第四章 串

字符串(string)

• 字符串是零个或多个字符的有限序列,记作:

$$S = 'a_1a_2 a_3 \cdots a_n', \quad n \geq 0$$

其中, S 是串名字

 $'a_1a_2 a_3 \cdots a_n$ '是串值

 a_i 是串中字符

n 是串的长度(串中字符的个数)

• 例如,S = 'Shenzhen University'

字符串术语

- 空串:不含任何字符的串,串长为零
- 空格串: 仅由一个或多个<mark>空格</mark>组成的串,它的长度为串中空格字符的个数
- 子串: 由串中任意个连续的字符组成的子序列
- 主串:包含子串的串。

[例] a= 'BEI', b= 'JING',
c= 'BEIJING', d= 'BEI JING'

- □a和b都是c和d的子串
- □ c是d的子串吗?×

字符串术语

- 子串位置: 子串的第一个字符在主串中第一次出现的位置
- 字符位置: 字符在主串中第一次出现的位置
- 串相等的条件: 当两个串的长度相等且各个对应位置的字 符都相等时才相等。
- 模式匹配: 确定子串在主串中首次出现位置的运算

[例] a= 'BEI', b= 'JING', c= 'BEIJING', d= 'BEI JING'

□c和d是相等的串吗? ×

串的抽象数据类型描述

ADT String {

```
数据对象: D = \{a_i | a_i \in CharacterSet, i = 1, 2, 3, ..., n, n \geq 0\}
```

数据关系:
$$R = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D \}$$

基本操作: StrAssign (&T, chars) // 串赋值

StrCompare(S, T) // 串比较

StrLength(S) // 求串长

Concat (&T, S1, S2) // 串联接

Substring (&Sub, S, pos, len) // 求子串

• • • • • •

ADT String

字符串与线性表的关系

- 串的逻辑结构和线性表极为相似,它们都是线性结构
- 区别主要表现为:
- ✓串的数据对象约定是字符集
- ✓在线性表的基本操作中,以"单个元素"作为操作对象, 而在串的基本操作中,通常以"串的整体"作为操作对象, 如:在串中查找每个子串、求取一个子串、在串的某个位 置上插入一个子串以及删除一个子串等。

串的表示与实现

- 串的存储结构:
- □顺序存储
- 串的定长顺序存储表示
- 串的堆分配存储表示
- □ 链式存储
- **本** 串的块链存储表示

串的定长顺序存储

- 用一组地址连续的存储单元存储字符序列
- •按照预定义的大小,分配一个固定长度的存储区,可用定长数组来描述:

#define MAXSTRLEN 255 //定义了长度为MAXSTRLEN字符存储空间 char Str[MAXSTRLEN+1]; //以"\0"为串结束标志

•字符串长度可以是小于MAXSTRLEN的任何值,超过部分将被截断

串的堆分配存储表示

- 在程序执行过程中,动态分配(malloc)一组地址连续的 存储单元存储字符序列
- 在C语言中,由malloc()和free()动态分配与回收的存储空间称为堆
- 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限制,更显灵活

串的链式存储表示

- 采用链表方式存储串值
- 每个结点中,可以放一个字符,也可以存放多个字符

a. 结点大小为1的链表 b.结点大小为4的链表

求子串位置函数 Index(S, T, pos)

- 子串的定位操作通常称做串的模式匹配

初始条件: 串S和T存在, T为非空串 (S为主串, T为模式) 串采用顺序存储结构, 串的第0位置存放串长 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

基本思想: 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

求子串位置函数 Index(S, T, pos)

■ 算法(穷举法):

从主串的指定位置开始,将主串与模式(要查找的子串)的第一个字符比较

- □ 若相等,则继续逐个比较后续字符;
- □ 若不相等,从主串的下一个字符起再重新和模式的字符比较

求子串位置函数

```
• int Index(Sstring S, Sstring T, int pos){
 i = pos; j = 1;
 // 从第一个位置开始比较
 while (i<=S[0] && j<=T[0]){ // S[0]、T[0]为串长
 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]; // 返回与模式第一字符相等的字符在主串中的序号
 else return 0;
 // 匹配不成功
```


求子串位置函数 Index()

- 在最好的情况下,除比较成功的位置外,其余位置仅需比较一次(模式第一个字符),其时间复杂度为: 〇 (n+m) (n, m分别为主串和模式的长度)
- 但在最坏的情况下,如模式为'00000001',主串为 '0000000000000000000000000001',则每次模式的 前7个0都要与主串逐一比较,因此,其时间复杂度为: 〇(n*m)

