第四星

4.1 串的抽象数据类型的定义

4.2 串的表示和实现

4.3 串的模式匹配算法

4.1 串的抽象数据类型的定义如下;

ADT String {

数据对象:

串是有限长的字符序列,由一对单引号相,如:'a string'

D = {
$$a_i | a_i \in CharacterSet$$
,
 $i=1,2,...,n$, $n \ge 0$ }

数据关系:

$$R_1 = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,...,n \}$$

<u>基本操作</u>:

StrAssign (&T, chars)

DestroyString(&S)

StrCopy (&T, S)

StrLength(S)

StrCompare (S, T)

Concat (&T, S1, S2)

StrEmpty (S)

SubString (&Sub, S, pos, len)

ClearString (&S)

Index (S, T, pos)

Replace (&S, T, V)

StrInsert (&S, pos, T)

StrDelete (&S, pos, len)

} ADT String

StrAssign (&T, chars)

初始条件: chars 是字符串常量。

操作结果:把chars 赋为 T的值。

StrCopy (&T, S)

初始条件:串S存在。

操作结果:由串S复制得串T。

DestroyString (&S)

初始条件:串S存在。

操作结果:串S被销毁。

StrEmpty(S)

初始条件:串S存在。

操作结果:若S为空串,则返回TRUE,

否则返回 FALSE。

"表示空串,空串的长度为零。

StrCompare (S, T)

初始条件:串S和T存在。

操作结果:若S>T,则返回值>0;

若S=T,则返回值=0;

若S < T,则返回值 < 0。

例如: StrCompare('data', 'state') < 0

StrCompare('cat', 'case') > 0

StrLength (S)

初始条件:串S存在。

操作结果:返回S的元素个数,

称为串的长度。

Concat (&T, S1, S2)

初始条件:串S1和S2存在。

操作结果:用T返回由S1和S2 联接而成的新串。

例如: Concate(T, 'man', 'kind')

求得 T = 'mankind'

SubString (&Sub, S, pos, len)

初始条件:

串 S 存在 , 1≤pos≤StrLength(S)

■0≤len≤StrLength(S)-pos+1.

操作结果:

用 Sub 返回串 S 的第 pos 个字符起 长度为 len 的子串。

子串为"串"中的一个字符子序列

例如:

```
SubString( sub, 'commander', 4, 3)
求得 sub = 'man';
SubString( sub, 'commander', 1, 9)
```

求得 sub = 'commander';

SubString(sub, 'commander', 9, 1) 求得 sub = 'r'; SubString(sub, 'commander', 4, 7)
sub = ?

SubString(sub, 'beijing', 7, 2) = ?
sub = ?

起始位置和子串长度之间存在约束关系

SubString('student', 5, 0) = "

长度为0的子串为"合法"串

Index (S, T, pos)

初始条件:串S和T存在,T是非空串,

 $1 \le pos \le StrLength(S)$.

操作结果: 若主串 S 中存在和串 T 值相同的子串,则返回它在主串 S 中第pos个字符之后第一次出现的位置; 否则函数值为0。

"**子串在主串中的位置**"意指子串中的第一个字符在主串中的**位序**。

假设 S = 'abcaabcaaabc', T = 'bca'

Index(S, T,
$$1$$
) = 2;

Index(S, T,
$$3$$
) = 6;

Index(S, T,
$$8$$
) = 0;

Replace (&S, T, V)

初始条件: 串S, T和 V 均已存在, 且 T 是非空串。

操作结果:用V替换主串S中出现的所有与(模式串)T相等的不重叠的子串。

例如:

假设 S = 'abcaabcaaabca', T = 'bca'

若 V = 'x', 则经置换后得到 S = 'axaxaax'

若 V = 'bc', 则经置换后得到 S = 'abcabcaabc'

StrInsert (&S, pos, T)

初始条件:串S和T存在,

 $1 \le pos \le StrLength(S) + 1$.

操作结果:在串S的第pos个字符之前 插入串T。

例如: S = 'chater', T = 'rac',
则执行 StrInsert(S, 4, T)之后得到
S = 'character'

StrDelete (&S, pos, len)

初始条件:串S存在

 $1 \le pos \le StrLength(S)-len+1$.

操作结果:从串S中删除第pos个字符起长度为len的子串。

ClearString (&S)

初始条件:串S存在。

操作结果:将S清为空串。

对于串的基本操作集可以有不同的定义 方法,在使用高级程序设计语言中的串类型 时,应**以该语言的参考手册为准**。

例如: C语言函数库中提供下列串处理函数:


```
gets(str) 输入一个串;
puts(str) 输出一个串;
strcat(str1, str2) 串联接函数;
strcpy(str1, str2, k) 串复制函数;
strcmp(str1, str2) 串比较函数;
strlen(str) 求串长函数;
```

在上述抽象数据类型定义的13种操作中, 串赋值StrAssign、串复制Strcopy、 串比较StrCompare、求串长StrLength、 串联接Concat以及求子串SubString 等六种操作构成串类型的最小操作子集。

即:这些操作不可能利用其他串操作来实现, 反之,其他串操作(除串清除ClearString和串 销毁DestroyString外)可在这个最小操作子 集上实现。 例如,可利用串比较、求串长和求子串等操作实现定位函数Index(S,T,pos)。

算法的基本思想为:

StrCompare(SubString(S, i, StrLength(T)),T) \rightleftharpoons 0


```
int Index (String S, String T, int pos) {
// T为非空串。若主串S中第pos个字符之后存在与 T相等的子串,则返回第一
 这样的子串在S中的位置,否则返回0
 if (pos > 0) {
  n = StrLength(S); m = StrLength(T); i = pos;
  while ( i \le n-m+1) {
 SubString (sub, S, i, m);
 if (StrCompare(sub,T) != 0) ++i;
 else return i;
  } // while
 } // if
 return 0;
 // S中不存在与T相等的子串
} // Index
```

又如串的置换函数:

串的逻辑结构和线性表极为相似,区别仅在于串的数据对象约束为字符集。

串的基本操作和线性表有很大差别。

在线性表的基本操作中,大多以"单个

元素"作为操作对象;

在串的基本操作中,**通常以"串的整体"** 作为操作对象。

4.2 串的表示和实现

在程序设计语言中,串只是作为 输入或输出的常量出现,则只需存储 此串的串值,即字符序列即可。但在 多数非数值处理的程序中,串也以变 量的形式出现。

一、串的定长顺序存储表示

二、串的堆分配存储表示

三、串的块链存储表示

一、串的定长顺序存储表示

#define MAXSTRLEN 255

// 用户可在255以内定义最大串长

typedef unsigned char Sstring

[MAXSTRLEN + 1];

// 0号单元存放串的长度

特点:

- * 串的实际长度可在这个予定义长度的范围内随意设定,超过予定义长度的串值则被舍去,称之为"截断"。
- * 按这种串的表示方法实现的串的运算时,其基本操作为"字符序列的复制"。

```
例如:串的联接算法中需分三种情况处理:
Status Concat(SString S1, SString S2, SString &T) {
// 用T返回由S1和S2联接而成的新串。若未截断,则返回TRUE,否则FALSE。
if (S1[0]+S2[0] <= MAXSTRLEN) {// 未截断
 T[1..S1[0]] = S1[1..S1[0]];
  T[0..MAXSTRLEN] = S1[0..MAXSTRLEN];
 //T[0] == S1[0] == MAXSTRLEN
 uncut = FALSE;
return uncut;
} // Concat
```

二、串的堆分配存储表示

```
typedef struct {
 char *ch;
  // 若是非空串,则按串长分配存储区,
  // 否则ch为NULL
 int length; // 串长度
} HString;
```

通常, C语言中提供的串类型就是以这种存储方式实现的。系统利用函数malloc()和free()进行串值空间的动态管理,为每一个新产生的串分配一个存储区,称串值共享的存储空间为"堆"。

C语言中的串以一个空字符为结束符, 串长是一个隐含值。

这类串操作实现的算法为:

先为新生成的串分配一个存储空间,然后进行串值的复制。

```
Status Concat(HString &T, HString S1, HString S2) {
 // 用T返回由S1和S2联接而成的新串
 if (T.ch) free(T.ch); // 释放旧空间
 if (!(T.ch = (char *)
 malloc((S1.length+S2.length)*sizeof(char))))
 exit (OVERFLOW);
 T.ch[0..S1.length-1] = S1.ch[0..S1.length-1];
 T.length = S1.length + S2.length;
 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) {
 // 用Sub返回串S的第pos个字符起长度为len的子串
 if (pos < 1 \parallel pos > S.length
 \parallel len < 0 \parallel len > S.length-pos+1
 return ERROR;
 // 释放旧空间
 if (Sub.ch) free (Sub.ch);
 if (!len)
 { Sub.ch = NULL; Sub.length = 0; } // 空子串
 } // 完整子串
 else {
 return OK;
} // SubString
```

```
Sub.ch = (char *)malloc(len*sizeof(char));
Sub.ch[0..len-1] = S[pos-1..pos+len-2];
Sub.length = len;
```


三、串的块链存储表示

也可用链表来存储串值,由于串的数据元素是一个字符,它只有&位二进制数, 因此用链表存储时,通常一个结点中存放的不是一个字符,而是一个子串。

存储密度 = 数据元素所占存储位 实际分配的存储位

```
#define CHUNKSIZE 80 // 可由用户定义的块大小
typedef struct Chunk { // 结点结构
 char ch[CUNKSIZE];
 struct Chunk *next;
} Chunk;
typedef struct { // 串的链表结构
 Chunk *head, *tail; // 串的头和尾指针
  int curlen; // 串的当前长度
} LString;
```

实际应用时,可以根据问题所需来设置结点的大小。

例如: 在编辑系统中,整个文本编辑区可以看成是一个串,每一行是一个子串,构成一个结点。即: 同一行的串用定长结构(80个字符),行和行之间用指针相联接。

4.3串的模式匹配算法

这是串的一种重要操作,很多软件,若有"编辑"菜单项的话, 则其中必有"查找"子菜单项。

首先,回忆一下串匹配(查找)的定义: INDEX (S, T, pos)

初始条件:串S和T存在,T是非空串, 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。

下面讨论以定长顺序结构表示串时的几种算法。

- 一、简单算法
- 二、首尾匹配算法
- 三、KMP(D.E.Knuth, V.R.Pratt, J.H.Morris) 算法


```
简里算法
int Index(SString S, SString T, int pos) {
 // 返回子串T在主串S中第pos个字符之后的位置。若不存在 ,
 // 则函数值为0。其中,T非空,1≤pos≤StrLength(S)。
  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];
 else return 0;
} // Index
```

二、首尾匹配算法

先比较模式串的第一个字符,

再比较模式串的最后一个字符,

最后比较模式串中从第二个到

第n-1个字符。

```
int Index FL(SString S, SString T, int pos) {
sLength = S[0]; tLength = T[0];
i = pos;
patStartChar = T[1]; patEndChar = T[tLength];
while (i \le sLength - tLength + 1) {
 if (S[i]!= patStartChar) ++i; //重新查找匹配起始点
 else if (S[i+tLength-1]!= patEndChar) ++i;
 // 模式串的 "尾字符" 不匹配
 else { // 检查中间字符的匹配情况 }
return 0;
```

```
k = 1; j = 2;
while (j < tLength && S[i+k] == T[j])
  \{ ++k; ++j; \}
if ( j == tLength ) return i;
else ++i;
 // 重新开始下一次的匹配检测
```


三、KMP(D.E.Knuth, V.R.Pratt, J.H.Morris) 算法

KMP算法的时间复杂度可以达到O(m+n)

```
当 S[i] <> T[j] 时,
```

已经得到的结果:

$$S[i-j+1..i-1] == T[1..j-1]$$

$$T[1..k-1] == T[j-k+1..j-1]$$

$$S[i-k+1..i-1] == T[1..k-1]$$

定义:模式串的next函数

$$next[j] = \begin{cases} 0 & \exists j = 1 \\ Max\{k | 1 < k < j \\ \exists 'p_1p_2 \cdots p_{k-1}' = 'p_{j-k+1} \cdots p_{j-1}'\} \\ 1 & \sharp 它情况 \end{cases}$$

```
int Index KMP(SString S, SString T, int pos) {
  // 1≤pos≤StrLength(S)
  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
 // 模式串向右移动
 else j = next[j];
  if (j > T[0]) return i-T[0]; // 匹配成功
  else return 0;
} // Index KMP
```

求next函数值的过程是一个递推过程,分析如下:

已知: next[1] = 0;

假设: next[j] = k; 又 T[j] = T[k]

若: $T[j] \neq T[k]$

则需往前回朔,检查 T[j] = T[?]

这实际上也是一个匹配的过程,

不同在于:主串和模式串是同一个串

```
void get next(SString &T, int &next[]) {
 // 求模式串T的next函数值并存入数组next
 i = 1; next[1] = 0; i = 0;
 while (i < T[0]) {
 if (i = 0 || T[i] == T[i])
 \{++i; ++j; next[i] = i; \}
 else j = next[j];
} // get next
```

还有一种特殊情况需要考虑:

例如:

S = 'aaabaaabaaabaaab'

T = 'aaaab'

next[j]=01234

nextval[j]=00004

```
void get nextval(SString &T, int &nextval[]) {
  i = 1; nextval[1] = 0; j = 0;
  while (i < T[0]) {
 if (j = 0 || T[i] == T[j]) {
 ++i; ++i;
 if (T[i] != T[j]) next[i] = j;
 else nextval[i] = nextval[j];
 else j = nextval[j];
} // get nextval
```

本章学习要点

- 1. 熟悉串的七种基本操作的定义, 并能利用这些基本操作来实现串的 其它各种操作的方法。
- 2. 熟练掌握在串的定长顺序存储结构上实现串的各种操作的方法。
- 3. 了解串的堆存储结构以及在其上实现串操作的基本方法。

4. 理解串匹配的KMP算法,熟悉NEXT函数的定义,学会手工计算给定模式串的NEXT函数值和改进的NEXT函数值。

5. 了解串操作的应用方法和特点。

