字符串高频面试题精讲

七月算法 **曹鹏** 2015年4月21日

提纲

- 字符串简介
- 面试题总体分析
- 一些例题
 - □例10-1串交换排序
 - □例2字符的替换和复制
 - □例3 交换星号
 - □例4子串变位词
 - □例5 单词 (字符串) 翻转
- ■总结

字符串简介

- □ 字符串(String)
 - 通常把它作为字符数组
 - java: String内置类型,不可更改,要更改的话可考虑转 StringBuffer, StringBuilder, char []之类
 - C++: std::string可更改, 也可以考虑用char[] (char*)
 - C: 只有char[]
 - 注意
 - □ C++中"+"运算符, 复杂度未定义, 但通常认为是线性的
 - □ C++ std::string substr和java的String的subString参数不同
 - □ 字符范围:
 - C/C++ [-128..+127], 我们通常转化为unsigned 变为[0..+255]
 - Java: [0..65535]

面试题总体分析

- □ 和数组相关,内容广泛
 - 概念理解:字典序
 - 简单操作:插入、删除字符,旋转
 - 规则判断 (罗马数字转换 是否是合法的整数、浮点数)
 - 数字运算(大数加法、二进制加法)
 - 排序、交换 (partition过程)
 - 字符计数 (hash): 变位词
 - 匹配 (正则表达式、全串匹配、KMP、周期判断)
 - 动态规划 (LCS、编辑距离、最长回文子串)
 - 搜索 (单词变换、排列组合)

例10-1交换

- □ 把一个0-1串(只包含0和1的串)进行排序, 你可以交换任意两个位置, 问最少交换的次数 ?(国内某公司最新在线笔试题)
 - 分析: 快排partition?最左边的那些①和最右边的 那些1都可以不管

例2字符替换和复制

- □ 删除一个字符串所有的a,并且复制所有的b。注:字符数 组足够大
 - 分析:
 - □ 先删除a,可以利用原来字符串的空间 int n = 0, numb = 0; for (int i = 0; s[i]; ++i) {
 if (s[i]!= 'a') { s[n++] = s[i]; }
 if (s[i] == 'b') { ++numb; }
 }
 s[n] = 0;
 - □ 再复制b, 注意字符串要加长
 - ■先计算字符串里有几个b,得到复制后的长度
 - ■然后"倒着"复制——惯用技巧

例2——续

```
int newLength = n + numb; s[newLength] = 0; for (int i = newLength - 1, j = n - 1; j >=0; --j) { s[i--] = s[j]; if (s[j] == `b") s[i--] = `b";}
```

□思考题: 如何把字符串的空格变成"%20"?同样,字符数组足够大!

例3交换星号

- □ 例3 一个字符串只包含*和数字, 请把它的* 号都放开头。
 - 方法1 快排partition——数字相对顺序会变化
 - □ 循环不变式: [0..i-1]都是*, [i..j-1]是数字, [j..n-1]未探测

```
for (int i = 0, j = 0; j < n; ++j)

if (s[j] == '*' ) swap(s[i++], s[j]);
```


例3续1

- □ 样例 *01*2*4
 - i = 0, j = 0, *01*2*4 交换s[0], 不变, i = 1
 - i = 1, j = 1, *01*2*4 不变
 - i = 1, j = 2, *01*2*4 不 变
 - i = 1, j = 3, 交换s[1],s[3] 变为 **102*4 并且i = 2
 - i = 2, j = 4, **102*4不变
 - i = 2, j = 5, 交换s[2],s[5]变为***0214 且i = 3
 - 再往后没变化了

例3 续2

□ 方法2 数字相对顺序不变

"倒着"
 int j = n - 1;
 for (int i = n - 1; i >= 0; --i)
 if (isdigit(s[i])) s[j--] = s[i];
 for (; j >= 0; --j) s[j] = '*';

例4 子串变位词

- □ 给定两个串a和b, 问b是否是a的子串的变位词。例如输入a = hello, b = lel, lle, ello都是true,但是b = elo是false。(国外某公司最新面试题)
 - 滑动窗口的思想
 - □ 动态维护一个"窗口"。
 - □ 比如b的长度是3,我们考察a[0..2],[1..3],[2..4]是否和b是变位词
 - □ 如何与b比较?

例4——续1

- 口 我们用一个hash,基于字符串的特殊性,我们可以用[0..255]或者[0..65535]的数组,我们暂且认为它们都是小写英文字母,用[0..25]来表示b中每个单词出现多少次。
- □ 我们可以存一下有多少个非0次出现的,以后有用

```
int nonZero = 0;
for (int i = 0; i < lenb; ++i)
if (++num[b[i] - 'a'] == 1) ++nonZero;
```


例4——续2

- □ 我们用b中的次数减去a中一个"窗口"内的字符种类,如果结果全是 0,则找到这样的子串了。注意num[]的含义变为了字符种类差
- □ 第一个窗口 [0..lenb 1] (注意lena < lenb无解)

```
for (int i = 0; i < lenb; ++i) {
 int c = a[i] - 'a';
 --num[c];
 if (num[c] == 0) --nonZero;
 else if (num[c] == -1) ++nonZero;
}
if (nonZero == 0) return true;</pre>
```


例4——续3

窗口如何滑动? 向右移动一位 新窗口a[i - lenb + 1..i] 旧窗口a[i – lenb.. i – 1] 扔掉a[i - lenb] 加入a[i] for (int i = lenb; i < lena; ++i) { int c = a[i - lenb] - 'a';++num[c]; if (num[c] == 1) ++nonZero;else if (num[c] == 0) --nonZero; c = a[i] - 'a';--num[c]; if (num[c] == 0) --nonZero; else if (num[c] == -1) ++ nonZero;if (nonZero == 0) return true;

思考题 Leetcode 3

例5单词翻转

- □ 翻转句子中全部的单词, 单词内容不变
 - 例如I'm a student. 变为student. a I'm
 - in-place翻转 字符串第i位到第j位
 - \square while (i < j) swap(s[i++], s[j--]);
 - 有什么用?
 - □ 翻转整个句子: .tneduts a m'I
 - □ 每个单词单独翻转: student. a I'm
 - 难点?如何区分单词?找空格,split
 - 思考题:字符串循环移位abcd
 - □ 移动1次变为bcda
 - □ 移动2次变为cdab
 - □ 移动3次变为dabc
 - □ 结论: 长度为n, 移动m次, 相当于移动m % n次
 - 前m%n位翻转,后n-m%n位翻转
 - 总体再翻转一次 试验一下?

总结

- □ 我理解的in-place (原地)
 - 本身O(1)空间
 - 递归,堆栈空间可以不考虑
- □ 原地相关的问题
 - 字符串循环左移、右移动
 - 快排partition相关
- □ 滑动窗口
 - □ 能达到O(n)的的时间复杂度
 - □ O(1)的空间复杂度
- □ 规则相关——细致
- □ 匹配(暴力):KMP比较少见
- □ Manacher——要求比较高的笔试

