第四章

丰

※ 教学内容:

串的逻辑结构,存储结构; 串操作的实现

※ 教学重点:

串的七种基本运算的定义,利用这些基本运算来实现串的其它各种运算的方法;在顺序存储结构和在堆存储结构上实现串的各种操作的方法; KMP算法, 熟悉NEXT函数和改进NEXT函数的定义和计算。

※ 教学难点:

KMP算法,手工计算NEXT函数和改进NEXT函数的值。

第四章 串

4.1 串类型的定义

4.2 串的表示和实现

4.3 串的模式匹配算法

4.1 串类型的定义

- 一、串的定义
- 二、串的抽象数据类型的定义

一、串的定义

串(string)(或字符串),是由零个或多个字符组成的有限序列。一般记为

$$S = (a_1 a_2 a_3 ... a_n)$$
 $(n \ge 0)$

其中, S是串名, 单引号括起来的字符序列是串的值;

ai可以是字母,数字或其他字符;

串中的字符个数称为串的长度;

零个字符的串称为空串(Null string),其长度为零;

串中任意个连续的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;

字符在序列中的序号为该字符在串中的位置;

子串在主串中的位置则以子串的第一个字符在主串中的位 置来表示;

由一个或多个空格字符组成的串称为空格串;

```
例: 串a, b, c, d, e五个串如下:
 a="very difficult";
 b=" ";
 c = 6699;
 d="very";
 e="difficult";
  串a的长度为 ;
  串b是长度为 的空格串;
  串c是空串,长度为 ;
  串d和e是串a的子串,串d在串a中的位置
是 ,串e在串a中的位置是 。
```

- 串相等: 当且仅当两个串的值相等,即只有 当两个串的长度相等,并且各个对应位置的 字符都相等时才相等;
- 空串是任意串的子串;
- 任意串又是自己的子串

注意:

- (1)串值必须用一对单引号括起来,但单引号本身不 属于串;
- (2)空串与空格串截然不同,空串不包含任何字符。

二、串的抽象数据类型的定义如下:

ADT String {

数据对象:

D = {
$$a_i | a_i \in CharacterSet$$
,
 $i=1,2,...,n$, $n\geq 0$ }

数据关系:

$$R_1 = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,...,n \}$$

基本操作:

StrAssign (&T, chars)

SubString (&Sub, S, pos, len)

DestroyString(&S)

ClearString (&S)

StrCopy (&T, S)

Index (S, T, pos)

StrLength(S)

Replace (&S, T, V)

StrCompare (S, T)

StrInsert (&S, pos, T)

Concat (&T, S1, S2)

StrDelete (&S, pos, len)

StrEmpty (S)

ADT String

StrAssign (&T, chars)

初始条件: chars 是字符串常量。

操作结果:把chars赋为T的值。

StrCopy (&T, S)

初始条件: 串 S 存在。

操作结果:由串S复制得串T。

DestroyString (&S)

初始条件: 串 S 存在。

操作结果: 串 S 被销毁。

StrEmpty (S)

初始条件: 串S存在。

操作结果: 若 S 为空串,

则返回TRUE;

否则返回 FALSE。

"表示空串,空串的长度为零。

StrCompare (S, T)

初始条件: 串S和T存在。

操作结果: 若S>T,则返回值>0;

若S=T,则返回值=0;

若S<T,则返回值<0。

StrLength (S)

初始条件: 串 S 存在。

操作结果:返回S的元素个数,

称为串的长度。

Concat (&T, S1, S2)

初始条件: 串 S1 和 S2 存在。

操作结果: 用T返回由S1和S2 联接而成的新串。

SubString (&Sub, S, pos, len)

初始条件:

串 S 存在,1≤pos≤StrLength(S) 且0≤len≤StrLength(S)-pos+1。

操作结果:

用 Sub 返回串 S 的第 pos 个字符起长度为 len 的子串。

子串为"串"中的一个字符子序列 例如:

SubString(sub, 'command', 4, 3) 求得 sub = 'man' SubString(sub, 'command', 1, 7) 求得 sub = 'command' SubString(sub, 'command', 7, 1) 求得 sub = 'd'

SubString(sub, 'commander', 4, 7) sub = ?

SubString(sub, 'beijing', 7, 2) = ? sub = ?

- 起始位置和子串长度之间存在约束关系 SubString('student', 5, 0) = "
- •长度为0的子串为"合法"串

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,则返回T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。

"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

Replace (&S, T, V)

初始条件: 串S,T和V均已存在, 且T是非空串。

操作结果: 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Replace (&S, T, V):

假设 S = 'abcaabcaaabca', T = 'bca'

若 V = 'x', 则经置换后得到 S = 'axaxaax'

若 V = 'bc', 则经置换后得到 S = 'abcabcaabc'

StrInsert (&S, pos, T)

初始条件: 串S和T存在,

 $1 \le pos \le StrLength(S) + 1$.

操作结果: 在串S的第pos个字符之前 插入串T。

例如: S = 'chater', T = 'rac', 则执行 StrInsert(S, 4, T)之后得到 S = 'character'

StrDelete (&S, pos, len)

初始条件: 串S存在

 $1 \le pos \le StrLength(S)-len+1$.

操作结果:从串S中删除第pos个字符 起长度为len的子串。

ClearString (&S)

初始条件: 串S存在。

操作结果:将S清为空串。

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; 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。 例如,定位函数Index(S,T,pos)如何实现?

可利用串比较、求串长和求子串操作实现。

实现方法:

StrCompare(SubString(S, i, StrLength(T)),T)


```
int Index (String S, String T, int pos) {
 // T为非空串。若主串S中第pos个字符之后存在与 T相等的子串,
 // 则返回第一个这样的子串在S中的位置, 否则返回0
 if (pos > 0)
  { n = StrLength(S); m = StrLength(T); i = pos;
 while ( i \le n-m+1)
 { SubString (sub, S, i, m);
 if (StrCompare(sub,T) != 0) ++i;
 else return i ;
 //返回子串在主串中的位置
 } // while
  } // if
  return 0;
 //S中不存在与T相等的子串
} // Index
```

又如串的置换函数Replace(&S,T,V):

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。

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;

在串的基本操作中,通常以"串的整体"作为操作对象。

4.2 串的表示和实现

在程序设计语言中, 串只是作 为输入或输出的常量出现,则只需 存储此串的串值,即字符序列即可。 但在多数非数值处理的程序中, 串 也以变量的形式出现。

串有三种机内表示方法:

- 一、串的定长顺序存储表示
- 二、串的堆分配存储表示
- 三、串的块链存储表示

一、串的定长顺序存储表示

将串中的字符顺序地存放在内存一片连续的存储单元中。

设串S='a₁ a₂ ... a_n',则顺序存贮结构在内存贮器中的存贮示意图如图所示:

•••••
\mathbf{a}_{1}
\mathbf{a}_2
a ₃
a n

串的顺序存贮结构的两种方式

- 非紧缩存贮格式即一个字的存贮单元存放一个字符.
- · 紧缩存贮格式 即一个字的存贮单元中放满多个字符, 然后在往下一个字存贮单元存放

紧缩存贮结构

与非紧缩存贮格式相比,紧缩存贮格式节省了存贮空间

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..MAXSTRLEN] = S1[0..MAXSTRLEN];
 //T[0] == S1[0] == MAXSTRLEN
 uncut = FALSE;
return uncut;
} // Concat
```

2.求子串 SubString(&Sub,S,pos,len)

求子串的过程即为复制字符序列的过程,将串S中从第pos个字符开始长度为len的字符序列复制到串Sub中。显然,本操作不会有需截断的情况,但有可能产生用户给出的参数不符合操作的初始条件,当参数非法时,返回ERROR。

```
Status SubString (SString &Sub, SString S,
 int pos, int len) {
//用Sub返回串S的第pos个字符起长度为len的子串.其中,
1\lequiv pos\lequiv StrLength(S)\_L0\leqlien\leq StrLength(S)\-pos+1
  if
  (pos<1|pos>S[0]|len<0||len>S[0]-pos+1)
 return ERROR;
 Sub[1..len] = S[pos..pos+len-1];
 Sub[0]=len:
 return OK:
} // SubString
```

综上两个操作可见,在顺序存储结构中, 实现串操作的原操作为"字符序列的复制", 操作的时间复杂度基于复制的字符序列的长度。

另一操作特点是,如果在操作中出现串值序列的长度超过上界MAXSTRLEN时,约定用截尾法处理,这种情况下不仅在求联接串时可能发生,在串的其它操作中,如插入、置换等也可能发生。克服这个弊病唯有不限定串长的最大长度,即动态分配串值的存储空间。

二、串的堆分配存储表示

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。在C语言中,存在一个称之为"堆"的自由存储区,并由C语言的动态分配函数malloc()和free()来管理。利用函数malloc()为每个新产生的串分配一块实际串长所需的存储空间,若分配成功,则返回一个指向起始地址的指针,作为串的基址。

例: ch=(char*)malloc(len*sizeof(char))

申请分配一个串长度为len的存储空间。

串的堆分配存储表示:

```
typedef struct {
 char *ch;
 // 若是非空串,则按串长分配存储区,
 // 否则ch为NULL
 int length; // 串长度
} HString;
```

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,然后进行申值的复制。

例如: 串复制操作StrCopy(&T,S)的实现算法是,若T已存在,则先释放串T所占空间,当串S不空时,首先为串T分配大小和串S长度相等的存储空间,然后将串S的值复制到串T中;

又如串插入操作StrInsert(&S, pos, T)的实现算法是,为串S重新分配大小等于串S和串T长度之和的存储空间,然后进行串值复制,如下述算法:

```
Status SubInsert (HString &S, int pos, Hstring T) {
  // 1≤pos≤StrLength(S)+1。在串S的第pos个字符之前插入串T
if (pos<1||pos>S.length+1)
 return ERROR;
 // pos不合法
 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--) //为插入T而腾出位置,数组下标
 // 从0--- S. length-1。
 S.ch[i+T.length]=S.ch[i]; //后移T.length个位置
 S.ch[pos-1..pos+T.length-2]=T.ch[0..T.length-1]; //插入T
 S.length+=T.length;} return OK;
} // SubInsert
```

以上两种存储表示通常为高级程序设计语言所采用。由于堆分配存储结构的串既有顺序存储结构的特点,处理方便,操作中对串长又没有任何限制,更显灵活,因此,在串处理的应用程序中也常被选用。

以下所示为只含最小操作子集的Hstring串 类型的模块说明:

基本操作的函数原型说明:

Satus StrAssign(Hstring &T,char *chars);

//生成一个其值等于串常量chars的串T int StrLength(Hstring S);

//返回S的元素个数, 称为串的长度 int Strcompare(Hstring S, Hstring T);

//若S>T,则返回值>0;

//若S=T,则返回值=0;

//若S<T,则返回值<0;

Satus ClearString(Hstring &S);

//将S清为空串,并释放S所占空间

Status Concat (Hstring &T, Hstring S1, Hstring S2);

//用T返回S1和S2联接而成的新串

Hstring SubString(Hstring S, int pos,int len);

//1≤pos≤StrLength(S),且0≤len≤StrLength(S)-pos+1

//返回串S的第pos个字符起长度为len的子串

```
Status Concat(HString &T, HString S1, HString S2) {
 // 用T返回由S1和S2联接而成的新串
 if (T.ch) free(T.ch); // 释放旧空间
 if (!(T.ch = (char *)
 malloc((S1.length+S2.length)*sizeof(char))))
 exit (OVERFLOW); //分配失败时退出
  T.ch[0..S1.length-1] = S1.ch[0..S1.length-1];
  T.ch[S1.length..T.length-1] = S2.ch[0..S2.length-1];
  T.length = S1.length + S2.length;
  return OK:
} // Concat
```

```
Status SubString(HString &Sub, HString S,
 int pos, int len) {
 //用Sub返回串S的第pos个字符起长度为1en的子串
if (pos < 1 \parallel pos > S.length \parallel len < 0 \parallel len > S.length-pos+1)
 return ERROR; //位置不合适
if (Sub.ch) free (Sub.ch); //释放sub的旧空间
if (!len) //长度为0
 { Sub.ch = NULL; Sub.length = 0; } //空子串
else { Sub.ch = (char *)malloc(len*sizeof(char));
 Sub.ch[0..len-1] = S.ch[pos-1..pos+len-2];
 Sub.length = len; } //完整子串
 return OK;
} // SubString
```

三、串的块链存储表示

也可用链表来存储串值,由于串结构的特殊性——结构中的每个数据域元素是一个字符,则用链表存储串值时,存在一个"结点大小"的问题,即每个结点可以存放一个字符,也可以存放多个字符。

结点大小为1的链表

结点大小为4的链表

当结点大小大于1时。由于串长不一定是结点 大小的整数倍,则链表中的最后一个结点不一定全 被串值占满,此时通常补上"#"或其它的非串值字 符。 为了便于进行串的操作,当以链表存储串值时,除头指针外,还可附设一个尾指针指示链表中的最后一个结点,并给出当前串的长度。称如此定义的串存储结构为块链结构,说明如下:

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


在链式存储方式中,结点大小的选择直接影响着串处理的效率。这要求我们考虑串值的存储密度。

存储密度 = 数据元素所占存储位 实际分配的存储位

显然,存储密度小(如结点大小为1时),运算处理方便,然而,存储占用量大。实际应用时,可以根据问题所需来设置结点的大小。

串值的链式存储结构对某些串操作,如拼接操作等有一定方便之处,但总的说来不如另外两种存储结构灵活,它占用存储量大且操作复杂。实际应用很少。

4.3串的模式匹配算法

子串的定位操作通常称作串的模式 匹配,其中,子串被称作模式串。串的 模式匹配是串的一种重要操作,很多软件,若有"编辑"菜单项的话,则其中 必有"查找"子菜单项。

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。

```
int Index (String S, String T, int pos) {
 // T为非空串。若主串S中第pos个字符之后存在与 T相等的子串,
 // 则返回第一个这样的子串在S中的位置, 否则返回0
if (pos > 0) {
 n = StrLength(S); m = StrLength(T); i = pos;
 while ( i \le n-m+1) {
 SubString (sub, S, i, m);
 if (StrCompare(sub,T)!=0) ++i;
 else return i: //返回子串在主串中的位置
 } // while
 } // if
 return 0;
} // Index
```

下面讨论以定长顺序结构表示串时的几种INDEX(S,T,pos)算法。

- 一、简单算法
- 二、首尾匹配算法
- 二、KMP(D.E.Knuth, V.R.Pratt, J.H.Morris) 第法

简单算法

算法的基本思想:

从主串S的第pos个字符起和模式T的第一个字符比较之,若相等,则继续逐个比较后续字符,否则从主串的下一个字符起再重新和模式的字符比较之。依次类推,直至模式T中的每个字符依次和主串S中的一个连续的字符序列相等,则称匹配成功,函数值为和模式T中第一个字符相等的字符在主串S中的序号,否则称匹配不成功,函数值为零。

```
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 <= S[0] && j <= T[0]) {//S[0] 存储串的长度
 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
 //i指向比较完成后的下一个字符
  if (j > T[0]) return i-T[0]; //说明j已经比较完成
 else return 0;
 算法时间复杂度为:
 O(m \times n) n为主串的长度, m为子串的长度,
} // Index
```

ababcabcacbab 第一趟匹配 a b c

j=3 li=2 ababcabcacbab(主串S) 第二趟匹配 $\downarrow i \longrightarrow \downarrow i=7$ a b a b c a b c a c b a b 第三趟匹配

简单算法的匹配过程示例(模式串T='abcac')

'ab

cac')

第四趟匹配

| i=4 | a b a b c a c b a b | a j=1

第五趟匹配

| i=5 | a b a b c a b a b a b a b a j=1

第六趟匹配

 $\begin{vmatrix}
\mathbf{i} = 6 & \longrightarrow \mathbf{j} = 11 \\
\mathbf{a} \mathbf{b} \mathbf{a} \mathbf{b} \mathbf{c} \mathbf{a} \mathbf{c} \mathbf{b} \mathbf{a} \mathbf{b} \\
\mathbf{a} \mathbf{b} \mathbf{c} \mathbf{a} \mathbf{c} \mathbf{c} \mathbf{a} \mathbf{c} \\
\mathbf{j} = 6
\end{vmatrix}$

二、首尾匹配算法

先比较模式串的第一个字符,

再比较模式串的最后一个字符,

最后比较模式串中从第二个到 第n-1个字符。

```
int Index_FL(SString S, SString T, int pos) {//首尾匹配
 sLength = S[0]; tLength = T[0]; i = pos;
 patStartChar = T[1]; patEndChar = T[tLength];
  while (i \leq sLength – tLength + 1) {
 if (S[i]!= patStartChar) ++i; //重新查找匹配起始点
 else if (S[i+tLength-1]!= patEndChar) ++i;
 //模式串的"尾字符"不匹配
 else \{k=1; j=2; // 检查中间字符的匹配情况
 while (j < tLength && S[i+k] == T[j])
 \{ ++k; ++i; \}
 if ( j == tLength ) return i;
 else ++i; // 重新开始下一次的匹配检测}
 return 0;
```

二、KMP (D. E. Knuth, V. R. Pratt, J. H. Morris) 第法

KMP算法的时间复杂度可以达到O(m+n) 其改进在于:

每当一趟匹配过程中出现字符比较不等时, 不需回溯 i 指针,而是利用已经得到的"部分 匹配"的结果将模式向右"滑动"尽可能远的 一段距离后,继续进行比较。

ababcabcacbab 第一趟匹配 abc j=3 $\downarrow i \longrightarrow \downarrow i=7$ ababcabcacbab 第二趟匹配 abcac $\uparrow_{i=1} \longrightarrow \uparrow_{i=5}$ $\downarrow i \longrightarrow \downarrow i=11$ ababcabcachah 第三趟匹配 (a) b c a c $\downarrow_{j=2}$ $\longrightarrow \uparrow_{j=6}$

改进算法的匹配过程示例(T='abcac')

当 S[i] <> T[j] 时, 已经得到的结果:

S[i-j+1..i-1] == T[1..j-1]

若已知 T[1..k-1] == T[j-k+1..j-1]

则有 S[i-k+1..i-1] == T[1..k-1]

即模式中头k-1个字符的子串T[1..k-1]与主串中第 i 个字符之前长度为k-1的子串S[i-k+1..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 个字符起继续进行比较。

若令next[j]=k,则next[j]表明当模式中第j个字符与主串中相应字符"失配"时,在模式中需要重新和主串中该字符进行比较的字符的位置。由此,

定义:模式串的next函数

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

根据上述定义,计算下列模式串的next函数的值

j 1 2 3 4 5 6 7 8

模式串 abaabcac

Next[j] | 0 1 1 2 2 3 1 2

在求得模式的next函数之后,匹配可如下进行: 假设以指针i和j分别指示主串S和模式P中正待比较的字符,令i的初值为pos,j的初值为1。

若在匹配过程中, $S_i=p_j$,则i和j分别增1;否则,i不变,而j退到next[j]的位置再比较,若相等,则指针各自增1,否则j再退到下一个next值的位置,依次类推,直至下列两种可能:

一种是j 退到某个next值时字符比较相等,则指针各自增1继续进行匹配;

另一种是j 退到值为零(即模式的第一个字符"失配"),则此时需将模式继续向右滑动一个位置,即从主串的下一个字符S_{i+1}起和模式重新开始匹配。

T='abaabcac'

利用模式的next函数进行的匹配过程示例

T='abaabcac'

利用模式的next函数进行的匹配过程示例

此算法和第一种简单算法极为相似。不同之处 仅在于:

当匹配过程中产生"失配"时,指针i不变, 指针j退回到 next[j] 所指示的位置上重新进行比较, 并且当指针j退至零时,指针i和指针j需同时增 1。即若主串的第i个字符和模式的第1个字符不 等,应从主串的第i+1个字符起重新进行匹配。

```
int Index_KMP(SString S, SString T, int pos) {
 // 1≤pos≤StrLength(S)
  i = pos; j = 1;
  while (i \le S[0] \&\& j \le 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[j];
  if (j > T[0]) return i-T[0]; // 匹配成功
  else return 0;
} // Index_KMP
 算法时间复杂度为:
 O(m+n)
```

改进的 NEXT: (还有一种特殊情况需要考虑)

例如: 主串 S= 'aaabaaabaaabaaab' 模式 T= 'aaaab'

当i=4, j=4时, $S_i \neq T_j$,由next[j]的指示还需进行i=4、j=3, i=4, j=2、i=4, j=1等三次比较。实际上,因为模式中第1、2、3个字符和第4个字符都相等,因此不需要再和主串中第4个字符相比较,而可以将模式一气向右滑动4个字符的位置直接进行i=5、j=1时的字符比较。

next[j]=01234 nextval[j]=00004

第四章串总结

- 1. 熟悉串的六种基本操作的定义,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。