

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

北京大学信息学院

©斯权所有,转载或翻印必究

Page

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。

北京大学信息学院

©版权所有,转载或翻印必究

Page 8

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);

北京大学信息学院

©版权所有,转载或翻印必究

Page 9

- 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);

北京大学信息学院

©版权所有,转载或翻印必究

Page 10

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

1

→0123456789012345678901234567890123456789012

寻找字符r, strehr(s, 'r'); 结果返回 11。倒着寻找'r', strrehr(s, 'r'); 结果返回29

3

北京大学信息学院

©版权所有,转载或翻印必究

Page 11

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。

北京大学信息学院

版权所有,转载或翻印必究

Page 12

```
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);</pre> // '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 lsEmpty(); //判本串为空串? void clear(); //清本串为空串

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);

北京大学信息学院

O斯权所有, 參載或關印必究

Page 19

3.2 字符串的存储结构和类定义

- 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

北京大学信息学

)版权所有,转载或翻印必究

Dago 20

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。

北京大学信息学院

©版权所有 , 转载或圈印必究

Page 21

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。

北京大学信息学

節权所有 . 装载或器印必安

Page 22

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。

北京大学信息学

○新叔所有 禁**养**或翻印必安

age 23

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。

北京大学信息学院

版权所有,转载或翻印必究

Page 24


```
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);
```

```
3.3.1 C++标准串运算的实现

【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;
}

北京大学信息学院

O版权所有,特徵或翻印必究

Page 28
```

```
3.3.1 C++标准串运算的实现(续)

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

```
3.3.1 C++标准串运算的实现(续)

【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0值。
i = 0;
```

```
3.3.1 C++标准串运算的实现(续)

//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];
}
```

```
3.3.1 C + + 标准串运算的实现(续)

//循环跳过那些不是ch的字符
while (d[--i]!= '\0' && d[i]!= ch)
;
//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];
}
```

```
3.3.2 String串运算的实现(续)

//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);
}
```

```
3.3.2 String串运算的实现(续)

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


```
3.3.2 String串运算的实现(续)

■【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];
```

```
3.3.2 String串运算的实现(续)

//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;
//旅水件值量学院 ②版权所有,特徵或圈即必定 Page 44
```


```
ト素模式匹配
S=ababababababb...
P=abababb
abababb
```

```
3.4.1 模式匹配原始算法(续)

■ 【算法3-13】模式匹配原始算法(其一)
#include<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 = strlen(S.str) - strlen(P.str);
int count = P.size;

//开始匹配位置startindex的值过大,匹配无法成功
if (LastIndex < startindex)
return (-1);
```

```
3.4.1 模式匹配原始算法(续)

//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++) {
  cout << "P.Size = " << P.Size << endl;
  if (P == S.Substr(g, count))
  return g;
}

//若for循环结束,则整个匹配失败,返回值为负,
return (-1);
}
```

```
3.4.1 模式匹配原始算法(续)


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

北京大学信息学務


 o版权所有,特徵或题印必免


Page 54
```


```
3.4.2 字符串的特征向量N(续)

//以下while语句递推决定合适的前缀位置k
while(k > 0 && P.str[i]!= P.str[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.str[i] == P.str[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)
 return (-1); //startindex过大,匹配无法成功


 int i; // i 是指向S内部字符的游标,
 int j = 0; // j 是指向P内部字符的游标,
 // j 是指向P内部字符的游标,
```

```
KMP模式匹配示例 (一)

1 2 3 4 5 6
P = a b a b a b a b b b N = [0 0 1 2 3 4 0]

0 1 2 3 4 5 6 7 8 9 10 11 12
S = a b a b a b a b a b a b a b b b ...
a b a b a b a b b b i = 6, j = 6, N[j - 1] = 4
a b a b a b b j = 6, N[j - 1] = 4
a b a b a b b j = 6, N[j - 1] = 4
a b a b a b b j = 6, N[j - 1] = 4
a b a b a b b b j = 6, j' = 4
a b a b a b b b
```

```
P = a a a a b a a a a c c x (不是最长的, NCj-1]=1
aaaabaaaac
X i=2, j=1, N[j-1]=0
aaabaaaac
X i=2, j=4, N[j-1]=1
aaaabaaaac
x i=7, j=4, N[j-1]=1
aaaabaaaac
x i=7, j=4, N[j-1]=1
aaaabaaaac
```


- 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)

と京大学信息学院 ©版权所有

©版权所有,转载或翻印必究

Page 75

