数据结构

Ch4 串

计算机学院 (国家示范性软件学院)

第4章 串

- 4.1 串类型的定义
- 4.2 串的表示和实现
 - 4.2.1 定长顺序存储表示
 - 4.2.2 堆分配存储表示
 - 4.2.3 块链存储表示
- 4.3 串的模式匹配算法
- 4.4 串应用示例-行文本编辑
- 4.5 本章知识点小结

4.1 串类型的定义

4.1.1 串的概念

串 (字符串): 是由零个或多个字符组成的有限序列。 是特殊的线

性表,数据元素是单个字符。

相对于一般的线性结构的特点:

- 结构简单,规模庞大,元素重复率高
 - ASCII字符组成的字符串可以表达近乎无限的内容
 - 4种碱基构成了DNA序列
- 模式匹配 (查找) 操作: 模式检测、模式定位、模式计数等
 - 文本搜索、邮件过滤、热词统计……

4.1 串类型的定义

4.1.1 串的概念

- $s = "a_1a_2 \cdots a_n"$ (n≥0), 其中 $ai \in \Sigma$, Σ 是所有可用 字符的集合, 称为字符表 (Alphabet)
- s 是串名,引号本身不属于串的内容。a_i(1<=i<=n)是一个任意字符,称为串的元素,i是它在整个串中的序号。
- n为串的长度,表示串中所包含的字符个数,当n=0时, 称为空串,通常记为↓。

基本术语

子串和**主串**: 串中任意个连续的字符组成的**子**序列称为该串的**子 净**。包含子串的串称为**主净**。

子串的位置: 子串的第一个字符在主串中的序号称为子串的位置。

例: abcdpqrst cdp子串在主串中的位置为3

串相等: 两个串长度相等, 且对应位置的字符都相等。

空串和**空白串**: *空串*不包含任何字符,表示为\(\phi\); *空白串*由一个或 多个空格组成,如''。

串的基本操作

- (1) **StrAssign**(&T, chars): 生成一个值等于chars的串T
- (2) **StrCopy**(&T, S): 由串S复制得到串T
- (3) StrEmpty(S): L判断S是否为空串
- (4) StrLength(S): 返回串S的元素个数, 即求串的长度
- (5) Concat(&T, S1, S2): 用T返回由S1和S2连接而成的新串两串
- (6) SubString(&Sub, S, pos, len):
 用Sub返回串S第pos个字符起长度为len的子串
- (7) **StrCompare**(S, T): 两串比较 若S>T, 返回值>0, 若S=T, 返回值=0, 若S<T, 返回值<0

串的基本操作

(8) Index(S, T, pos)

若主串S中从pos开始的部分存在值和T相同的子串,则返回pos开始后第一次出现的位置,否则返回0

(9) Replace(&S, T, V)

用V替换主串S中出现的所有与T相等的不重叠子串

(10) StrInsert(&S, pos, T)

在串S的第pos个字符之前插入串T

(11) StrDelete(&S, pos, len)

从串S中删除第pos个字符起长度为len的子串

- (12) ClearString(&S): 将S清为空串
- (13) DestroyString(&S) 销毁串S

[例]

```
设s= 'I am a student.'
 t = 'OK!'
 p = 'student'
 q = 'nurse'
 r = \text{`good'}
(1) Concat (l, s, t)
 l = 'I am a student. OK!'
(2) Replace(s, p, q);
 s = 'I am a nurse.'
(3) StrInsert(s, 8, r)
 s = 'I am a good nurse.'
```

4.2 串的表示和实现

4.2.1 定长顺序存储表示

用一组地址连续的存储单元存储串值中的字符序列,按照预定义的大小, 为每个定义的串变量分配一个<mark>固定长度</mark>的存储区,串的实际长度超过预定义 的串值会被舍去,称之为"截断"。

#define MAXSTRLEN 255

typedef unsigned char **SString**[MAXSTRLEN + 1].

标识串实际长度的方法

方法1: 用s[0]存放串的实际长度,串值存放在s[1]~s[MAXSTRLEN]

标识串实际长度的方法

方法2: 在串尾存储一个特殊字符来作为终结符

方法3: 类似顺序表,用一个变量length来表示串的长度。

s.data

s.length

```
Status Concat(SString &T, SString S1, SString S2)
//用T返回串s1和s2联接而成的新串。
//uncut表示是否截断,未截断TRUE,截断为FALSE
\{ \text{ if } (S1[0]+S2[0] \le MAXSTRLEN) \} 
 T[1..S1[0]] = S1[1..S1[0]];
 if: 长度和<=容量
 T[s1[0]+1..S1[0]+S2[0]] = S2[1..S2[0]];
 T[0]= S1[0]+S2[0]; uncut=TRUE;
  else if (S1[0]<MAXSTRLEN) {
 T[1..S1[0]] = S1[1..S1[0]];
 T[s1[0]+1..MAXSTRLEN] = S2[1..MAXSTRLEN-S1[0]];
 T[0]= MAXSTRLEN; uncut=FALSE;
 else if: S1长度<容量
 else {
 T[0..MAXSTRLEN]= S1[0..MAXSTRLEN];
 uncut= FALSE:
 return uncut;
} // Concat
 else: S1长度>=容量
```


4.2.2 堆分配存储表示

动态分配串值存储空间, 避免定长结构的截断现象。

[存储定义]

```
typedef struct {
 char *ch; //串空间基址,按串长申请
 int length; //串长度
}
HString;
```


[基本操作实现示例]

```
int StrCompare(HString S, HString T)

//S>T,返回值>0; S=T, 返回0; S<T, 返回值<0

{ 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; //如果前面的对应位都相等,则看长度
} // StrCompare
```


```
Status Concat(HString &T, HString S1, HString S2)
//返回串S1和S2联接而成的新串T
{ if (T.ch) free(T.ch); //释放T原有空间
  if (!(T.ch=(char *)malloc((S1.length+S2.length)*
 sizeof(char))))
 exit(OVERFLOW);
  T.length=S1.length+S2.length;
  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];
  return OK:
} // Concat
```


```
Status SubString (HString & Sub, HString S, int pos, int len)
//求串S从第pos个字符起长度为len的子串Sub
{ if ((pos<1 \parallel pos > S.length \parallel len<0 \parallel len > S.length-pos+1)
 return ERROR;
 if (Sub.ch) free(Sub.ch); //释放旧空间
 if (!len) { Sub.ch=NULL; Sub.length=0; } //空子串
 else {
 if (!(Sub.ch=(char *)malloc(len* sizeof(char))))
 exit(OVERFLOW);
 Sub.ch[0..len-1]=S.ch[pos-1..pos+len-2];
 Sub.length=len;
 return OK;
} // SubString
```


4.2.2 串的块链存储结构


```
//由用户定义块大小
#define CHUNKSIZE 4
typedef struct Chunk{
 char ch[CHUNKSIZE];
 struct Chunk * next;
}Chunk;
typedef struct{
  Chunk * head, * tail; //串的头、尾指针
 //串的当前长度
  int curlen;
}LString;
 串值所占的存储位
 存储密度=
```

实际分配的存储位

4.3 串的模式匹配算法

■ 定义

如何在字符串数据中, 检测和提取以字符串形式给出的某一局部特征, 是各种串处理系统中最重要的操作之一。常见形式有:

- 模式检测: 只关心是否存在匹配而不关心具体位置, 如垃圾邮件检测。
- 模式定位: 需具体具体的匹配位置。
- 模式计数等: 关心匹配子串的总数, 比如热词统计等。
- 模式匹配函数
 - Index(S,T,pos)

返回子串T在主串S中第pos个字符之后第一次出现的位置,不存在,返回0.

- 如何匹配?
- 例子
 - ✓ 主串 ababcabcacbab
 - ✓ 模式 abcac

- 如何匹配?
- 例子
 - ✓ 主串 ababcabcacbab
 - ✓模式 abcac

S ababçabcacbab

bbbba

T abcac

```
第一趟匹配 ababcabcacbab
 abcac
 j=1 ↑ ↑ j=2j=3
 i=2
 ababcabcacbab
第二趟匹配
 a b c a c
 j=1 ↑
```

The state of the state of

int Index(SString S, SString T, int pos) { i = pos; j = 1;

假定采用定长顺序存储, 即第0个位置存储长度

S
$$i=pos$$

 $S_1S_2S_3S_4S_5S_6S_7S_8S_9$
T $t_1 t_2 t_3 t_4 t_5$
 $j=1$

```
int Index(SString S, SString T, int pos) {
i = pos; j = 1;
while (循环条件) {
 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
 S 818253545556575859
 T t_1 t_2 t_3 t_4 t_5 t_5
\uparrow_{i=1} t_{i=2} t_{i=3}
```

```
int Index(SString S, SString T, int pos) {
 i = pos; j = 1;
 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; } // 指针后退重新开始匹配
 if (j > T[0]) return i-T[0]; S S_1S_2S_3S_4S_5S_6S_7S_8S_9
 else return 0;
 t1 t2 t3 t4 t5 t1 t2 t3 t4 t5
} // Index
 \hat{i}=5i=1
```

算法性能分析

- 该匹配过程易于理解,且在某些应用场合,效率也较高
- 设串s长度为n, 串t长度为m。
- 在好的情况下, 每趟不成功的匹配都发生在第一对字符比较时
 - 例如: s = "aaaaaaaaaabc" t= "bc"
- ■分析

设匹配成功发生在s_i处,则在前面i-1趟匹配中共比较i-1次,第i趟成功匹配时比较了m次,所以总共比较i-1+m次。

算法性能分析

■分析 "在好的情况下"

所有匹配成功的可能共有n-m+1种,假设是等概率的,那么在 s_i 匹配成功的概率是 $p_i=1/(n-m+1)$ 。因此好的情况下的平均比较次数是:

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

即匹配成功的好的情况的算法的时间复杂度为O(n+m)。

- 在坏的情况下,每趟不成功的匹配都发生在t的最后一个字符。
- ■例如 s: "aaaaaaaaaaab", t: "aaab"时
- ■分析
 - 设匹配成功发生在s_i处,则在前面i-1趟匹配中共比较 (i-1) *m 次,到第i趟成功匹配共比较i*m次。所有匹配成功的可能共有n-m+1种,假设是等概率的。

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

• 可见算法在坏的情况下的时间复杂度为O(n*m)。

- ■时间复杂度高的原因
 - 在主串中可能存在多个和模式串"部分匹配"的子串,因而引起指针i的多次回溯。
- 改进方法:
 - 指针i不回溯, 模式向右滑动尽量远
 - 例如: s= "abcdabcdefgh", t= "abcde"

e前面最后一个字符为 "a" 等于模式串开头的第一个字符 "a"

改进算法-KMP

引入next数组

next[j]=k: k是当模式(子串)中第j个字符与主串中相应字符 "失配"时,在模式中需重新和主串中该字符进行比较的字符的位置。

当 j=1 时 {代表下一趟比较i=i+1, j=1}

 $max\{k \mid 1 < k < j \ _L \ \ 'p_1 ... p_{k-1}'='p_{j-k+1} ... p_{j-1}'\}$ $\text{ 此集合不为空时,} \{ \text{下一趟比较i不变,} j=k \}$

1 其它情况(即j≠1且上述集合为空) {下一趟比较i不变,j=1} 举例

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

举例

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

举例

j	1	2	3	4	5
模式	a	Ъ	c	a	c
next[j]	0	1	1	1	2

- ■求得模式的next函数后,匹配可如下进行:
 - 假设以指针i和j分别指示主串和模式中正待比较的字符;
 - 令i的初值为pos, j的初值为1。

```
\begin{array}{c} \text{i=pos} \\ \textbf{S}_1 \ \textbf{S}_2 \ \dots \ \textbf{S}_{i-1} \ \textbf{S}_i \ \textbf{S}_{i+1} \ \dots \ \textbf{S}_n \\ \vdots \\ \textbf{t}_1 \ \textbf{t}_2 \ \dots \ \textbf{t}_{j-1} \ \textbf{t}_j \ \textbf{t}_{j+1} \dots \textbf{t}_m \\ \text{j=1} \end{array}
```

如果匹配继续向后比较

如果不匹配,则i不变,j退 到k=next(j)位置再比较


```
int Index KMP(SString S, SString T, int pos) {
 i = pos; j = 1;
while (i \le S[0] \&\& j \le 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
 }//while
 if (j > T[0]) return i-T[0]; // 匹配成功
 else return 0;
} // Index KMP
```

改进算法-KMP

■KMP算法

• 这种改进算法是D.E.Knuth、V.R.Pratt和J.H.Morris 同时发现的, 因此人们称它为克努特—莫里斯—普拉特操作(简称为KMP 算法)。此算法可以在O (n+m)的时间数量级上完成串的模 式匹配操作。

■改进

 每当一趟匹配过程中出现字符比较不等时,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。

KMP-小结

(1) 简单模式匹配算法性能较低的根源

比到不相等时主串指针 i=i-j+2, 模式串指针j=1 主串指针回溯是不必要的

(2) 改进思路

主串指针i不回溯,模式串指针j也尽量不从1开始,尽量多跳过一些不必要的比较,设next[j] = k

(3) **k**的计算

当j等于1时, k=0; 否则分析j前面的部分, 看有没有正序x位和倒序x 位相同的情况, 如果没有这种情况k=1, 如果有多于一种, 则k等于x的最大值+1

KMP-小结

(4) next函数的修正

设主串S为'aaabaaaab',模式串T为'aaaab',

根据上一条规则, 计算next[j]

j	1	2	3	4	5
next[j]	0	1	2	3	4

当i=4, j=4时, 比较S[4]!= T[4], 此时查next[j], 应该让j=3, 即比较S[4]和T[3], 但是因为T[3]和T[4]是相等的, 所以T[3]肯定也是不等于S[4]的, 即这次比较也是不必要的

修正策略: 当T[j]=T[next[j]]时需要, 需要将next[j] 修正为next[next[j]], 依次类推

KMP-小结

(4) next函数的修正

设主串S为'aaabaaaab',模式串T为'aaaab',

修正策略: 当T[j]=T[next[j]]时需要, 需要将next[j] 修正为

next[next[j]], 依次类推

j	1	2	3	4	5
next[j]	0	1	2	3	4
nextval[j]	0	0	0	0	4

总结和思考

- ■模式匹配定义
- 简单模式匹配算法
- 改进算法-KMP
- ■思考
 - ✓ 模式匹配中,如模式带有通配符该如何匹配?比如用aaa??*b作为模式,其中?是任何字符,*是任何长度的字符串,可能为空。
 - ✓ Boyer-Moore算法, 坏字符、好后缀, 最好时间复杂度O(n/m)
 - ✓ Karp-Rabin算法: 求子串的"指纹"特征, 然后进行指纹比较。
 - ✓ 多模式匹配: Trie树 (字典树) 、AC自动机

4.4 串应用示例——文本编辑

[分析]

- 操作对象一一文本串(行是文本串的子串)
- 基本操作
 - **-** 查找
 - 一插入
 - 一删除


```
#include <stdio.h>
int main (void)
{
 printf("Hello world!\n");
 return 0;
}
```

[存储结构选择]

方案一 简单顺序存储

• 方案三

4.5 本章知识点小结

- 字符串线性结构的特点
- 字符串的顺序存储
- 字符串的链式存储
- 字符串的基本操作
- KMP模式匹配