数据结构 第四章 串

主讲: 陈锦秀

厦门大学信息学院计算机系

第四章 串

- 4.1 串类型的定义
- 4.2 串的表示和实现
 - 4.2.1 定长顺序存储表示
 - 4.2.2 堆分配存储表示
 - 4.2.3 串的块链存储表示
- 4.3 串的模式匹配算法
 - 4.3.1 求子串位置的定位函数
 - 4.3.2 模式匹配的一种改进算法
- 4.4 串操作应用举例

4.1 串类型的定义

4.1.1 串和基本概念

- 串(String)是零个或多个字符组成的有限序列。一般记作S="a₁a₂a₃…a_n"
 - □其中S是串名,引号括起来的字符序列是串值;
 - □ a_i (1 ≤ i ≤ n) 可以是字母、数字或其它字符;
- 串中所包含的字符个数称为该串的长度。长度为零的串称为空串(Empty String),它不包含任何字符。通常将仅由一个或多个空格组成的串称为空白串(Blank String)
 - 注意:空串和空白串的不同,例如""和""分别表示长度为1的空白串和长度为0的空串。

4.1.1 串和基本概念

- 串中任意个连续字符组成的子序列称为该串的子串, 包含子串的串相应地称为主串。
 - □ 通常将子串在主串中<mark>首次出现时</mark>的该子串的首字符对应 的主串中的序号,定义为子串在主串中的序号(或位 置)。
 - □例如,设A和B分别为

A="This is a string" B="is"

则B是A的子串,A为主串。B在A中出现了两次,其中首次出现所对应的主串位置是3。因此,称B在A中的序号(或位置)为3。

■ 特别地,空串是任意串的子串,任意串是其自身的 子串。

4.1.1 串和基本概念

- 通常在程序中使用的串可分为: 串变量和串常量。
- 串常量和整常数、实常数一样,在程序中只能被引用但不能改变其值,即只能读不能写。
 - □通常串常量是由直接量来表示的,例如语句 Error("OVERFLOW")中"OVERFLOW"是直接量。
 - □但有的语言允许对串常量命名,以使程序易读、易写。 如C++中,可定义

const char path[]= "dir/bin/appl"; 这里path是一个串常量,对它只能读不能写。

■ 串变量和其它类型的变量一样,其取值是可以改变的。

4.1.2 串的抽象数据定义

```
串的抽象数据类型定义: 书P71
 ADT String {
 数据对象:
 D={ a<sub>i</sub> |a<sub>i</sub>∈CharacterSet,
 i=1,2,...,n, n≥0 }
 数据关系:
 R_1 = \{ < a_{i-1}, a_i > | a_{i-1}, a_i \in D, \}
 i=2,...,n }
 基本操作:
 } ADT String
```

基本操作:

```
StrAssign (&T, chars)
DestroyString(&S)
StrCopy (&T, S)
StrLength(S)
StrCompare (S, T)
Concat (&T, S1, S2)
StrEmpty (S)
SubString (&Sub, S, pos, len)
ClearString (&S)
Index (S, T, pos)
Replace (&S, T, V)
StrInsert (&S, pos, T)
StrDelete (&S, pos, len)
```


串和线性表的异同:

- 串的逻辑结构和线性表极为相似,区别仅在于串的数据对象约束为字符集。
- 然而,串的基本操作和线性表有很大差别。
 - □ 在线性表的基本操作中,大多以"单个元素"作为操作对象,例如: 在线性表中查找某个元素等。
 - □ 在串的基本操作中,通常以"串的整体"作为操作对象。例如:在串中查找某个子串、插入一个子串等。

4.1.2 串的抽象数据定义

在上述抽象数据类型定义的13种操作中, 串赋值StrAssign、串复制Strcopy、 串比较StrCompare、求串长StrLength、 串联接Concat以及求予串SubString 等六种操作构成串类型的最小操作子集。 即:这些操作不可能利用其他串操作来实现, 反之,其他串操作(除串清除ClearString和串 销毁DestroyString外)可在这个最小操作子 集上实现。

对于串的基本操作集可以有不同的定义方法,在使用高级程序设计语言中的串类型时,应以该语言的参考手册为准。

例如: C语言函数库中提供下列串处理函数:

gets(str) 输入一个串; puts(str) 输出一个串; strcat(str1, str2) 串联接函数; strcpy(str1, str2, k) 串复制函数; strcmp(str1, str2) 串比较函数; strlen(str) 求串长函数;

定义下列几个变量: char s1[20]="dirtreeformat";

(1) 求串长(length)
int strlen(char *s); //求串的长度
例如: printf("%d",strlen(s1)); 输出13

char s1[20]="dirtreeformat"; char s3[30];

(2) 串复制(copy)

char *strcpy(char *to,char *from);

//该函数将串from复制到串to中,并且返回一个指向串to的开始处的指针。

例如: strcpy(s3,s1); //s3="dirtreeformat"

char s1[20]="dirtreeformat",s2[20]="file.mem"; char s3[30];

(3) 联接(concatenation)

char * strcat(char * to,char * from)

//该函数将串from复制到串to的末尾,并且返回一个 指向串to的开始处的指针。

例如: strcat(s3,"/")

strcat(s3,s2); //s3="dirtreeformat/file.mem"

(4) 串比较 (compare)

```
int strcmp(char *s1,char *s2);
```

//该函数比较串s1和串s2的大小,当返回值小于0,等于0或 大于0时分别表示s1<s2,s1=s2或s1>s2

例如: result=strcmp("baker","Baker") result>0 result=strcmp("12","12"); result=0 result=strcmp("Joe","Joseph"); result<0

- char s2[20]="file.mem"; char *p;
- (5)字符定位(index) char* strchr(char * s,char c);
- //该函数是找c在字符串中第一次出现的位置,若找到则返回 该位置的地址指针,否则返回NULL。
- 例如: p=strchr(s2,"."); p 指向 "file"之后的位置。 s2="file.mem" if(p) strcpy(p,".cpp"); s2="file.cpp"

- 上述串的操作是最基本的,其中后四个还有变种形式: strncpy, strncat, strncmp。串的其余操作可由这些基本 操作组合而成。
- 例1、求子串

求子串的过程即为复制字符序列的过程,将串s中的第pos个字符开始长度为len的字符复制到串sub中。

```
void substr(char * sub, char * s, int pos, int len)
{
  if(pos<0 || pos>strlen(s)-1 || len<0)
 error("parameter error")
  strncpy(sub,&s[pos],len);
}</pre>
```

•子串为"串"中的一个字符子序列

```
例如:
  substr (sub, "commander", 4, 3)
求得 sub = "man";
  substr(sub, "commander", 1, 9)
求得 sub = "commander";
  substr (sub, "commander", 9, 1)
求得 sub = "r";
```

- 例2、串的定位index(s,t,pos)
 - □在主串s中取从第pos个字符起、长度和串t相等 的子串和T比较,
 - □若相等,则求得函数值为pos,
 - □否则值增1直至s中不存在和串t相等的子串为止。


```
int index(char * s, char * t, int pos)
  char *sub;
  if(pos>0){
 n=strlen(s); m=strlen(t); i=pos;
 while(i<=n-m+1){
 substr(sub,s,i,m);
 if(strcmp(sub,t)!=0) ++i;
 else return(i); //返回子串在主串中的位置
  return(0); //s中不存在于t相等的子串
```

"子串在主串中的位置"意指子串中的第一个字符在主串中的位序。

假设 S = "abcaabcaaabc", T = "bca"

Index(S, T,
$$1$$
) = 2;

Index(S, T,
$$3$$
) = 6;

Index(S, T,
$$8$$
) = 0;

- 10
 - 例3 串的置换函数Replace(&S,T,V)
 - 用V替换主串S中出现的所有与(模式串)T 相等的不重叠的子串。

例如:

假设 S = 'abcaabcaaabca', T = 'bca'

-

第四章 串

- 4.1 串类型的定义
- 4.2 串的表示和实现
 - 4.2.1 定长顺序存储表示
 - 4.2.2 堆分配存储表示
 - 4.2.3 串的块链存储表示
- 4.3 串的模式匹配算法
 - 4.3.1 求子串位置的定位函数
 - 4.3.2 模式匹配的一种改进算法
- 4.4 串操作应用举例

М.

4.2 串的表示和实现

- 因为串是特殊的线性表,故其存储结构与线性表的存储结构类似。只不过组成串的结点是单个字符。
- 串有三种机内表示方法,下面分别介绍。
 - □定长顺序存储表示
 - □堆分配存储表示
 - □串的链式存储结构

4.2.1 定长顺序存储表示

- 定长顺序存储表示,也称为静态存储分配的顺应表。 它是用一组地址连续的存储单元来存放串中的字符 序列。
- 定长顺序存储结构可以直接使用定长的字符数组来 定义,数组的上界预先给出:

#define MAXSTRLEN 255
typedef unsigned char SString[MAXSTRLEN+1];
SString s: //s是一个可容纳255个字符的顺序串

■ <u>特点</u>: 串的实际长度可在这个预定义长度的范围内随意设定,超过预定义长度的串值则被舍去,称之为"截断"。

串长的计算??

4.2.1 定长顺序存储表示

- 0号单元存放串的长度。
- 在串值后面加一个不计入串长的结束标记字符:
 - □例如,C语言中以字符`\0′表示串值的终结,这就是为什么在上述定义中,串空间最大值MAXSTRLEN+1为256,但最多只能存放255个字符的原因,因为必须留一个字节来存放`\0′字符。
- 若不设终结符,也可用一个整数来表示串的长度,那么该 长度减1的位置就是串值的最后一个字符的位置。此时顺序 串的类型定义和顺序表类似:

```
typedef struct{
 char ch[MAXSTRLEN];
 int length;
```

例如: 串的联接算法中需分三种情况处理:

```
Status Concat(SString S1, SString S2, SString &T) {
//用T返回由S1和S2联接而成的新串。若未截断,则返回TRUE,否则FALSE。
 if (S1[0]+S2[0] <= MAXSTRLEN) { // 未截断
 T[1..S1[0]] = S1[1..S1[0]];
 T[S1[0]+1..S1[0]+S2[0]] = S2[1..S2[0]];
 T[0] = S1[0] + S2[0]; uncut = TRUE; 
 else if (S1[0] <MAXSTRLEN) { // 截断
 T[1..S1[0]] = S1[1..S1[0]];
 T[S1[0]+1..MAXSTRLEN] =
 S2[1..MAXSTRLEN - S1[0]];
 T[0] = MAXSTRLEN; uncut = FALSE; }
 else { //截断(仅取S1),T[0] == S1[0] == MAXSTRLEN
 T[0..MAXSTRLEN] = S1[0..MAXSTRLEN];
 uncut = FALSE;
return uncut;
} // Concat
 27
```

4.2.2 堆分配存储表示

- <u>特点:</u> 仍以一组地址连续的存储单元存放串值字符序列,但它们的存储空间是在程序执行过程中动态分配而得。所以也称为动态存储分配的顺序表。
- 在C语言中,利用malloc()和free()等动态存储管理函数,来根据实际需要动态分配和释放字符数组空间。称串值共享的存储空间为"堆"。这样定义的顺序串类型也有两种形式。

typedef char *string;

//c中的串库相当于此类型定义,或者再额外加入一个长度变量。

```
typedef struct{
 char *ch;
 int length;
}HSring;
```

4.2.2 堆分配存储表示

- C语言中的串以一个空字符为结束符, 串长 是一个隐含值。
- 这类串操作实现的算法为:
 - □先为新生成的串分配一个存储空间,然后进行串 值的复制。


```
Status Strinsert(HString &s, int pos, HString t)
 //在字符串s的第pos个字符之前插入串t
 if(pos<1 || pos>s.length+1)  return ERROR; //检查pos位置的合法性
 if(t.length)
 { //t非空,则重新分配空间,插入t
  if(!(s.ch=(char*)realloc(s.ch,(s.length+t.length)*sizeof(char)))
 exit(OVERFLOW);
  for(i=s.length-1; i>=pos-1; --i) //移动s中pos位置之后的字符
 s.ch[i+t.length]=s.ch[i];
  /*插入字符串t并修改字符串s的长度*/
  s.ch[pos-1..pos+t.length-2]=t.ch[0..t.length-1];
  s.length+=t.length;
 return OK;
```

内存动态分配函数说明:

■ malloc函数:从堆上获得指定字节的内存空间。

函数声明如下: Void *malloc(int n);

- □ 如果函数执行成功,返回获得内存空间的首地址,失败则返回null。
- □ 由于malloc函数值的类型为void型指针,因此,可以将其值类型转换后附给任意类型 指针,这样就可以通过操作该类型指针来操作从堆上获得的内存空间。
- □ 需要注意的是,malloc函数分配得到的内存空间是未初始化的。因此,一般使用时要调用memeset来将其初始化为全0。程序结束之前必须调用free释放空间。
- calloc函数:与malloc函数的功能相似,都是从堆分配内存,不同的是calloc函数得到的内存空间是经过初始化的,其内容全为0。分配的内存也需要自行释放。
- realloc函数的功能比malloc和calloc的功能更丰富,可以实现内存的分配和内存释放的功能。

函数声明如下: void *realloc(void *p,int n);

- □ 其中,指针p必须为指向堆内存空间的指针,realloc函数将指针p指向的内存块的大小改变为n字节。
- □ 如果n小于或等于p之前指向的空间大小,那么,保持原有状态不变。如果n大于原来p之前指向的空间大小,那么系统将重新为p从堆上分配一块大小为n的内存空间,同时,将原来指向空间的内容依次复制到新的内存空间上,p之前指向的空间被释放。relloc函数分配的空间也是未初始化的。


```
Status StrAssign(HString &t, char *chars)
  //生成一个其值等于串常量chars的串t
 if(t.ch) free(t.ch); //释放字符串t原有的空间
 /*计算字符串chars的长度*/
 for(i=0, c=chars; c; ++i, ++c);
 //若chars长度为0,则设置字符串t为空字符串
 if(!i) {
 t.ch=NULL; t.length=0;
 //否则,分配空间并拷贝chars到字符串t中
 else{
 if(!(t.ch=(char *)malloc(i*sizeof(char))))
 exit(OVERFLOW);
 t.ch[0..i-1]=chars[0..i-1];
 t.length=i;
 return OK;
```

```
int StrLength(HString s)
{ //求字符串s的长度
  return s.length;
int StrCompare(HString s, HString t)
 //比较字符串s和t的大小
  //在s和t的长度范围内逐个比较字符,找到一个不相等字符,
  返回该字符的比较结果
  for(i=0; i<s.length && i<t.length; ++i)
 if(s.ch[i]!=t.ch[i])
 return(s.ch[i]-t.ch[i]);
  //若超出长度范围,则返回s和t的长度比较结果
  return s.length-t.length;
```


```
Status ClearString(HString &s)
{ //清除字符串s
 if(s.ch){ free(s.ch); s.ch=NULL;}
 s.length=0;
 return ok;
}
```


```
Status Concat(HString &t, HString s1, HString s2)
 //将s1和s2连接成的字符串拷贝到t中
 //给目标字符串t分配空间
 if(!(t.ch)=(char*)malloc(s1.length+s2.length)*sizeof(char)))
 exit(OVERFLOW);
 /*拷贝s1和s2的内容,并修改字符串的长度*/
 t.ch[0..s1.length-1]=s1.ch[0..s1.length-1];
 t.length=s1.length+s2.length;
 t.ch[s1.length..t.length-1]=s2.ch[0..s2.length-1];
 return ok;
```

M

```
Status SubString(HString &sub, HString s, int pos, int len)
 //返回串s中的第pos个字符起长度为len的子串
  if(pos<1 || pos>s.length || len<0 || len>s.length-pos+1)
 return ERROR; //检查位置pos和长度len的合法性
 if(sub.ch) free(sub.ch); //释放sub的空间
 sub.ch=NULL;
 sub.length=0;
 }
 else{ //否则分配空间,拷贝第pos个字符起长度为len的子串,并设置长度
 sub.ch=(char *)malloc(len*sizeof(char));
 sub.ch[0..len-1]=s[pos-1..pos+len-2];
 sub.length=len;
 return OK;
```

■ 顺序串上的插入和删除操作不方便,需要移动大量的字符。因此,我们可用单链表方式来存储串值, 串的这种链式存储结构简称为链串。

typedef struct node{

char data;

struct node *next;

}LString;

- ■一个链串由头指针唯一确定。
- 这种结构便于进行插入和删除运算,但存储空间利用率太低。

- 为了提高存储密度,可使每个结点存放多个字符。通常将结点数据域存放的字符个数定义为结点的大小,显然,
 - □ 当结点大小大于1时,串的长度不一定正好是结点大小的整数倍,因此要用特殊字符来填充最后一个结点,以表示串的终结。
- 对于结点大小不为1的链串,其类型定义只需对上述的 结点类型做简单的修改即可。

```
#define CHUNKSIZE 80 // 可由用户定义的块大小
typedef struct Chunk{ // 结点结构
 char data[CHUNKSIZE];
 struct Chunk *next;
}Chunk;
typedef struct{ // 串的链表结构
 Chunk *head, *tail; // 串的头和尾指针
 int curlen; //串的当前长度
```

实际应用时,可以根据问题所需来设置结点的大小。

例如:在编辑系统中,整个文本编辑区可以看成是一个串,每一行是一个子串,构成一个结点。即:同一行的串用定长结构(80个字符),行和行之间用指针相联接。

- 在处理串的联结操作时,要注意处理第一个串尾的 无效字符
- 使用块链来表示串,要考虑串值的存储密度 存储密度=串值所占的存储位/实际分配的存储位 可能浪费的空间包含头结点、指针域和无效字符。
- 块的大小如果设得太大,则浪费空间。块的大小如果设得太小,则访问效率低下。因此,要针对具体的应用场合,选择合适的大小。例如扇区大小为512个字节。
- ▶ 块链的插入和删除,同样要涉及到移动元素,其实 也具有顺序串的缺点。所以,块链方式不大实用。
- 块链的操作,与链表的操作类似,不作详细讨论。

第四章 串

- 4.1 串类型的定义
- 4.2 串的表示和实现
 - 4.2.1 定长顺序存储表示
 - 4.2.2 堆分配存储表示
 - 4.2.3 串的块链存储表示
- 4.3 串的模式匹配算法
 - 4.3.1 求子串位置的定位函数
 - 4.3.2 模式匹配的一种改进算法
- 4.4 串操作应用举例

M,

4.3 串的模式匹配算法

- 子串的定位操作又称为模式匹配(Pattern Matching)或串匹配(String Matching),其中子串T被称为模式串。
- 此操作的应用非常广泛。很多软件,若有"编辑" 菜单项的话,则其中必有"查找"子菜单项。
 - □例如,在文本编辑程序中,我们经常要查找某一特定单词在文本中出现的位置。显然,解此问题的有效算法能极大地提高文本编辑程序的响应性能。

4.3 串的模式匹配算法

首先,回忆一下串匹配(查找)的定义:

INDEX (S, T, pos)

初始条件: 串S和T存在, T是非空串,

1≤pos≤StrLength(S).

操作结果: 若主串S中存在和串T值相同的子串,返回它在主串S中第pos个字符之后第一次出现的位置;否则函数值为0。

■ 基本思想(同算法4.1): 从主串S的第pos 个字符起和模式T的第一个字符比较,若相 等,则继续逐个比较后继字符,否则从主串 的下一个字符起重新和模式T的字符比较。 依次类推,直到找到匹配成功,或匹配失败。

int Index(SString S, SString T, int pos)


```
{//返回子串T在主串S中第pos个字符之后的位置。若不存在,
 //则函数值为0。其中,T非空,1≤pos≤StrLength(S)。
  i = pos; j = 1;
  while (i \le S[0] \&\& i \le T[0])  {
 if (S[i] == T[j]) \{ ++i; ++j; \} // 继续比较后继字符
 else \{i = i - j + 2; j = 1;\} // 指针后退重新开始匹配
 if (j > T[0]) return i-T[0];
 i-j+1 i-j+2 ..... i-1 i
 else return 0;
 ..... j-1
} // Index
```


第3趟 S T

4.3.1 朴素的模式匹配算法(穷举法)

- 算法简单,易于理解,但效率不高,主要原因是执行中有回溯,一旦比较不等,就将i指针右移一个字符,并从模式串的开头重新开始比较。
 - □ 在最坏的情况下,每趟比较都在最后出现不等,最多比较 n-m+1趟,总比较次数为m*(n-m+1),由于在一般情况下 m<<n,所以算法运行时间为O(m*n)。
- 例如:

主串:

模式串:

"0000001"

4.3.2 改进的模式匹配算法——KMP算法

- D.E.Knuth与V.R.Pratt和J.H.Morris同时发现的,故简称为KMP算法
- ■每当出现失配时,i指针不回溯,而是利用已经得到的"部分匹配"结果将模式向右"滑动"尽可能远的一段距离后,继续比较。
- ■假设主串's₁s₂...s_n',模式串'p₁p₂...p_m', 当主串中第i个字符与模式串中第j个字符 "失配"时,主串中第i个字符应与模式串中 第k个字符再比较。

4.3.2 改进的模式匹配算法——KMP算法

实质: k-1为 ' $p_1p_2...p_{j-1}$ '的最大相同真前缀,即模式中头k-1个字符的子串 ' $p_1p_2...p_{k-1}$ '必定与主串中第i个字符之前长度为k-1的子串 ' $s_{i-k+1}s_{i-k+2}...s_{i-1}$ '相等,由此,匹配仅需从模式中第k个字符与主串中第i个字符比较起继续进行。

第1趟 S ababcabcacbab T abcac ↑ ↑ ↑ ↑ j=1=4=3

第2趟 S ababcabcacbab
T abcac

↑ ↑ ↑ ↑ ↑ ↑

j=1=4=3-4=5

第3趟S ababcabcacbab
T (a)bcac√
↑↑↑↑↑
j=2=3=i=5=6

4.3.2 改进的模式匹配算法——KMP算法

- 定义模式串的next函数: 若令next[j]=k,则next[j] 表明当模式串中第j个字符与主串中第i个字符"失配"时,在模式串中需重新和主串中该字符进行比较的字符的位置。
- next函数有时也称为失效函数,其值仅取决于模式 串本身而和想匹配的主串无关——即与i值无关!

$$next[j] = \begin{cases} 0 & \exists j = 1 \text{时} \\ \text{Max}\{k | 1 < k < j \text{且'}p_1p_2 \cdots p_{k-1}' = 'p_{j-k+1} \cdots p_{j-1}' \} \\ & \exists \text{此集合不空时} \\ 1 & \text{其它情况} \end{cases}$$

4.3.2 改进的模式匹配算法——KMP算法

re.

```
int Index KMP(SString S, SString T, int pos) {
 // 利用模式串T的next函数求T在主串S中第pos个字符之后的
 //位置的KMP算法,其中,T非空,1\squarepos\squareStrLength(S)。
  i = pos; j = 1;
  while (i \leq S[0] && j \leq T[0]) {
 if (j = 0 || S[i] == T[j]) \{ ++i; ++j; \}
 // 继续比较后继字符
 //模式串向右移动
 else j = next[i];
 if (j > T[0]) return i-T[0]; // 匹配成功
  else return 0;
} // Index KMP
```

求next函数值的过程是一个递推过程,分析如下:

已知: next[1] = 0;

假设: next[j] = k;

1) 若: p_j = p_k

则: next[j+1] = k+1

- 2) 若: $p_i \neq p_k$,且next[k]=k',则:
 - a)若 $p_i = p_{k'}$,则: next[j+1] = next[k]+1;
- b)若 $p_j \neq p_{k'}$,则:将模式串继续向右滑动直至将模式中的第next[k']个字符和 p_j 对齐,……,以此类推,直至 p_j 和模式串中某个字符匹配成功或者不存在任何k'(1<k'<j)满足

 $p_1, p_{k'} = p_{j-k'+1}, p_{j'}, p_{j-k'+1}, p_{j'}$

这实际上也是一个模 式匹配的过程, 不同在干: 主串和模

式串是同一个

55

j 模式串 next[j] 1

2

3

4

5

6

7

8

0

b

7

a

b

C

3

3

2

已知前6个字符的next函数值,求 next[7]?

- 由next[6]=3,又 $p_6 \neq p_3$,则需比较 $p_6 np_1$ (因为next[3]=1),这相当于将子串模式向右滑动。
- 由于p₆≠p₁,而且next[1]=0,所以
 next[7]=1;

• 因为p₇=p₁,则 next[8]=2。

求next函数值的算法:

```
void get next(SString &T, int &next[] )
 // 求模式串T的next函数值并存入数组next
i = 1; next[1] = 0; j = 0;
 while (i < T[0]) {
 if (j = 0 || T[i] == T[j])
 \{++i; ++j; next[i] = j; \}
 else j = next[j];
 间复杂度为O(n)
} // get next
```

w

4.3.3 KMP算法 VS. 朴素算法

■时间复杂度

- □ 朴素算法的时间复杂度为O(n*m),但一般情况下,其实际执行时间爱你近似于O(n+m),故至今仍被采用。
- □ KMP算法仅当模式与主串之间存在许多"部分匹配"的情况下才显得比朴素算法快得多。

■ 对主串的扫描

□ KMP算法的最大特点:指示主串的指针不需要回溯,整个匹配过程对主串仅需从头到尾扫描一遍,这对处理从外设输入的庞大文件很有效,可以边读边匹配,无需回头重读。

Mar.

朴素算法的不足

- S: abcabcdabc
- \blacksquare T: a b c a b c a (1)
- \blacksquare T: abcabca (2)
- \blacksquare T: abcabca (3)
- \blacksquare T: abcabca (4)
- 其实, (1) 可以直接到(4)。
- next[7]=4;

改进后的KMP

- S: abcabcdabc
- T: a b c a b c a
- 因为next[7]=4;
- \blacksquare T: abcabca (2)
- 因为next[4]=1;
- T: abcabca (4)
- 因为next[1]=0;这时候比较下一位。i=8,j=1

(1)

M

KMP的不足

- S: abababd
- T: abababa
- T: abababa
- T: abababa
- T: abababa
- T: ababa(下移一位)
- 一步到位: 因为所比较的T的当前值都是a, 所以 next[7]=next[5]=next[3]=next[1]=0。

next函数的改进:

例如:

S = 'aaabaaabaaabaaab'aaab'

T = 'aaaab'

j	1	2	3	4	5
模式串	a	a	a	3	Ъ
next[j]	0	1	2	3	4

- 当i=4、j=4时,S[4]≠T[4],由next[j]的指示还需进行S[4]和T[3]、S[4]和T[2]、S[4]和T[1]三次的比较。
- 但是由T[1]=T[2]=T[3]=T[4],可知不 需要再和主串的S[4]比较,可以将模式一 气向右滑动4个字符直接进行S[5]和T[1] 字符的比较。

若next[j]=k,而模式 中p_k=p_j,则当主串中 字符s_i和p_j比较不等 时,不需要再和p_k进 行比较,而直接和 p_{next[k]}进行比较,即 应使next[j]和next[k] 相同。

next函数的改进算法:

```
void get nextval(SString &T, int &nextval[])
{ // 求模式串T的next函数修正值并存入数组nextval.
  i = 1; nextval[1] = 0; j = 0;
  while (i < T[0]) {
 if (j = 0 || T[i] == T[j]) 
 ++i; ++j;
 if (T[i] != T[j]) nextval[i] = j;
 else nextval[i] = nextval[j];
 else j = nextval[j];
} // get nextval
```

...

第四章 串

- 4.1 串类型的定义
- 4.2 串的表示和实现
 - 4.2.1 定长顺序存储表示
 - 4.2.2 堆分配存储表示
 - 4.2.3 串的块链存储表示
- 4.3 串的模式匹配算法
 - 4.3.1 求子串位置的定位函数
 - 4.3.2 模式匹配的一种改进算法
- 4.4 串操作应用举例

4.4 串操作应用举例—— 文本编辑

- 用户可利用换页符和换行符把文本划分成若干页, 每页有若干行。
- 将文本看成一个字符串, 称为文本串, 页则是文本串的子串, 行又是页的子串。

n	а	i	n	()	1		Ţ	c	h	a	r		r
1	N]	,	t	[N]	,	*	s	=	"		;
	i	n	t			p	0	s	;	1			g	e
t	s	(r)	i	ā	c	t	s	Ç	t)	i a	
	16	s	c	a	n	f	c	"	%	d	,,	,	&	p
0	s	>	•	V			s	t	r	i	n	s	e	r
t	(&	s		p	o	s	D.	r	ĸ	t)	120	p
u	t	s	(s	>	i	2)	1					

4.4 串操作应用举例—— 文本编辑

- 为管理文本串的页和行,在进入文本编辑时,编辑程序先为文本串建立相应的页表和行表,即建立各子串的存储映像。
 - □页表的每一项给出了页号和该页的起始行号。
 - □ 行表的每一项则指示了每一行的行号、起始地址和该行 子串的长度(含换行符在内)。

列 号	起始地址	长度 7 34 39 33 2		
10	1000			
20	1007			
30	1041			
40	1080			
50	1113			

■ 文本编辑程序中设立页指针、行指针和字符指针分别指示当前操作的页、行和字符。

本章学习要点

- 1. 熟悉串的七种基本操作的定义,并能利用这些基本操作来实现串的其它各种操作的方法。
- 2. 熟练掌握在串的定长顺序存储结构上实现串的各种操作的方法。
 - 3. 了解串的堆存储结构以及在其上实现串操作的基本方法。
- 4. 理解串匹配的KMP算法,熟悉NEXT函数的定义,学会手工计算给定模式串的NEXT函数值和改进的NEXT函数值。
 - 5. 了解串操作的应用方法和特点。

- ■基础知识题自己做
- 习题4.12,4.17,4.24
- **4.7**, 4.8
- ■实验选做: 3.5 程序分析