

微视频

KMP串匹配算法

中国海洋大学信息学院

魏振钢

Tel:0532-66781226

Email:wzgwzq@ouc.edu.cn

传统的模式匹配算法

```
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 \leq S[0] && j \leq 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];
 else return 0;
} // Index
 算法4.5中
```

算法的基本思想是:从主串S的第 pos 个字符起和模式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。依此类推,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。

例如,主串为'ababcabcacbab',模式为'abcac'

例如,主串为'ababcabcacbab',模式为'abcac'

图4.3 算法4.5的匹配过程

回顾图4.3中的匹配过程,在第三趟的匹配中,当i=7、j=5字符比较不等时,又从i=4、j=1重新开始比较。然后,经仔细观察可发现,在i=4和j=1,i=5和j=1以及i=6和j=1这3次比较都是不必进行的。因为从第三趟部分匹配的结果就可得出,主串中第4、5和6个字符必然是'b'、'c'和'a'(即模式串中第2、3和4个字符)。因为模式中的第一个字符是a,因此它无需再和这3个字符进行比较,而仅需将模式向右滑动3个字符的位置继续进行i=7、j=2时的字符比较即可。同理,在第一趟匹配中出现字符不等时,仅需将模式向右移动两个字符的位置继续进行i=3、j=1时的字符比较。由此,在整个匹配的过程中,i指针没有回溯,如图4.4所示。

改进KMP算法:每一趟匹配过程中出现字符比较不等时,不需回溯i的指针,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,继续进行比较。

图4.4 改进算法的匹配过程示例

现讨论一般情况,假设主串为' $s_1s_2...s_n$ ',模式串为 $p_1p_2...p_m$ ',为了实现改进算法,需要解决下述问题:当匹配过程中产生'失配'(即 $s_i \neq p_j$)时,模式串'向右滑动'可行的距离多远,即,当主串中第i个字符与模式中第j个字符'失配'时,主串中第i个字符(i指针不回溯)应与模式中哪个字符再比较?

假设此时应与模式中第 k (k < j) 个字符继续比较,则模式中前 k-1个字符必须满足下列关系式(4-2),且不可能存在k'>k满足下列关系式(4-2)

$$'p_1p_2...p_{k-1}' = 's_{i-k+1}s_{i-k+2}...s_{i-1}'$$
 (4-2)

而已经得到的'部分匹配'的结果是

$$'p_{j-k+1}p_{j-k+2}...p_{j-1}' = 's_{i-k+1}s_{i-k+2}...s_{i-1}'$$
 (4-3)

由式(4-2)和式(4-3)推的下列等式

$$'p_1p_2...p_{k-1}' = 'p_{j-k+1}p_{j-k+2}...p_{j-1}'$$
 (4-4)

反之,若模式串中存在满足式(4-4)的两个子串,则匹配过程中产生'失配'(即 $s_i \neq p_j$)时,仅需将模式'向右滑动'至模式中第 k 个字符和主串中第 i 个字符对齐,此时,模式中头 k-1个字符的子串' $p_1p_2...p_{k-1}$ '必定与主串中的第 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 个字符与主串中的第 i 个字符比较起继续进行。

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,在模式中需重新和主串中该字符进行比较的字符的位置。由此可引出模式串的next函数的定义:

KMP模式匹配:示例

а	b	а	С	а	а	b	а	С	С	а	b	а	С	а	b	а	а			
1	2	3	4	5	6					 - 										<u> </u>
а	b	а	С	а	b				 	 			j		1	2	3	4	5	6
La		u	O	<u> </u>	7					 			P[]	a	Ь	a	С	a	Ь
				а	b	а	С	а	b			Ì	N[j]	0	1	1	2	1	2
									!			L								
					8	9	10	11	12	 - - 										
					а	b	а	С	а	b										
									13	 				-	_					
									а	b	а	С	а	b						
										14	15	16	17	18	19					
										а	b	а	С	а	b					