

字符串匹配的KMP算法

作者: 阮一峰

日期: 2013年5月1日

字符串匹配是计算机的基本任务之一。

举例来说,有一个字符串"BBC ABCDAB ABCDABCDABDE",我想知道,里面是否包含另一个字符串"ABCDABD"?


许多算法可以完成这个任务,Knuth-Morris-Pratt算法(简称KMP)是最常用的之一。它以三个发明者命名,起头的那个K就是著名科学家Donald Knuth。


这种算法不太容易理解,网上有很多解释,但读起来都很费劲。直到读到Jake Boxer的文章,我才真正理解这种算法。下面,我用自己的语言,试图写一篇比较好懂的KMP算法解释。

1.


BBC ABCDAB ABCDABCDABDE ABCDABD

首先,字符串"BBC ABCDAB ABCDABCDABDE"的第一个字符与搜索词"ABCDABD"的第一个字符,进行比较。因为B与A不匹配,所以搜索词后移一位。

2.


因为B与A不匹配,搜索词再往后移。


就这样,直到字符串有一个字符,与搜索词的第一个字符相同为止。

4.


接着比较字符串和搜索词的下一个字符,还是相同。

5.

直到字符串有一个字符,与搜索词对应的字符不相同为止。

6.


BBC ABCDAB ABCDABCDABDE ABCDABD

这时,最自然的反应是,将搜索词整个后移一位,再从头逐个比较。这样做虽然可行,但是效率 很差,因为你要把"搜索位置"移到已经比较过的位置,重比一遍。

BBC ABCDAB ABCDABCDABDE ABCDABD

一个基本事实是,当空格与D不匹配时,你其实知道前面六个字符是"ABCDAB"。KMP算法的想法是,设法利用这个已知信息,不要把"搜索位置"移回已经比较过的位置,继续把它向后移,这样就提高了效率。

8.


怎么做到这一点呢?可以针对搜索词,算出一张《部分匹配表》(Partial Match Table)。这张表是如何产生的,后面再介绍,这里只要会用就可以了。

9.

BBC ABCDAB ABCDABCDABDE ABCDABD


已知空格与D不匹配时,前面六个字符"ABCDAB"是匹配的。查表可知,最后一个匹配字符B对应的"部分匹配值"为2,因此按照下面的公式算出向后移动的位数:

移动位数 = 已匹配的字符数 - 对应的部分匹配值 因为 6 - 2 等于4, 所以将搜索词向后移动4位。


因为空格与C不匹配,搜索词还要继续往后移。这时,已匹配的字符数为2("AB"),对应的"部分匹配值"为0。所以,移动位数 = 2 - 0,结果为 2,于是将搜索词向后移2位。

11.


因为空格与A不匹配,继续后移一位。

12.

BBC ABCDAB ABCDABCDABDE ABCDABD

逐位比较,直到发现C与D不匹配。于是,移动位数 = 6-2,继续将搜索词向后移动4位。

13.

BBC ABCDAB ABCDABDE ABCDABD

逐位比较,直到搜索词的最后一位,发现完全匹配,于是搜索完成。如果还要继续搜索(即找出全部匹配),移动位数 = 7 - 0,再将搜索词向后移动7位,这里就不再重复了。

字符串: "bread"

前缀: b , br , bre , brea

后缀: read,ead,ad,d

下面介绍《部分匹配表》是如何产生的。

首先,要了解两个概念: "前缀"和"后缀"。 "前缀"指除了最后一个字符以外,一个字符串的全部头部组合; "后缀"指除了第一个字符以外,一个字符串的全部尾部组合。

15.

搜索词	Α	В	С	D	Α	В	D
部分匹配值	0	0	0	0	1	2	0

"部分匹配值"就是"前缀"和"后缀"的最长的共有元素的长度。以"ABCDABD"为例,

- 一 "A"的前缀和后缀都为空集,共有元素的长度为o;
- 一 "AB"的前缀为[A],后缀为[B],共有元素的长度为o;
- "ABC"的前缀为[A, AB], 后缀为[BC, C], 共有元素的长度o;
- 一 "ABCD"的前缀为[A, AB, ABC], 后缀为[BCD, CD, D], 共有元素的长度为o;
- "ABCDA"的前缀为[A, AB, ABC, ABCD],后缀为[BCDA, CDA, DA, A],共有元素为"A",长度为1;
- "ABCDAB"的前缀为[A, AB, ABC, ABCD, ABCDA],后缀为[BCDAB, CDAB, DAB, AB,B],共有元素为"AB",长度为2;
- "ABCDABD"的前缀为[A, AB, ABC, ABCD, ABCDA, ABCDAB],后缀为[BCDABD, CDABD, DABD, ABD, BD, D],共有元素的长度为o。

BBC ABCDAB ABCDABCDABDE ABCDABD

"部分匹配"的实质是,有时候,字符串头部和尾部会有重复。比如,"ABCDAB"之中有两个"AB",那么它的"部分匹配值"就是2("AB"的长度)。搜索词移动的时候,第一个"AB"向后移动4位(字符串长度-部分匹配值),就可以来到第二个"AB"的位置。

(完)

文档信息

版权声明:自由转载-非商用-非衍生-保持署名 | Creative Commons BY-NC-ND 3.0

原文网址: http://www.ruanyifeng.com/blog/2013/05/Knuth-Morris-Pratt_algorithm.html

最后修改时间: 2013年5月14日 11:38