果找到ch,则将指针位置返回, //如果没有找到ch,则为O值。 i = 0;

```
//循环跳过那些不是ch的字符
while (d[i]!= 0 \&\& d[i]!= ch)
 i++;
 //当本串不含字符ch,则在串尾结束;
 //当成功寻找到ch,返回该位置指针
if (d[i] = = 0)
 return 0;
else
 return &d[i];
```


【算法3-5 】反向寻找字符 char * strrchr(char *d , char ch) //按照数组指针d,从其尾部反着寻找字符ch, //如果找到ch,则将指针位置返回, //如果没有找到ch,则为0值。 i = 0;//找串尾 while (d[i] != '\0') i++;

```
//循环跳过那些不是ch的字符
while (i >= 0 \&\& d[i] != ch)
 i--;
  //当本串不含字符ch,则在串尾结束;
  //当成功寻找到ch,返回该位置指针
if (i < 0)
 return 0;
else
 return &d[i];
```


3.3.2 String串运算的实现(续)

```
【算法3-7 】创建算子(constructor)
String::String(char *s)
 //先要确定新创字符串实际需要的存储空间, s的类
 //型为(char *),作为新创字符串的初值。确定
 //s的长度,用标准字符串函数strlen(s)计算长度
size = strlen(s);
 //然后,在动态存储区域开辟一块空间,用于存
 //储初值s, 把结束字符也包括进来
str = new char [size+1];
```


```
//开辟空间不成功时,运行异常,退出assert(str!='\0');
```

```
//用标准字符串函数strcpy,将s完全
//复制到指针str所指的存储空间
strcpy( str, s );
}
```


```
【算法3-8】销毁算子(destructor)
String::~String()
 //必须释放动态存储空间
delete [] str;
```


```
String String::operator+ (String& s)
  //把字符串s和本实例拼接成为一个长串返回
String temp; //创建一个串temp
int len;
  //准备工作,计算拼接后的长串的长度
len = size + s.size;
  //把temp串创建时申请的存储空间全部释放
delete [] temp.str;
  //准备工作,开辟空间,为存放长串之用
temp.str = new char [len+1];
```

【算法3-9】拼接算子

//若开辟动态存储空间不成功,则退出 assert(temp.str!= 0);

```
temp.size= len;
 //字符串str(以'\0'结尾)存到temp
strcpy(temp.str, str);
 //再把参数s的str和本实例的str拼接为长串
strcat(temp.str, s.str);
return temp;
}
```


【算法3-10】赋值算子 String String::operator= (String& s) //参数s将被赋值到本串 //若本串的串长和s的串长不同,则应该释放本串的// str存储空间,并开辟新的空间 if(size != s.size) delete [] str; //释放原存储空间 str = new char [s.size+1];


```
//若开辟动态存储空间失败,则退出正常运行
assert(str!= 0);
size = s.size;
}
strcpy(str, s.str);
//返回本实例,作为String类的一个实例
return *this;
}
```

【算法3-11】抽取子串函数 String String::Substr(int index, int count) //取出一个子串返回,自下标index开始,长度为count int i; //本串自下标index开始向右数直到串尾,长度为left int left = size - index ; String temp; char *p, *q; //若下标index值太大,超过本串实际串长,则返回空串 if(index >= size) // 注意不是 index >= size - 1 return temp;


```
//若count超过自index以右的实际子串长度,
  // 则把count变小
if(count > left)
 count = left;
//释放原来的存储空间
delete [] temp.str; //张铭注释:注意此语句!
//若开辟动态存储空间失败,则退出
temp.str = new char [count+1];
assert(temp.str != 0);
 //p的内容是一个指针,
 //指向目前暂无内容的字符数组的首字符处
p = temp.str;
```


```
//q的内容是一个指针,
 //指向本实例串的str数组的下标index字符
q = &str[index];
 //用q指针取出它所指的字符内容后,指针加1
 // 用p该指针所指的字符单元接受拷贝,该指针也加1
for (i = 0; i < count; i++)
 *p++ = *q++;
  //循环结束后,让temp.str的结尾为'\0'
*p = 0;
temp.size = count;
return temp;
```


【算法 3-12 】查找字符 int String::Find(char c,int start) //在本实例字符串寻找字符c,如果找到,贝 //将其下标位置作为整数函数值返回,如果/ c没有找到,则为负值。参数start是下标,/ 从start下标开始寻找c的工作,若start为//0, 则从头寻找 int i = start; assert(i < size);</pre>


```
//循环跳过那些不是c的字符
while (str[i] != 0 && str[i] != c )
 i++;
  //当本串不含字符c,则寻找到串尾结束,
  //返回-1表示失败; 当成功寻找到c, 返回它的
 //下标位置
if (str[i] == 0) // 注意: 不要搞成 "= ="
 return -1;
else
 return i;
```


3.4 字符串的模式匹配

- 模式匹配(pattern matching)
 - 一个目标对象S(字符串)
 - 一个模板(pattern)P(字符串)
- ■任务:用给定的模板P,在目标字符串S中搜索与模板P全同的一个子串,并求出S中第一个和P全同匹配的子串(简称为"配串"),返回其首字符位置。

为使模式 P 与目标 S 匹配,必须满足 $p_0 p_1 p_2 ... p_{m-1} = s_i s_{i+1} s_{i+2} ... s_{i+m-1}$

朴素模式匹配

```
S=abababababb...
P=abababb
 abababb
 abababb
 abababb
 abababb
 abababb
 abababb
```

【算法3-13】模式匹配原始

算法(其一)

```
#include "String.h" // 不是<String.h>
#include<assert.h>
int FindPat_1(String S, String P, int startindex) {
  // 从S末尾倒数一个模板长度位置
 int LastIndex = S.strlen() - P.strlen();
 if (LastIndex < startindex)</pre>
 return (-1);
 //g为S的游标,用模板P和S第g位置子串比较,
 //若失败则继续循环
 for (int g= startindex; g <= LastIndex; g++)</pre>
 if ( P == S.Substr(g, P.strlen() ))
 return g;
 //若for循环结束,则整个匹配失败,返回值为负,
 return (-1);
```

```
【算法3-13】模式匹配原始算法(其二)
int FindPat 2(String S, String P, int startindex)
// 从S末尾倒数一个模板长度位置
int LastIndex = S.strlen() - P.strlen();
 //开始匹配位置startindex的值过大,匹配无法成功
if (LastIndex < startindex)</pre>
  return (-1);
  //i是指向S内部字符的游标,
 //j是指向P内部字符的游标
int i=startindex, j=0;
```

```
//下面开始循环匹配
while (i < LastIndex && j <= P.strlen())
 if(P[i] == S[i]) {
 Ī++;
 j++;
  else {
 i = i - j + 1;
 j = 0;
```


```
//如果匹配成功,则返回该S子串的开
 //始位置;如果P和S匹配失败,函数
 //返回值为负
if ( j > P.strlen()) // ">"
 可以吗?
 return (i - 1);
else
 return -1;
```

3.4.1 朴素模式匹配 (纠错)

```
【算法3-13】模式匹配原始算法(纠错)
int FindPat 2(String S, String P, int startindex)
// 从S末尾倒数一个模板长度位置
int LastIndex = S.strlen() - P. strlen();
 //开始匹配位置startindex的值过大,匹配无法成功
if (LastIndex < startindex)</pre>
  return (-1);
  //i是指向S内部字符的游标,
 //j是指向P内部字符的游标
int i=startindex, j=0;
```

3.4.1 朴素模式匹配纠错(续)

```
//下面开始循环匹配
while (i<S.strlen() && j<P.strlen() ) // "<="呢?
 if(P[j] == S[i]) {
 i++;
 j++;
  else {
 i = i - j + 1;
 j = 0;
```

```
"i < LastIndex"
S.strlen()=11, P.strlen()-
 LastIndex = 4;
 "i = 4, j = 0", 匹配'a',
着, "i = 5, j = 1"就进行不了。
```


3.4.1朴素模式匹配纠错(续)

```
//如果匹配成功,则返回该S子串的开
 //始位置;如果P和S匹配失败,函数
 //返回值为负
if (j \ge P.strlen()) // ">"
 可以吗?
 return (i - j);
else
 如果"j >P.strlen",
 return -1;
 其实匹配结束时,正好j==P. size
 (智沒匹配最后urin(宇舒后,还j++)
 匹配完成后, i指向S中最<del>周错</del>个字符的下一位,
 减去越配串的长度P.streen始鐵可以!
```


例如,aaaaaaaaab aaaaaaab

- 分析
 - 假定目标S的长度为n,模板P长度为m, m≤n
 - 在最坏的情况下,每一次循环都不成功,则一 共要进行比较(n-m+1)次
 - 每一次"相同匹配"比较所耗费的时间,是P和 S逐个字符比较的时间,最坏情况下,共m次。
 - 因此,整个算法的最坏时间开销估计为O(m n)。

例1, aaaaaaaab aaaaaab

> a a a a a a b a a a a a a b

例2, abcdefabcdeff abcdeff

× abcdeff

KMP算法思想

如果
$$p_0 p_1 ... p_{j-2} \neq p_1 p_2 ... p_{j-1}$$
 (2)

则立刻可以断定

$$p_0 p_1 ... p_{j-2} \neq S_{i-j+1} S_{i-j+2} ... S_{i-1}$$

(朴素匹配的)下一趟一定不匹配,可以跳过去

同样,若 $p_0 p_1 ... p_{j-3} \neq p_2 p_3 ... p_{j-1}$ 则再下一趟也不匹配,因为有

$$p_0 p_1 \dots p_{j-3} \neq s_{i-j+2} s_{i-j+3} \dots s_{i-1}$$

直到对于某一个" k " 值(首尾串长度),使得

且
$$p_{0} p_{1} \cdots p_{k} \neq p_{j-k-1} p_{j-k} \cdots p_{j-1}$$

$$p_{0} p_{1} \cdots p_{k-1} = p_{j-k} p_{j-k+1} \cdots p_{j-1}$$
则
$$p_{0} p_{1} \cdots p_{k-1} = s_{i-k} s_{i-k+1} \cdots s_{i-1} s_{i}$$

$$\parallel \parallel \qquad \parallel \qquad \qquad \times$$

 p_{j-k} p_{j-k+1} ... p_{j-1} p_j

模式右滑j-k位

 $p_0 \quad p_1 \quad \dots \quad p_{k-1} \quad p_k$

模式右滑j-k位

■设模板P由m个字符组成:

记为 $P = q_0 q_1 q_2 q_3 \dots q_{m-1}$

• 令特征向量N用于表示模板P的字符分布特征,并简称N向量。它和P同长,由m个特征数 n_0 … n_{m-1} 非负整数组成:

记为 $N = n_0 n_1 n_2 n_3 \dots n_{m-1}$

■下面说明n_i的含义和它的递归定义:

列出模板P开头的任意t个字符, 把它称为P的前缀子串。

 $q_0q_1q_2...q_{t-1}$

在P的第i位置的左边,也取出t个字符,称为i位置的左子串。

 $q_{i-t+1}...q_{i-2}q_{i-1}q_{i}$

- ■计算特征数ni
 - ■设法求出最长的(t最大的)能够与前缀子串匹配的左子串(简称第i位的最长前缀串)。
 - ■t就是要求的特征数ni。

- 特征数n_i (0≤ n_i ≤ i)是递归定义的,定义如下:
 - ① $n_0 = 0$, 对于i > 1的 n_i ,假定已知前一位置的特征数 n_{i-1} ,并且 $n_{i-1} = k$;
 - ② 如果 $\mathbf{q_i} = \mathbf{q_k}$,则 $\mathbf{n_i} = \mathbf{k+1}$;
 - ③ 当q_i ≠ q_k 且 k≠0时, 则 令k = n_{k-1}; 让③循环直到条件不满足:
 - ④当 $q_i \neq q_k$ 且 k = 0时,则 $n_i = 0$;

■举例:

```
P4 = "aaaabaaaac"
N = "0123012340"
```

P4 aaaabaaaac 前缀缀缀缀aaa 前缀缀缀缀含 前缀含 前缀含 前缀含 aaaa aaaa aaaa aaaa aaaa

```
P5 = "abababacabaaa"
N = "0012345012311"
```

abababacabaaa aba 前缀 abab 前缀 ababa 前缀 前缀 a 2

```
【算法3-14】计算向量N
int *Next(String P)
int m = P.strlen(); //m为模板P的长度
assert( m > 0); //若m=0, 退出
int *N = new int[m]; // 动态存储区开辟整数数组
assert( N!= 0); //若开辟存储区域失败,退出
N[0] = 0;
for( int i =1; i < m; i++) //分析P的每个位置i
 int k = N[i-1]; //第(i-1)位置的最长前缀串长度
```

```
//以下while语句递推决定合适的前缀位置k
while(k > 0 \&\& P[i] != P[k])
 k = N[k-1];
//根据P[i]比较第k位置前缀字符,决定N[i]
if(P[i] == P[k])
 N[i] = k+1;
else
 N[i] = 0;
return N;
```


3.4.3 KMP模式匹配算法

```
【算法3-15 】KMP模式匹配算法
int KMP_FindPat(String S, String P, int *N, int
 startindex) {
//假定事先已经计算出P的特征数组N,作为输入参数
// S末尾再倒数一个模板长度位置
 int LastIndex = S.size - P.size;
 if ((LastIndex - startindex) < 0)</pre>
  return (-1); //startindex过大, 匹配无法成功
 //i是指向S内部字符的游标,
 int i;
 //j是指向P内部字符的游标,
 int j = 0;
```

3.4.3 KMP模式匹配算法(续)

```
// S游标i循环加1
for (i = startindex; i < S.size; i++) {
  //若当前位置的字
 讨论:如果"i < LastIndex",
  //用于将P的恰当
 那么后面的就匹配不到。
  while (P.str[j
 例如,aaaaaaaaab
 j = N[j-1]
  //P[j]与S[i]材
 aaaaaab
  if (P.str[j] =
 S.size=11, P.size=7,
 LastIndex = 4;
  //匹配成功,
 "i = 4, j = 0", 匹配'a',
 if(j == P.siz)
 "i = 5, j = 1"就进行不了
 return (i - 接着,
return (-1); //P和5金
 1757日117人火火,
 团双处凹
```

KMP模式匹配示例(一)

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14

S= aabaa aaaba aa acbcaababc aaaab a aaac

$$X$$
 i=2, j=2, N[j-1]=1

aaaa b aaaac

$$X i=2, j=1, N[j-1]=0$$

aa a abaaaac

$$X i=7, j=4, N[j-1]=3$$

a a a a b a a a c

$$X$$
 i=8, j=4, N[j-1]=3

a a a a b a a a a

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14

S= aabaa a aaaba a a a cbcaababc aaaab a aaac

X i=2, j=2, N[j-1]=1

aaaa b aaaac

X i=2, j=1, N[j-1]=0

aa a a baaa a c

X i=7, j=4, N[j-1]=1

aaaabaaac (错过了!)

KMP算法的效率

- ■两重循环
 - ■for循环最多执行n=S.size次
 - ■其内部的while循环,最长循环 次数是m=P.size次。
- · 初看起来其时间开销也可能达到O(n×m)。

- ■循环体中"j=N[j-1];"语句的执行次数不能超过n次。否则,
 - 由于"j= N[j-1];"每执行一次必然使得j减少(至少减1)
 - ■而使得j增加的操作只有"j++"
 - 那么,如果"j=N[j-1];"的执行次数超过n次,最终的结果必然使得j为负数。这是不可能的。
- 同理可以分析出求next数组的时间 为O(m)
- ■因此,KMP算法的时间为O(n+m)

总结

- 字符串抽象数据类型
- 字符串的存储结构和类定义
- 字符串运算的算法实现
- 字符串的模式匹配
 - ■特征向量N及相应的KMP算法还有其 他变种、优化

优化

例, aaaacaaaab aaaaaab

> × aaaaaab