求回文子串 O(n) manacher 算法

回文串定义: "回文串"是一个正读和反读都一样的字符串,比如 "level"或者 "noon"

等等就是回文串。

回文子串,顾名思义,即字符串中满足回文性质的子串。

经常有一些题目围绕回文子串进行讨论,比如 HDOJ_3068_最长回文,求最长回文子

串的长度。朴素算法是依次以每一个字符为中心向两侧进行扩展 显然这个复杂度是 O(N^2)

的,关于字符串的题目常用的算法有 KMP、后缀数组、AC 自动机,这道题目利用扩展 KMP

可以解答,其时间复杂度也很快 O(N*logN)。但是,今天笔者介绍一个专门针对回文子串

的算法,其时间复杂度为 O(n),这就是 manacher 算法。

大家都知道, 求回文串时需要判断其奇偶性, 也就是求 aba 和 abba 的算法略有差距。

然而,这个算法做了一个简单的处理,很巧妙地把奇数长度回文串与偶数长度回文串统一考

虑,也就是在每个相邻的字符之间插入一个分隔符,串的首尾也要加,当然这个分隔符不能

再原串中出现,一般可以用'#'或者'\$'等字符。例如:

原串:abaab

新串:#a#b#a#a#b#

这样一来,原来的奇数长度回文串还是奇数长度,偶数长度的也变成以'#'为中心的

奇数回文串了。

接下来就是算法的中心思想,用一个辅助数组 P 记录以每个字符为中心的最长回文半

径 .也就是 P[i]记录以 Str[i]字符为中心的最长回文串半径。P[i]最小为 1 .此时回文串为 Str[i]

本身。

我们可以对上述例子写出其 P 数组,如下

新串: # a # b # a # a # b #

P[]: 1 2 1 4 1 2 5 2 1 2 1

我们可以证明 P[i]-1 就是以 Str[i]为中心的回文串在原串当中的长度。

证明:

我先把核心代码贴上:

- 1、显然 L=2*P[i]-1 即为新串中以 Str[i]为中心最长回文串长度。
- 2、以 Str[i]为中心的回文串一定是以#开头和结尾的,例如 "#b#b#" 或 "#b#a#b#" 所以 L 减去最前或者最后的 '#'字符就是原串中长度的二倍,即原串长度为(L-1)/2, 化简的 P[i]-1。得证。


依次从前往后求得 P 数组就可以了,这里用到了 DP(动态规划)的思想,也就是求 P[i]的时候,前面的 P[]值已经得到了,我们利用回文串的特殊性质可以进行一个大大的优化。

```
for (i=1; i<n; i++)
{
 if (MaxId>i)
 {
 p[i]=Min (p[2*id-i], MaxId-i);
 }
 else
 {
 p[i]=1;
 }
 while (a[i+p[i]]==a[i-p[i]])
 {
 p[i]++;
 }
 if (p[i]+i>MaxId)
 {
 MaxId=p[i]+i;
 id=i;
 }
}
```


为了防止求 P[i]向两边扩展时可能数组越界,我们需要在数组最前面和最后面加一个特殊字符,令 P[0]='\$'最后位置默认为'\0'不需要特殊处理。此外,我们用 MaxId 变量记录在求 i 之前的回文串中,延伸至最右端的位置,同时用 id 记录取这个 MaxId 的 id 值。通过下面这句话,算法避免了很多没必要的重复匹配。

```
if(MaxId>i)
{
 p[i]=Min(p[2*id-i],MaxId-i);
}
```

那么这句话是怎么得来的呢,其实就是利用了回文串的对称性,如下图,


j=2*id-i 即为 i 关于 id 的对称点,根据对称性,P[j]的回文串也是可以对称到 i 这边的,但是如果 P[j]的回文串对称过来以后超过 MaxId 的话,超出部分就不能对称过来了,如下图,所以这里 P[i]为的下限为两者中的较小者,p[i]=Min(p[2*id-i],MaxId-i)。


算法的有效比较次数为 MaxId 次,所以说这个算法的时间复杂度为 O(n)。

附 HDOJ_3068_最长回文代码:

```
#include <stdio.h>
#define M 110010
char b[M],a[M<<1];
int p[M<<1];
int Min(int a,int b)
{</pre>
```

```
return a < b?a:b;</pre>
}
int main()
 int i, n, id, MaxL, MaxId;
 while(scanf("%s",&b[1])!=EOF)
 MaxL=MaxId=0;
 for (i=1; b[i]!='\0';i++)
 a[(i << 1)]=b[i];
 a[(i << 1) +1] = ' #';
 a[0]='?';a[1]='#';
 n=(i<<1)+2; a[n]=0;
 MaxId=MaxL=0;
 for (i=1; i<n; i++)</pre>
 {
 if (MaxId>i)
 p[i]=Min(p[2*id-i],MaxId-i);
 }
 else
 p[i]=1;
 while(a[i+p[i]] ==a[i-p[i]])
 p[i]++;
 if(p[i]+i>MaxId)
 MaxId=p[i]+i;
 id=i;
 }
 if(p[i]>MaxL)
 MaxL=p[i];
 printf("%d\n",MaxL-1);
 }
 return 0;
}
```