第4章 串

教材中练习题及参考答案

- 1. 串是一种特殊的线性表,请从存储和运算两方面分析它的特殊之处。
- 答:从存储方面看,串中每个元素是单个字符,在设计串存储结构时可以每个存储单元或者结点只存储一个字符。从运算方面看,串有连接、判串相等、求子串和子串替换等基本运算,这是线性表的基本运算中所没有的。
 - 2. 为什么模式匹配中, BF 算法是有回溯算法, 而 KMP 算法是无回溯算法?
- 答:设目标串为 s,模式串为 t。在 BF 算法的匹配过程中,当 t[j]=s[i]时,置 i++,j++;当 $t[j]\neq s[i]$ 时,置 i=i-j+1,j=0。从中看到,一旦两字符不等,目标串指针 i 会回退,所以 BF 算法是有回溯算法。在 KMP 算法的匹配过程中,当 t[j]=s[i]时,置 i++,j++;当 $t[j]\neq s[i]$ 时,i 不变,置 j=next[j]。从中看到,目标串指针 i 不会回退,只会保持位置不变或者向前推进,所以 KMP 算法是无回溯算法。
 - 3. 在 KMP 算法中,计算模式串的 next 时,当 j=0 时,为什么要置 next[0]=-1?
- 答: 当模式串中 t_0 字符与目标串中某字符 s_i 比较不相等时,此时置 next[0]=-1 表示模式串中已没有字符可与目标串的 s_i 比较,目标串当前指针 i 应后移至下一个字符,再和模式串的 t_0 字符进行比较。
- 4. KMP 算法是简单模式匹配算法的改进,以目标串 s="aabaaabc"、模式串 t="aaabc"为例说明的 next 的作用。
 - 答: 模式串 t="aaabc"的 next 数组值如表 4.1 所示。

表 4.1 模式串 t 对应的 next 数组

从 i=0,j=0 开始,当两者对应字符相等时,i++,j++,直到 i=2,j=2 时对应字符不相等。如果是简单模式匹配,下次从 i=1,j=0 开始比较。

KMP 算法已经获得了前面字符比较的部分匹配信息,即 s[0..1]=t[0..1],所以 s[0]=t[0],而 next[2]=1 表明 t[0]=t[1],所以有 s[0]=t[1],这说明下次不必从 i=1,j=0 开始比较,而只需保持 i=2 不变,让 i=2 和 j=next[j]=1 的字符进行比较。

- *i*=2, *i*=1 的字符比较不相等,保持 *i*=2 不变,取 *i=next*[*i*]=0。
- i=2, j=0 的字符比较不相等,保持 i=2 不变,取 j=next[j]=-1。

当 j=-1 时 i++、j++,则 i=3,j=0,对应的字符均相等,一直比较到 j 超界,此时表示匹配成功,返回 3。

从中看到,next[j]保存了部分匹配的信息,用于提高匹配效率。由于是在模式串的j位置匹配失败的,next也称为失效函数或失配函数。

- 5. 给出以下模式串的 next 值和 nextval 值:
 - (1) ababaa
- (2) abaabaab

答: (1) 求其 next 和 nextval 值如表 4.2 所示。

表 4.2 模式串"ababaa"对应的 next 数组

j	0	1	2	3	4	5
t[j]	а	b	а	b	а	а
next[j]	-1	0	0	1	2	3
nextval[j]	-1	0	-1	0	-1	3

(2) 求其 next 和 nextval 值如表 4.3 所示。

表 4.3 模式串"abaabaab"对应的 next 数组

j	0	1	2	3	4	5	6	7
t[j]	а	b	а	а	b	а	а	b
next[j]	-1	0	0	1	1	2	3	4
nextval[j]	-1	0	-1	1	0	-1	1	0

- 6. 设目标为 s="abcaabbabcabaacbacba", 模式串 t="abcabaa"。
 - (1) 计算模式串 *t* 的 *nextval* 数组。
- (2) 不写算法,给出利用改进的KMP算法进行模式匹配的过程。
- (3) 问总共进行了多少次字符比较?

解: (1) 先计算next数组,在此基础上求nextval数组,如表4.4所示。

表 4.4 计算 next 数组和 nextval 数组

j	0	1	2	3	4	5	6
t[j]	а	b	c	а	b	а	а
next[j]	-1	0	0	0	1	2	1
nextval[j]	-1	0	0	-1	0	2	1

(2) 改进的 KMP 算法进行模式匹配的过程如图 4.2 所示。

第4章 串 3

```
abcaabbabcabaacbacba
 i=4
第1趟匹配
 1111
 j=nextval[4]=0
从 i=0, i=0 开始
 abcabaa
 t:
 abcaabbabcabaacbacba
 s:
 i=6
第2趟匹配
 i=6
 $$
 失败
 j=nextval[2]=0
从 i=4, j=0 开始
 t:
 abcabaa
 s:
 a b c a a b b a b c a b a a c b a c b a
 i=6
第3趟匹配
 i=6
从 i=6, j=0 开始
 j=nextval[0]=-1
 i=0
 abcabaa
 abcaabbabcabaacbacba
 s:
第4趟匹配
 成功
 i=14
 ***
从 i=6, j=-1 开始
 返回 14-7=7
 j=7
 abcabaa
 图 4.2
 改进的 KMP 算法模式匹配的过程
```

- (3) 从上述匹配过程看出:第 1 趟到第 4 趟的字符比较次数分别是 5、3、1、7,所以总共进行了 16 次字符比较。
- 7. 有两个顺序串 s1 和 s2,设计一个算法求一个顺序串 s3,该串中的字符是 s1 和 s2 中公共字符(即两个串都包含的字符)。
- 解:扫描 s1,对于当前字符 s1.data[i],若它在 s2 中出现,则将其加入到串 s3 中。最后返回 s3 串。对应的算法如下:

```
SqString CommChar(SqString s1, SqString s2)
```

- 8. 采用顺序结构存储串,设计一个实现串通配符匹配的算法 pattern_index(),其中的通配符只有'?',它可以和任一个字符匹配成功。例如,pattern_index("? re"," $there\ are$ ") 返回的结果是 2。
- 解:采用 BF 算法的穷举法的思路,只需要增加对'?'字符的处理功能。对应的算法如下:

```
int index(SqString s, SqString t)
```

- 9. 设计一个算法,在顺序串 s 中从后向前查找子串 t,即求 t 在 s 中最后一次出现的位置。
- 解:采用简单模式匹配算法。如果串 s 的长度小于串 t 的长度,直接返回-1。然后 i 从 s.length-t.length 到 0 循环:再对于 i 的每次取值循环:置 j=i,k=0,若 s.data[j]==t.data[k],则 j++,k++。循环中当 k==t.length 为真时,表示找到子串,返回物理下标 i。所有循环结束后都没有返回,表示串 t 不是串 s 的子串则返回-1。对应的算法如下:

int LastPos1(SqString s, SqString t)

```
{ int i, j, k;
  if (s.length-t.length<0)
 return -1;
  for (i=s.length-t.length;i>=0;i--)
  { for (j=i, k=0; j<s.length && k<t.length && s.data[j]==t.data[k];j++, k++);
 if (k==t.length)
 return i;
  }
  return -1;
}</pre>
```

- 10. 设计一个算法,判断一个字符串 s 是否形如"序列 1@为序列 2"模式的字符序列,其中序列 1 和序列 2 都不含有'@'字符,且序列 2 是序列 1 的逆序列。例如"a+b@b+a"属于该模式的字符序列,而"1+3@3-1"则不是。
- 解:建立一个临时栈 st 并初始化为空,其元素为 char 类型。置匹配标志 flag 为 true。扫描顺序串 s 的字符,将'@'之前的字符进栈。继续扫描顺序串 s 中'@'之后的字符,每扫描一个字符 e,退栈一个字符 x,若退栈时溢出或 e 不等于 x,则置 flag 为 false。循环结束后,若栈不空,置 flag 为 false。最后销毁栈 st 并返回 flag。对应的算法如下:

bool symm(SqString s)

```
int i=0; char e, x;
bool flag=true;

SqStack *st;
InitStack(st);
while (i<s.length) //将'@'之前的字符进栈
{ e=s.data[i];
 if (e!='@')
 Push(st, e);
 else
```

第4章 串 5

- 11. 采用顺序结构存储串,设计一个算法求串 s 中出现的第一个最长重复子串的下标和长度。
- 解:采用简单模式匹配算法的思路,先给最长重复子串的起始下标 maxi 和长度 maxlen 均赋值为 0。用 i 扫描串 s,对于当前字符 s_i ,判定其后是否有相同的字符,若有记为 s_j ,再判定 s_{i+1} 是否等于 s_{j+1} , s_{i+2} 是否等于 s_{j+2} ,…,直至找到一个不同的字符为止,即找到一个重复出现的子串,把其起始下标 i 与长度 len 记下来,将 len 与 maxlen 相比较,保留较长的子串 maxi 和 maxlen。再从 s_{j+len} 之后查找重复子串。然后对于 s_{i+1} 之后的字符采用上述过程。循环结束后,maxi 与 maxlen 保存最长重复子串的起始下标与长度,将其复制到串 t 中。对应的算法如下:

void maxsubstr(SqString s, SqString &t)

```
{ int maxi=0, maxlen=0, len, i, j, k;
 while (i<s.length)
 //从下标为 i 的字符开始
 i=i+1:
 //从i的下一个位置开始找重复子串
 while (j<s.length)
 if (s. data[i]==s. data[j]) //找一个子串, 其起始下标为 i, 长度为 len
 len=1;
 for (k=1; s. data[i+k]==s. data[j+k]; k++)
 len++:
 if (len>maxlen)
 //将较大长度者赋给 maxi 与 maxlen
 maxi=i:
 maxlen=len:
 j+=len;
 else j++;
 i++:
 //继续扫描第 i 字符之后的字符
 t.length=maxlen;
 //将最长重复子串赋给 t
 for (i=0:i\leq\max_{i=0}^{\infty}i++)
 t. data[i]=s. data[maxi+i];
```

- 12. 用带头结点的单链表表示链串,每个结点存放一个字符。设计一个算法,将链串 s 中所有值为 x 的字符删除。要求算法的时间复杂度均为 O(n),空间复杂度为 O(1)。
- **解**: 让 pre 指向链串头结点,p 指向首结点。当 p 不为空时循环:当 p->data==x 时,通过 pre 结点删除 p 结点,再让 p 指向 pre 结点的后继结点;否则让 pre、p 同步后移一个结点。对应的算法如下:

void deleteall(LinkStrNode *&s, char x)

```
{ LinkStrNode *pre=s, *p=s->next; while (p!=NULL) { if (p->data==x) { pre->next=p->next; free(p); p=pre->next; } else { pre=p; //pre、p同步后移 p=p->next; } }
```