

字符串处理

主讲: 吴锋

目录 CONTENTS

字符串的处理函数

例题1: Caesar密码

例题2: 单词排序

例题3: All in All

例题4: 子串

◎字符串的基本概念

- 每个字符串是一个特殊的数组,满足两个条件
 - 。元素的类型为char
 - 。最后一个元素的值为'\0', Ascii码就是 0
- 以字符型数组存储
 - 。从0号元素开始存储
 - 。最大可以存储长度为N-1的字符串, N是数组的大小
- ·字符串 "hello"在长度为10的字符串数组中的存储

◎字符串的处理函数

- · 将格式化数据写入字符串: sprintf
- ·字符串长度查询函数: strlen
- ·字符串复制函数: strcpy、strncpy
- ·字符串连接函数: strcat
- •字符串比较函数: strcmp、strncmp、stricmp、strnicmp
- •字符串搜索函数: strcspn、strspn、strstr、strtok、strchr
- ·字符串大小写转换函数: strlwr、strupr
- 这些函数都要求 #include <string.h>

◎字符串拷贝和求长度

- 拷贝: char *strcpy(char *dest, const char*src)
- 求长度: int strlen(const char *s)

```
#include <stdio.h>
#include <string.h>
 把 "hello world"
 查询str1中字
int main() {
 复制到str2
 符串的长度
 char str1[10]="hello", str2[12];
 strcpy(str2,"hello world");
 printf("length:%d(str1); %d(str2)\n", strlen(str1), strlen(str2));
 strcpy(str1, str2); ——
 把str2复制
 printf("length:%d(str1); %d(str2)\n",
 到str1
 strlen(str1), strlen(str2));
 printf("%s\n", str1);
 return 0;
```


◎字符串拷贝和求长度

• 输出结果:

```
length:5(str1); 11(str2)
length:11(str1); 11(str2)
hello world
```

- str1存储了11个非'\0'字符?
 - 。strcpy在复制字符串str2到str1时,不检查str2是否超出了str1的存储容量, 而是直接将str2中存储的字符串复制到从str1开始的一段连续区域。
 - 。在程序中要特别注意这种情况所引发的程序运行不确定性。

◎字符串的拷贝

◎ 求字符串长度

```
//看s中是否包含 c
int MyStrchr(char * s, char c) {
 for( int i = 0; i < strlen(s) -1; i ++ )
 if( s[i] == c)
 return 1;
 return 0;
}</pre>
```

•问题: strlen 是一个O(N)的函数,每次判断 i < strlen(s) – 1 都要执行,太浪费时间了。

◎字符串的连接

• 连接: char *strcat(char *dest, const char *src)

把src内容加到dest后面,同样不会考虑 dest是否够长

```
#include <stdio.h>
#include <string.h>
int main() {
 char str1[100]="hello", str2[10]="^_^"; 把 world 添加到
 strcat(str1," world "); ______str1中原字符串的末尾,
 printf("%s\n", str1);
 把str2中的字符串添加到
 strcat(str1, str2);
 str1中原字符串的末尾
 输出:
 printf("%s\n", str1);
 hello world
 return 0;
 hello world ^ ^
```

◎字符串的比较

- 比较: int stremp(const char *s1, const char *s2)
 - 。区分字符串中字符的大小写
 - 。字符串根据字典序
 - 如果s1 < s2, 则返回值 < 0
 - 如果s1 == s2, 则返回值 == 0
 - 如果s1>s2, 则返回值>0
- 比较: int stricmp(const char *s1, const char *s2)
 - 。不区分字符串中字符的大小写
 - 。返回值情况与strcmp相同

◎字符串的比较

```
#include <string.h>
#include <stdio.h>
char string1[] = "The quick brown dog jumps over the lazy fox";
char string2[] = "The QUICK brown dog jumps over the lazy fox";
int main() {
 int result;
 printf("Compare strings:\n\t%s\n\t%s\n\n", string1, string2);
 result = strcmp( string1, string2);
 输出:
 printf("strcmp: result=%d\n", result);
 Compare strings:
 result = stricmp( string1, string2);
 The quick brown dog jumps over the lazy fox
 The QUICK brown dog jumps over the lazy fox
 printf("stricmp: result=%d\n", result);
 return 0;
 strcmp: result=1
 stricmp: result=0
```


◎字符串中查找子串

- 查找子串: char *strstr(char *s1, char *s2);
 - 。查找给定字符串在字符串中第一次出现的位置。
 - 。如果找到,则返回一个指向s1中第一次出现s2的位置的指针, 及子串的起始地址。
 - 。如果找不到,则返回 NULL。

◎字符串中查找子串

```
#include <string.h>
#include <stdio.h>
char str[] = "lazy";
char string[] = "The quick brown dog jumps over the lazy fox";
int main() {
 在string中搜索str, 返回str
  char *pdest;
 在string中第一次出现的位置
  int result;
  pdest = strstr(string, str);
  result = pdest - string + 1;
  if(pdest != NULL)
 printf("%s found at position %d\n\n", str, result);
  else
 printf("%s not found\n", str);
 输出:
 lazy found at position 36
  return 0;
```


◎字符串中查找字符

- 查找字符: char *strchr(char *s, int c);
 - 。查找给定字符在字符串中第一次出现的位置。
 - 。如果找到,则返回一个指向s1中第一次出现c的位置的指针,及 子串的起始地址。
 - 。如果找不到,则返回 NULL。

◎字符串中查找字符

```
#include <string.h>
#include <stdio.h>
int ch = 'r';
char string[] = "The quick brown dog jumps over the lazy fox";
int main() {
 在string中搜索ch, 返回str在
  char *pdest;
 string中第一次出现的位置
  int result;
  pdest = strchr(string, ch);
  result = pdest - string + 1;
 if( pdest != NULL )
 printf("Result:\tfirst %c found at position %d\n\n", ch, result);
  else
 printf("Result:\t%c not found\n");
  return 0;
 Result: first r found at position 12
```

◎字符串的部分拷贝

- 部分拷贝: char *strncpy(char *dest, char *src, int maxlen)
 - 。将前 maxlen 个字符从src拷贝到dest。
 - 。如果src中字符不足 maxlen 个,则连'\0'一起拷贝,'\0'后面的不拷贝。
 - 。如果src中字符大于等于maxlen个,则拷贝 maxlen个字符。

◎字符串的部分拷贝

```
#include <string.h>
#include <stdio.h>
int main() {
 char s1[20] = "1234567890";
 char s2[] = "abcd";
 strncpy(s1, s2, 5);
 printf("%s\n", s1);
 strcpy(s1, "1234567890");
 strncpy(s1, s2, 4);
 printf("%s\n", s1);
 return 0;
```

输出: abcd abcd567890

◎数组函数参数传递

```
#include <stdio.h>
char str1[200] = "Hello,World", str2[100] = "Computer";
void swap(char s1[], char * s2) { //交换两个字符串的内容
 char c;
 for(int i = 0; s1[i] || s2[i]; i ++){ // '\0'的Ascii 码就是 0
 c = s2[i]; s2[i] = s1[i]; s1[i] = c;
 s1[i+1] = s2[i+1] = 0;
int main() {
 swap(str1, str2);
 输出:
 printf("%s\n%s\n", str1, str2);
 Computer
 return 0;
 Hello, World
```

- 问题描述 (P110)
 - 。Julius Caesar 生活在充满危险和阴谋的年代。为了生存,他首次发明了密码,用于军队的消息传递。
 - 。假设你是Caesar 军团中的一名军官,需要把Caesar 发送的消息破译出来、并提供给你的将军。消息加密的办法是:对消息原文中的每个字母,分别用该字母之后的第5个字母替换(例如:消息原文中的每个字母A都分别替换成字母F,V替换成A,W替换成B...),其他字符不变,并且消息原文的所有字母都是大写的。
 - 。密码中的字母与原文中的字母对应关系如下:

密码字母: ABCDEFGHIJKLMNOPQRSTUVWXYZ

原文字母: VWXYZABCDEFGHIJKLMNOPQRSTU

• 输入

- 。最多不超过100个数据集组成。每个数据集由3部分组成。
- 。起始行: START
- 。密码消息:由1到200个字符组成一行,表示Caesar发出的一条消息。
- 。结束行: END
- 。在最后一个数据集之后,是另一行: ENDOFINPUT

• 输出

。每个数据集对应一行,是Caesar的原始消息。

• 样例输入

START

NS BFW, JAJSYX TK NRUTWYFSHJ FWJ YMJ WJXZQY TK YWNANFQ HFZXJX

END

START

N BTZQI WFYMJW GJ KNWXY NS F QNYYQJ NGJWNFS ANQQFLJ YMFS XJHTSI NS WTRJ

END

START

IFSLJW PSTBX KZQQ BJQQ YMFY HFJXFW NX RTWJ IFSLJWTZX YMFS MJ

END

ENDOFINPUT

• 样例输出

IN WAR, EVENTS OF IMPORTANCE ARE THE RESULT OF TRIVIAL CAUSES

I WOULD RATHER BE FIRST IN A LITTLE IBERIAN VILLAGE THAN SECOND IN ROME

DANGER KNOWS FULL WELL THAT CAESAR IS MORE DANGEROUS THAN HE


```
#include <stdio.h>
#include <string.h>
int main() {
 char szLine[300];
 while(getline(szLine, 210, stdio)) { //可用此方式判断数据是否读完
 if(strcmp(szLine, "ENDOFINPUT") == 0) break;
 getline(szLine, 210, stdio); //读取密文
 for(int i = 0; szLine[i]; i++)
 if(szLine[i] >= 'A' && szLine[i] <= 'Z') {</pre>
 szLine[i] -= 5;
 if(szLine[i] < 'A') szLine[i] = 'Z' - ('A' - szLine[i]) + 1;</pre>
 printf("%s\n", szLine);
 getline(szLine, 210, stdio); //读取 END
 return 0;
```


◎ 例题2: 单词排序

- 问题描述
 - 。输入若干行单词(不含空格),请按字典序排序输出。大小写有区别。单词一共不超过100行,每个单词不超过20字符

样例输入:

What

man

Tell

About

back

样例输出:

About

Tell

What

back

man

◎ 例题2: 单词排序

• 思路: 用二维字符数组保存多个单词

o 如: char Word[100][30];

则表达式 Word[i] 的类型就是 char *

Word[i] 就是数组中的一行,就是一个字符串

Word[i][0] 就是Word[i] 这个字符串的头一个字符

。二维字符数组也能初始化,例如:

char week[7][10]={"Saturday", "Sunday", "Monday", "Tuesday", "Wednesday", "Thursday", "Friday"};

◎ 例题2: 单词排序

```
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
char Word[100][30];
int MyCompare(const void * e1, const void * e2) {
 return strcmp((char * ) e1, (char * ) e2);
 为了对付有可能最后
 一行读入的是空行
int main() {
 int n = 0; //单词个数
 while(scanf("%s", Word[n]) != EOF && Word[n][0]) n++;
 qsort(Word, n, sizeof(Word[0]), MyCompare);
 for(int i = 0; i < n; i ++)</pre>
 printf("%s\n", Word[i]);
 return 0;
```


• 问题描述

。给定两个字符串s和t,请判断s是否是t的子序列。即从t中删除一些字符, 将剩余的字符连接起来,即可获得s。

• 输入

。包括若干个测试数据。每个测试数据由两个ASCII码的数字和字母串s和t组成, s和t的长度不超过100000。

• 输出

。对每个测试数据,如果s是t的子序列则输出"Yes",否则输出"No"。

• 样例输入

sequence subsequence

person compression

VERDI vivaVittorioEmanueleReDiItalia

caseDoesMatter CaseDoesMatter

• 样例输出

Yes

No

Yes

No

- · 思路:看s中的每个字符是否在t中出现,而且顺序一致。
 - 。设两个指针,分别指向s和t的开头,然后,
 - 。如果t的指针指向的字符和s的指针指向的字符相同,则将s的指针向前移动一个字符。t的指针则不停向前每次移动一个字符,
 - 。直到s指针指向末尾的'\0'说明找到Yes,或t的指针指向末尾的'\0',说明未找到No。


```
#include <stdio.h>
char s[100010];
char t[100010];
int main() {
 int i,j;
 while (scanf( "%s%s",s,t) > 0 ) {
 for(i = 0, j = 0 ; s[i] && t[j]; j ++)
 if( t[j] == s[i] ) i++;
 if (s[i] == 0) // '\0' 的Ascii 码就是 0
 printf("Yes\n");
 else
 printf("No\n");
 return 0;
```


- •问题描述 (P108)
 - 。给出一些由英文字符组成的大小写敏感的字符串的集合s,请找到一个最长的字符串x,使得对于s中任意字符串y,x或者是y的子串,或者x中的字符反序之后得到的新字符串是y的子串。

• 输入

。输入的第一行是一个整数t (1 <= t <= 10), t表示测试数据的数目。对于每一组测试数据,第一行是一个整数n (1 <= n <= 100),表示已经给出n个字符串。接下来n行,每行给出一个长度在1和100之间的字符串。

- 输出
 - 。对于每一组测试数据,输出一行,给出题目中要求的字符串x的长度。

样例输入:
2
3
ABCD
BCDFF
BRCD
2
rose
orchid

样例输出:

2

2

• 思路:

- 。随便拿出输入数据中的一个字符串。
- 。从长到短找出它的所有子串,直到找到否符合题目要求的。

• 改进:

- 。不要随便拿,要拿输入数据中最短的那个。
- 。从长到短找出它的所有子串,直到找到否符合题目要求的。


```
#include <stdio.h>
#include <string.h>
int t, n; char str[100][101];
int searchMaxSubString(char* source);
int main() {
 int i, minStrLen, subStrLen; char minStr[101];
 scanf("%d", &t);
 while(t--) {
 scanf("%d", &n);
 minStrLen = 100; //记录输入数据中最短字符串的长度
 for (i = 0; i < n; i++) {//输入一组字符串
 scanf("%s", str[i]);
 if ( strlen(str[i]) < minStrLen ) {//找其中最短字符串
 strcpy(minStr, str[i]); minStrLen = strlen(minStr);
 subStrLen = searchMaxSubString(minStr);//找答案
 printf("%d\n", subStrLen);
 return 0;
```


```
int searchMaxSubString(char* source) {
 int subStrLen = strlen(source), sourceStrLen = strlen(source);
 int i, j; bool foundMaxSubStr; char subStr[101], revSubStr[101];
 while (subStrLen > ∅) {//搜索不同长度的子串,从最长的子串开始搜索
 for (i = 0; i <= sourceStrLen - subStrLen; i++) {</pre>
 //搜索长度为subStrLen的全部子串
_strrev (char * s)
 strncpy(subStr, source+i, subStrLen);
将字符串s颠倒
 strncpy(revSubStr, source+i, subStrLen);
 subStr[subStrLen] = revSubStr[subStrLen] = '\0';
 _strrev(revSubStr); foundMaxSubStr = true;
 for( j = 0; j < n; j++) //遍历所有输入的字符串
 if ( strstr(str[j], subStr) == NULL &&
 strstr(str[j], revSubStr) == NULL ) {
 foundMaxSubStr = false; break;
 if (foundMaxSubStr) return subStrLen;
 subStrLen--;
 return 0;
```


◎ 作业

• 3. 密码(P110)

。Bob 和 Alice 开始使用一种全新的编码系统。它是一种基于一组私有钥匙的。他们选择了n 个不同的数a1、...、an,它们都大于0 小于等于n。加密过程如下: 待加密的信息放置在这组加密钥匙下,信息中的字符和密钥中的数字一一对应起来。信息中位于i位置的字母将被写到加密信息的第ai 个位置, ai 是位于i 位置的密钥。加密信息如此反复加密,一共加密 k 次。信息长度小于等于n。如果信息比 n 短,后面的位置用空格填补直到信息长度为n。请你帮助 Alice 和 Bob 写一个程序,读入密钥,然后读入加密次数 k 和要加密的信息,按加密规则将信息加密。假设0 < n <= 200。

◎ 作业

• 6. 词典(P111)

。你旅游到了国外的一个城市,却不能理解那里的语言。不过幸运的是,你有一本词典可以帮助你。词典中包含不超过100000个词条,而且在词典中不会有某个外语单词出现超过两次。现在给你一个由外语单词组成的文档,文档不超过100000行,而且每行只包括一个外语单词。所有单词都只包括小写字母,而且长度不会超过10。请你把这个输入:首先输入一个词典,每个词条占据一行。每一个词条包括一个英文单词和一个外语单词,两个单词之间用一个空格隔开。。词典之后是一个空行,然后文档翻译成英文,每行输出一个英文单词。如果某个外语单词不在词典中,就把这个单词翻译成"eh"。

◎作业

• 7. 最短前缀(P111)

。一个字符串的前缀是从该字符串的第一个字符起始的一个子串。例如 "carbon"的字串是: "c", "ca", "car", "carb", "carbo", 和 "carbon"。注意, 这里我们不认为空串是字串, 但是每个非空串是它自身的字串。我们希望能用前缀来缩略的表示单词。例如, "carbohydrate" 通常用"carb"来缩略表示。在下面的例子中, "carbohydrate" 能被缩略成"carboh", 但是 不能被缩略成"carbo"(或其余更短的前缀), 因为已经有一个单词用"carbo"开始

carbohydrate, cart, carbonic, caribou, carriage, car

。一个精确匹配会覆盖一个前缀匹配,例如,前缀"car"精确匹配单词"car". 因此 "car" 是"car"的缩略语是没有二义性的,"car"不会被当成"carriage"或者任何在列表中以"car"开始的单词。现在给你一组单词,要求你找到唯一标识每个单词的最短前缀。假设输入输入的单词数量不少于2、不多于1000;每个单词的长度至少是1、至多是20。

◎作业

- 8. 浮点数格式(P112)
 - 。输入n(n<=10000)个浮点数,要求把这n个浮点数重新排列后再输出。每个浮点数中都有小数点、且总长度不超过50位。

○大作业

• 作业提交

- 。2022年5月25日前(发送至助教,建议提前完成,早提交早检查)
- 。文件名: 学号-姓名大作业.rar (报告、代码等)
- 。按照要求撰写实验报告,准备5分钟左右汇报ppt(技术+演示)

• 评分标准

- 。可以独立完成或组队完成(≤5人,要有明确分工并确定贡献百分比)
- 。项目质量:新颖度、代码量、算法难度、结论
- 。运行结果: 可执行程序的运行结果
- 。代码风格:源码阅读,算法和风格检查
- 。编译结果:源码和可执行程序的一致性

40 / 43

◎ 大作业

•实验报告格式

中国科学技术大学。

本科实验报告(模板)。

课程名称。		
实验名称。		
姓	名。	Ą
学	院.,	
系	别。	ā
ŧ	<u>\$\P\$</u> .s	а
年	级。	
学	号.,	ę.
任课教师。		

2018年 11 月 27 日↩

一、如何写实验报告

针对"计算机程序设计"课程实验的特点,建议在书写实验报告时应包括如下内容,

1. 实验目的

实验作为教学的一个重要环节,其目的在于更深入地理解和掌握课程教学中的有关基本概念,应用基本技术解决实际问题,从而进一步提高分析问题和解决问题的能力,我们着手做一个实验的时候,必须明确实验的目的,以保证达到课程所指定的基本要求。在写实验报告时,要进一步确认是否达到了预期的目的。

2. 实验内容

在本书中,每一个实验都安排了多个实验题目,根据教学安排、进度、实验条件、可提供的机时、学生的基础等因素,可以选择其中的几个或全部。因此,在实验报告中,实验内容是指本次实验中实际完成的内容。在每一个实验题目中,一般都提出了一些具体要求,其中有些具体要求是为了达到实验目的而提出的。因此,在实验内容中,不仅要写清楚具体的实验题目,还要包括具体要求。

3. 算法与流程图

算法设计是程序设计过程中的一个重要步骤。在本书中,对于某些实验题目给出了方法说明,有的还提供了流程图。如果在做实验的过程中,使用的算法或流程图和书中的不一样,或者书中没有给出算法和流程图,则在实验报告中应给出较详细的算法说明与流程图,并对主要符号与变量作相应的说明。

4. 程序清单

程序设计的产品是程序,它应与算法或流程图相一致。程序要具有易读性,符合结构化原则。

5. 运行结果

程序运行结果一般是输出语句所输出的结果。对于不同的输入,其输出的结果是不同的。因此,在输出结果之前还应注明输入的数据,以便对输出结果进行分析和比较。

6. 调试分析和体会

这是实验报告中最重要的一项,也是最容易忽视的一项。

实验过程中大量的工作是程序调试,在调试过程中会遇到各种各样的问题,每解决一个问题就能积累一点经验,提高编程的能力。因此,对实验的总结,最主要的是程序调试经验的总结。调试分析也包括对结果的分析、尚存在的问题和拟解决的方法等。

体会主要是指通过本次实验是否达到了实验目的,有哪些基本概念得到了澄清等。

○大作业: 聊天机器人

- •实验目的
 - 。用C/C++等编程语言实现简单的聊天机器人
- •实验基本要求
 - 。编写代码实现聊天的基本功能,可与程序使用者用自然语言一问一答:
 - 。聊天内容可以是通用,也可以是特定范围,比如,假定聊天机器人为科大学生,与人聊天科大的学习、生活情况
- 加分项
 - 。提供交互界面、支持中文等
 - 。应用机器学习 (ML)、自然语言理解 (NLP)等

○大作业: 聊天机器人

- 聊天机器人,是一种通过自然语言模拟人类进行对话的程序。聊天机器人的研究源于经典的图灵测试。
- 最早的聊天机器人ELIZA诞生于1966年,由麻省理工学院(MIT) 开发。ELIZA的实现技术仅为关键词匹配及人工编写的回复规则。
- 受到ELIZA的启发, Richard S. Wallace博士在1995年开发了ALICE 系统。ALICE采用的是启发式模板匹配的对话策略, 随着ALICE一同发布的AIML(Artificial Intelligence Markup Language)目前被广泛应用在移动端虚拟助手的开发中。
- Neuralconvo 是在 2016 年由 Julien Chaumond 和 Clément Delangue 使用深度学习训练创造出来的现代聊天机器人。它通过读取上千部电影脚本来"学习",并识别出文本中的模型,然后到它受训练的语句中寻找类似的模型,然后生成一句新的句子返回给你。

○ 大作业: 自主选题

- •实验目的
 - 。自定
- •实验要求
 - 。书写实验报告,图文并茂。
- •注:须经老师认可

