

4.3 串的模式匹配

- 成功是指在目标串s中找到一个模式串t—t是s的子串,返回t在s中的位置。
- 不成功则指目标串s中不存在模式串t—t不是s的子串,返回-1。

4.4.1 Brute-Force算法

Brute-Force简称为BF算法,亦称简单匹配算法。采用穷举的思路。

匹配成功

例如,设目标串s="aaaaab",模式串t="aaab"。s的长度为n(n=6),t的长度为m(m=4)。BF算法的匹配过程如下。

i=1, j=0

i=2, j=0

对应的BF算法如下:

```
int index(SqString s,SqString t)
  int i=0, j=0;
  while (i<s.length && j<t.length)
 //继续匹配下一个字符
 if (s.data[i]==t.data[j])
 //主串和子串依次匹配下一个字符
 i++;
 i++;
 //主串、子串指针回溯重新开始下一次匹配
 else
 //主串从下一个位置开始匹配
 i=i-j+1;
 //子串从头开始匹配
 i=0:
  if (j>=t.length)
 //返回匹配的第一个字符的下标
 return(i-t.length);
  else
 //模式匹配不成功
 return(-1);
```

BF算法分析:

- 算法在字符比较不相等,需要回溯(即*i=i-j+1*): 即退到s中的下一个字符开始进行继续匹配。
- 最好情况下的时间复杂度为O(m)。
- 最坏情况下的时间复杂度为 $O(n \times m)$ 。
- 平均的时间复杂度为 $O(n \times m)$ 。

4.3.2 KMP算法

KMP算法是D.E.Knuth、J.H.Morris和V.R.Pratt共同提出的, 简称KMP算法。

该算法较BF算法有较大改进,主要是消除了主串指针的回溯,从而使算法效率有了某种程度的提高。

KMP算法用next数组保存部分匹配信息的演示

目标串s= "aaaaab", 模式串t= "aaab"。

开始匹配的字符 下次开始匹配的字符

S:

从t中发现: b前面有2个字符和开头的2个字符相同

用一个数组next保存: next[3]=2

下次匹配的字符: s[3]和t[next[3]]即t[2]

next[j]是指t[j]字符前有多少个字符与t开头的字符相同。

模式串t存在某个k (0<k<j), 使得以下成立:

$$"t_0t_1...t_{k-1}" = "t_{j-k}t_{j-k+1}...t_{j-1}"$$

开头的 k 个字符 $t[j]$ 前面的 k 个字符

例如,
$$t = {ababc} {abc} {abc} {abc}$$
考虑 $t[4] = c'$

$$t_0t_1 = t_2t_3 = ab'' \Rightarrow k=2$$

所以next[4] = k = 2。

归纳起来,定义next[j]数组如下:

t= "aaab" 对应的next数组如下:

j	0	1	2	3
t[j]	а	а	а	b
next[j]	-1	0	1	2

$$t_0 = t_1 = "a''t_0t_1 = t_1t_2 = "aa''$$

next[j]的含义

(1) next[j]=k表示什么信息?

说明模式串t[j]之前有k个字符已成功匹配,下一趟应从t[k]开始匹配。

(2) next[j]=-1表示什么信息?

说明模式串t[j]之前没有任何用于加速匹配的信息,下一趟应从t的开头即j++ \Rightarrow j=0 开始匹配。

由模式串t求next值的算法:

```
void GetNext(SqString t,int next[])
 int j, k;
 j=0; k=-1; next[0]=-1;
 while (j<t.length-1)
 if (k==-1 || t.data[j]==t.data[k])
 j++; k++;
 next[j]=k;
 else k=next[k];
```

KMP算法:

```
int KMPIndex(SqString s,SqString t)
 int next[MaxSize], i=0, j=0;
  GetNext(t,next);
  while (i<s.length && j<t.length)
 if (j==-1 || s.data[i]==t.data[j])
 i++;
 //i、j各增1
 j++;
 else j=next[];
 //i不变,j后退
没有有用信息或两个字符相等时,继续比较后面的字符
 return(i-t.length): 串位置不变,子串量新定位(名移)首字符下标
  else
 //返回不匹配标志
 return(-1);
```

KMP算法分析

设串s的长度为n, 串t长度为m。

在KMP算法中求next数组的时间复杂度为O(m),在后面的匹配中因主串s的下标不减即不回溯,比较次数可记为n,所以KMP算法平均时间复杂度为O(n+m)。

最坏的时间复杂度为 $O(n \times m)$ 。

【例4-3】已知字符串S为"abaabaabacacaabaabcc",模式串t为"abaabc",采用KMP算法进行匹配,第一次出现"失配"(s[i] != t[j])时,i=j=5,则下次开始匹配时,i和j的值分别是____。

A.i=1, j=0 B.i=5, j=0 C.i=5, j=2 D.i=6, j=2

说明: 本题为2015年全国考研题

j	0	1	2	3	4	5
t[j]	a	b	a	a	b	c
next[j]	-1	0	0	1	1	2

选C

思考题

上述KMP算法仍然存在什么缺陷?

设目标串s="aaabaaaab",模式串t="aaaab"。KMP模式匹配过程。

求t的next:

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

失败:

i=3

$$0 \ 1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 7 \ 8$$
 $i=3$
 $j=2$
 $t: a \ a \ a \ a \ b$
 $i=3$
 $0 \ 1 \ 2 \ 3 \ 4$
 $i=3$
 $i=3$
 $0 \ 1 \ 2 \ 3 \ 4$
 $j=2, j=next[2]=1$

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

成功:

返回4

$$0 1 2 3 4 5 6 7 8$$
 $b + j = 1:$
 $i + +;$
 $j + +;$
 $t:$
 $a a a a a b$
 $a a a a a b$

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3

前面的匹配过程:

将next改为nextval:

j	0	1	2	3	4
t[j]	a	a	a	a	b
next[j]	-1	0	1	2	3
nextval[j]	-1	-1	-1	-1	3

∴ nextval[4]=next[4]

- nextval[0]=-1
- 当t[j]=t[next[j]]时: nextval[j]=nextval[next[j]]
- 否则: nextval[j]=next[j]

用nextval取代next, 得到改进的KMP算法。

使用改进后的KMP算法示例:

j	0	1	2	3	4
t[j]	a	a	a	a	b
nextval[j]	-1	-1	-1	-1	3

j	0	1	2	3	4
t[j]	a	a	a	a	b
nextval[j]	-1	-1	-1	-1	3

改进后的KMP算法进一步提高模式匹配的效率。

数据结构经典算法的启示

——本章完——