第4章 串

基本学习要点如下:

- 理解串和一般线性表之间的差异。
- 重点掌握在顺序串上和链串上实现串的基本运算算法。
- 掌握串的模式匹配算法。
- 灵活运用串这种数据结构解决一些综合应用问题。

4.1 串的基本概念

关联的知识点

- 串的概念
- 串抽象数据类型的描述方法

串(或字符串),是由零个或多个字符组成的有限序列。 含零个字符的串称为空串,用Φ表示。

串中所含字符的个数称为该串的长度(或串长)。串的逻辑表示:

每个 a_i (1 $\leq i \leq n$) 代表一个字符。

当且仅当两个串的长度相等并且各个对应位置上的字符都相同时,这两个串才是相等的。

如:

"abcd"#"abc"

"abcd"≠"abcde"

但所有空串是相等的。

一个串中任意个连续字符组成的子序列(含空串)称为该串的子串。

例如,"abcde"的子串有:

""、"a"、"ab"、"abc"、"abcd"和"abcde"等

真子串是指不包含自身的所有子串。

思考题:

串和线性表有什么异同?

【例(补充)】问题: "abcde"有多少个真子串?

解:

动画演示

共有1+2+3+4+5=15个真子串。

推广:含有n个互不相同字符的串有n(n+1)/2个真子串。

案例引入

案例4.1: 病毒感染检测

研究者将人的DNA和病毒DNA均表示成由一些字母组成的字符串序列。

然后检测某种病毒DNA序列是否在患者的DNA序列中出现过,如果出现过,则此人感染了该病毒,否则没有感染。例如,假设病毒的DNA序列为baa,患者1的DNA序列为aaabbba,则感染,患者2的DNA序列为babbba,则未感染。(注意,人的DNA序列是线性的,而病毒的DNA序列是环状的)

病毒感染检测输入数据.txt - 记事本

文件(F) 编辑(E) 格式(O) 查看(V)

10 bbaabbba baa aaabbbba baa aabb abceaabb abaabcea aabb cdabbbab abcd cabbbbbab abcd abcde bodedbda bdedbcda acc cdcdcdec cde cdccdcce cced

病毒感染检测输出结果.txt - 记事本

文件(F)	编辑(E)	格式(O)	查看(V)	帮
baa	bbaab	bba	YES	
baa	aaabb	bba	YES	
aabb	abcea	abb	YES	
aabb	abaabcea		YES	
abcd	cdabb	bab	YES	
abcd	cabbb	bab	NO	
abcde	boded	lbda	NO	
acc	bdedbcda		NO	
cde	cdcdc	dec	YES	_
cced	cdccd	lcce	YES	3

串抽象数据类型=逻辑结构+基本运算(运算描述)

串的基本运算如下:

- StrAssign(&s,cstr): 将字符串常量cstr赋给串s,即生成其值等于cstr的串s。
- StrCopy(&s,t): 串复制。将串t赋给串s。
- ◆ StrEqual(s,t): 判串相等。若两个串s与t相等则返回真; 否则返回假。
- StrLength(s): 求串长。返回串s中字符个数。
- Concat(s,t): 串连接:返回由两个串s和t连接在一起形成的新串。
- SubStr(s,i,j): 求子串。返回串s中从第*i*(1≤*i*≤*n*)个字符开始的、由连续*j*个字符组成的子串。

- InsStr(s1,i,s2): 插入。将串s2插入到串s1的第i(1≤i≤n+1) 个字符中,即将s2的第一个字符作为s1的第i个字符,并返 回产生的新串。
- **DelStr**(\mathbf{s} , \mathbf{i} , \mathbf{j}): 删除。从串 \mathbf{s} 中删去从第 \mathbf{i} ($\mathbf{1} \leq \mathbf{i} \leq \mathbf{n}$)个字符开始的长度为 \mathbf{j} 的子串,并返回产生的新串。
- **RepStr(s,i,j,t)**:替换。在串s中,将第 $i(1 \le i \le n)$ 个字符开始的j个字符构成的子串用串t替换,并返回产生的新串。
- DispStr(s): 串输出。输出串s的所有元素值。

4.2 串的存储结构

关联的知识点

串的顺序存储结构及顺序串算法设计方法

串的链式存储结构及链串算法设计方法

串可以采用哪些存储结构 ?

4.2.1 串的顺序存储及其基本操作实现

在顺序串中,串中的字符被依次存放在一组连续的存储单元里。一般来说,一个字节(8位)可以表示一个字符(即该字符的ASCII码)。

因此,一个内存单元可以存储多个字符。例如,一个 32位的内存单元可以存储4个字符(即4个字符的ASCII 码)。 串的顺序存储有两种方法:一种是每个单元只存一个字符, 这称为非紧缩格式(其存储密度小);另一种是每个单元存放 多个字符,这称为紧缩格式(其存储密度大)。

1001	Α		
1002	В		
1003	<u>В</u> С		
1004	D		
1005	Е		
1006	F		
1007	G		
1008	Н		
1009			
100a	J		
100b	K		
100c	L		
100d	M		
100e	N		

非紧缩格式示例

1001	Α	В	\cup	
1002	Е	F	(J	Η
1003		<u>ا</u>	K	Г
1004	M	Z		

紧缩格式示例

对于非紧缩格式的顺序串,其类型定义如下:

```
#define MaxSize 100
typedef struct
{ char data[MaxSize];
 int length;
} SqString;
```

其中data域用来存储字符串,length域用来存储字符串的当前长度,MaxSize常量表示允许所存储字符串的最大长度。在C语言中每个字符串以'\0'标志结束。

顺序串中实现串的基本运算如下。

(1) StrAssign(s,cstr)

将一个字符串常量赋给串s,即生成一个其值等于cstr的串s。

```
void StrAssign(SqString &s,char cstr[])//s为引用型参数
{  int i;
  for (i=0;cstr[i]!='\0';i++)
 s.data[i]=cstr[i];
  s.length=i;
}
```

建立顺序串的算法。

建立顺序串动画演示

(2) StrCopy(s,t)

将串t复制给串s。

```
void StrCopy(SqString &s,SqString t)//s为引用型参数
{  int i;
  for (i=0;i<t.length;i++)
 s.data[i]=t.data[i];
  s.length=t.length;
}</pre>
```

(3) StrEqual(s,t)

判串相等: 若两个串s与t相等返回真(1); 否则返回假(0)。

```
bool StrEqual (SqString s, SqString t)
  bool same=true;
  int i;
 if (s.length!=t.length) //长度不相等时返回0
 same=false;
 else
 for (i=0;i<s.length;i++)
 if (s.data[i]!=t.data[i])
 same=false;
 break;
 return same;
```


(4) StrLength(s)

求串长:返回串s中字符个数。

```
int StrLength(SqString s)
{
 return s.length;
}
```

(5) Concat(s,t)

串连接:返回由两个串s和t连接在一起形成的新串。


```
SqString Concat(SqString s, SqString t)
{ SqString str;
 int i;
 str.length=s.length+t.length;
 for (i=0;i<s.length;i++) //s.data[0..s.length-1] → str
 str.data[i]=s.data[i];
 for (i=0;i<t.length;i++) //t.data[0..t.length-1] → str
 str.data[s.length+i]=t.data[i];
 return str;
}</pre>
```

(6) SubStr(s,i,j)

求子串:返回串s中从第i(1≤i≤StrLength(s))个字符开始的、由连续j个字符组成的子串。参数不正确时返回一个空串。


```
SqString SubStr(SqString s,int i,int j)
{
 SqString str;
 int k;
 str.length=0;
 if (i<=0 || i>s.length || j<0 || i+j-1>s.length)
 return str;  //参数不正确时返回空串
 for (k=i-1;k<i+j-1;k++) //s.data[i..i+j]→str
 str.data[k-i+1]=s.data[k];
 str.length=j;
 return str;
}
```

(7) InsStr(s1,i,s2)

将串s2插入到串s1的第i(1≤i≤StrLength(s1)+1)个字符中,即将s2的第一个字符作为s1的第i个字符,并返回产生的新串。参数不正确时返回一个空串。

s1为" abcd",s2为" 123"
s3=InsStr(s1,2,s2)
s3为" a123bcd"

```
SqString InsStr(SqString s1, int i, SqString s2)
{ int j; SqString str;
 str.length=0;
  if (i<=0 || i>s1.length+1) //参数不正确时返回空串
 return str;
  for (j=0;j<i-1;j++) //%s1.data[0..i-2]→str
 str.data[j]=s1.data[j];
 for (j=0;j\leq s2.length;j++) //s2.data[0..s2.length-1] \rightarrowstr
 str.data[i+j-1]=s2.data[j];
  for (j=i-1; j < s1.length; j++)//s1.data[i-1..s1.length-1] \rightarrow str
 str.data[s2.length+j]=s1.data[j];
 str.length=s1.length+s2.length;
 return str;
```

(8) DelStr(s,i,j)

从串s中删去第i(1≤i≤StrLength(s))个字符开始的长度为j的子串,并返回产生的新串。参数不正确时返回一个空串。

s为" abcd123"


```
SqString DelStr(SqString s, int i, int j)
  int k; SqString str;
 str.length=0;
 if (i<=0 || i>s.length || i+j>s.length+1)
 return str; //参数不正确时返回空串
 for (k=0; k<i-1; k++) //s.data[0..i-2] \rightarrowstr
 str.data[k]=s.data[k];
 for (k=i+j-1; k < s.length; k++)
 //s.data[i+j-1..s.length-1] \rightarrow str
 str.data[k-j]=s.data[k];
 str.length=s.length-j;
 return str;
```

(9) RepStr(s,i,j,t)

在串s中,将第i(1≤i≤StrLength(s))个字符开始的j个字符构成的子串用串t替换,并返回产生的新串。参数不正确时返回一个空串。

s为" abcdefg",t为" 123"

s1=RepStr(s,2,4,t)

s1为" a123fg"

```
SqString RepStr(SqString s, int i, int j, SqString t)
 int k; SqString str; str.length=0;
 if (i \le 0 \mid | i > s.length \mid | i+j-1 > s.length)
 return str; //参数不正确时返回空串
 for (k=0; k<i-1; k++) //s.data[0..i-2] \rightarrowstr
 str.data[k]=s.data[k];
 for (k=0; k< t.length; k++)
 //t.data[0..t.length-1] \rightarrow str
 str.data[i+k-1]=t.data[k];
 for (k=i+j-1; k < s.length; k++)
 //s.data[i+j-1..s.length-1] \rightarrow str
 str.data[t.length+k-j]=s.data[k];
 str.length=s.length-j+t.length;
 return str;
```

(10) DispStr(s)

输出串s的所有元素值。

【例4.1:p103】设计顺序串上实现串比较运算Strcmp(s,t)的算法。

解: 本例的算法思路如下:

- (1) 比较s和t两个串共同长度范围内的对应字符:
- ① 若s的字符>t的字符,返回1;
- ② 若s的字符<t的字符,返回-1;
- ③ 若s的字符=t的字符,按上述规则继续比较。
- (2) 当(1) 中对应字符均相同时, 比较s和t的长度:
- ① 两者相等时,返回0;
- ② s的长度>t的长度,返回1;
- ③ s的长度<t的长度,返回-1。

```
int Strcmp (SqString s, SqString t)
{ int i, comlen;
  if (s.length<t.length)comlen=s.length;//求s和t的共同长度
 else comlen=t.length;
  for (i=0;i<comlen;i++) //在共同长度内逐个字符比较
 if (s.data[i]>t.data[i])
 return 1;
 else if (s.data[i] < t.data[i])
 return -1;
  if (s.length==t.length) //s==t
 return 0;
  else if (s.length>t.length)//s>t
 return 1;
  else return -1; //s<t
```

【例4.2:p104】以顺序串作为串的存储结构,设计一个算法求串s中出现的最长的连续相同字符构成的平台。

解:用index保存最长的平台在s中的开始位置,max保存其长度,先将它们初始化为0。扫描串s,计算局部重复子串的长度length,若较max大,则更新max,并用index记下其开始位置。


```
void LongestString(SqString s,int &index,int &max)
  int length=1,i=0,start=0; //length保存平台的长度
  index=0, max=0; //index保存最长平台在s中的开始位置, max保存其长度
  while (i < s.length-1)
 if (s.data[i]==s.data[i+1])
 <u>i++;</u>
 length++;
 //上一个平台结束
 else
 if(max<length) //当前平台长度大,则更新max
 max=length;
 index=start;
 i++; start=i; //初始化下一个平台的起始位置和长度
 length=1;
 if(max<length) //当前平台长度大,则更新max
 { max=length;
 index=start;
```

4.2.2 串的链式存储及其基本操作实现

链串的组织形式与一般的链表类似。主要的区别在于, 链串中的一个节点可以存储多个字符。通常将链串中每个节 点所存储的字符个数称为节点大小。 以下两图分别表示了同一个串"ABCDEFGHIJKLMN"的节点大小为4(存储密度大)和1(存储密度小)的链式存储结构。

链串节点大小的选择与顺序串的格式选择类似。节点大小越大,则存储密度越大。但存储密度越大,一些操作(如插入、删除、替换等)有所不便,且可能引起大量字符移动,因此它适合于在串基本保持静态使用方式时采用。节点大小越小(如节点大小为1时),运算处理越方便,但存储密度下降。为简便起见,这里规定链串节点大小均为1。

链串的节点类型定义如下:

```
typedef struct snode
{ char data;
 struct snode *next;
} LiString;
```

下面讨论在链串上实现串基本运算的算法。

(1) StrAssign(s,cstr)

将一个字符串常量cstr赋给串s,即生成一个其值等于cstr的串s。以下采用尾插法建立链串s。

```
void StrAssign(LiString *&s, char cstr[])
  int i;LiString *r,*p;
 s=(LiString *)malloc(sizeof(LiString));
 r=s; //r始终指向尾节点
 for (i=0;cstr[i]!='\0';i++)
 { p=(LiString *)malloc(sizeof(LiString));
 p->data=cstr[i];
 r->next=p;r=p;
 r->next=NULL;
```

思路: 尾插法建立单链表

(2) StrCopy(s,t)

将串t复制给串s。以下采用尾插法建立复制后的链串s。

```
void StrCopy(LiString *&s, LiString *t)
  LiString *p=t->next, *q, *r;
  s=(LiString *)malloc(sizeof(LiString));
  r=s; //r始终指向尾节点
  while (p!=NULL) //将t的所有节点复制到s
 { q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data;
 r->next=q;r=q;
 p=p->next;
  r->next=NULL;
```

思路: 尾插法建立单链表

(3) StrEqual(s,t)

判串相等: 若两个串s与t相等则返回真; 否则返回假。

```
bool StrEqual(LiString *s, LiString *t)
 LiString *p=s->next, *q=t->next;
 while (p!=NULL \&\& q!=NULL \&\& p->data==q->data)
 p=p->next;
 q=q->next;
 if (p==NULL && q==NULL)
 return true;
 else
 return false;
```

(4) StrLength(s)

求串长:返回串s中字符个数。

```
int StrLength(LiString *s)
{ int i=0;
 LiString *p=s->next;
 while (p!=NULL)
 { i++;
 p=p->next;
 }
 return i;
}
```

(5) Concat(s,t)

串连接:返回由两个串s和t连接在一起形成的新串。以下采用尾插法建立链串str并返回其地址。

s为" abcd", t为" 123"

思路:尾插法建立单链表,没有破坏s和t单链表

```
LiString *Concat(LiString *s, LiString *t)
{ LiString *str, *p=s->next, *q, *r;
 str=(LiString *) malloc(sizeof(LiString));
  r=str;
  while (p!=NULL) //将s的所有节点复制到str
 { q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data;
 r->next=q;r=q;
 p=p->next;
  p=t->next;
 while (p!=NULL) //将t的所有节点复制到str
 { q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data;
 r->next=q; r=q;
 p=p->next;
 r->next=NULL;
 return str;
```

(6) SubStr(s,i,j)

求子串:返回串s中从第i(1≤i≤StrLength(s))个字符开始的、由连续j个字符组成的子串,参数不正确时返回一个空串。以下采用尾插法建立链串str并返回其地址。

思路: 尾插法建立单链表, 没有破坏s单链表

```
LiString *SubStr(LiString *s, int i, int j)
  int k;
  LiString *str, *p=s->next, *q, *r;
 str=(LiString *)malloc(sizeof(LiString));
 str->next=NULL;
 r=str; //r指向新建链表的尾节点
 if (i<=0 | | i>StrLength(s) | | j<0 | | i+j-1>StrLength(s))
 return str; //参数不正确时返回空串
 for (k=0; k<i-1; k++)
 p=p->next;
 for (k=1; k<=j; k++) //将s的第i个节点开始的j个节点复制到str
 q=(LiString *)malloc(sizeof(LiString));
 q->data=p->data;
 r->next=q; r=q;
 p=p->next;
 r->next=NULL;
 return str;
```

(7) InsStr(s,i,t)

将串t插入到串s的第i(1≤i≤StrLength(s)+1)个字符位置,并返回产生的新串,参数不正确时返回一个空串。


```
LiString *InsStr(LiString *s,int i,LiString *t)
{ int k;
  LiString *str,*p=s->next,*p1=t->next,*q,*r;
  str=(LiString *)malloc(sizeof(LiString));
  str->next=NULL;
  r=str;  //r指向新建链表的尾节点
  if (i<=0 || i>StrLength(s)+1)
  return str; //参数不正确时返回空串
```

思路:尾插法建立单链表,没有破坏s和t单链表

```
for (k=1; k<i; k++) //将s的前i个节点复制到str
{ q=(LiString *)malloc(sizeof(LiString));
  q->data=p->data;
  r->next=q;r=q;
  p=p->next;
while (p1!=NULL) //将t的所有节点复制到str
{ q=(LiString *)malloc(sizeof(LiString));
  q->data=p1->data;
  r->next=q;r=q;
  p1=p1->next;
while (p!=NULL) //将*p及其后的节点复制到str
{ q=(LiString *)malloc(sizeof(LiString));
  q->data=p->data;
  r->next=q;r=q;
  p=p->next;
r->next=NULL;
return str;
```

(8) DelStr(s,i,j)

从串s中删去从第i(1≤i≤StrLength(s))个字符开始的长度为j的子串,并返回产生的新串,参数不正确时返回一个空串。以下采用尾插法建立链串str并返回其地址。

思路: 尾插法建立单链表, 没有破坏s单链表

```
for (k=0; k<i-1; k++) //将s的前i-1个节点复制到str
{ q=(LiString *)malloc(sizeof(LiString));
  q->data=p->data;
  r->next=q;r=q;
  p=p->next;
for (k=0; k<j; k++) //让p沿next跳j个节点
  p=p->next;
while (p!=NULL) //将*p及其后的节点复制到str
  q=(LiString *)malloc(sizeof(LiString));
  q->data=p->data;
  r->next=q;r=q;
  p=p->next;
r->next=NULL;
return str;
```

(9) RepStr(s,i,j,t)

在串s中,将第i(1≤i≤StrLength(s))个字符开始的j个字符构成的子串 用串t替换,并返回产生的新串,参数不正确时返回一个空串。以下采用 尾插法建立链串str并返回其地址。

s为"abcdefg",t为"123"

s1=RepStr(s,2,4,t)

s1为"a123fg"

思路:尾插法建立单链表,没有破坏s和t单链表

```
for (k=0; k<i-1; k++) //将s的前i-1个节点复制到str
{ q=(LiString *)malloc(sizeof(LiString));
  q->data=p->data;q->next=NULL;
  r->next=q;r=q;
  p=p->next;
for (k=0; k<j; k++) //让p沿next跳j个节点
 p=p->next;
while (p1!=NULL) //將t的所有节点复制到str
{ q=(LiString *)malloc(sizeof(LiString));
  q->data=p1->data;q->next=NULL;
  r->next=q; r=q;
  p1=p1->next;
while (p!=NULL) //将*p及其后的节点复制到str
{ q=(LiString *)malloc(sizeof(LiString));
  q->data=p->data;q->next=NULL;
  r->next=q; r=q;
  p=p->next;
r->next=NULL;
return str;
```


(10) DispStr(s)

输出串s的所有元素值。

【例4.3:p110】在链串中,设计一个算法把最先出现的子串"ab"改为"xyz"。

解:在串s中找到最先出现的子串"ab",p指向data域值为'a'的结点,其后为data域值为'b'的结点。将它们的data域值分别改为'x'和'z',再创建一个data域值为'y'的结点,将其插入到*p之后。

"ab"改为 "xyz"的动画演示


```
void Repl(LiString *&s)
{ LiString *p=s->next, *q;
  int find=0;
  while (p->next!=NULL && find==0) //查找'ab'子串
 { if (p->data=='a' && p->next->data=='b')//找到子串
 { p->data='x';p->next->data='z'; //替换为xyz
 q=(LiString *) malloc(sizeof(LiString));
 q->data='y';q->next=p->next;p->next=q;
 find=1;
 else p=p->next;
```

练习

设计一个程序,计算串str中每一个字符出现的次数。

4.3 串的模式匹配

关联的知识点

- 串的模式匹配的概念
- 串的简单模式匹配算法
- KMP算法及其提高串匹配效率的特点

设有主串s和子串t,子串t的定位就是要在主串s中找到一个与子串t相等的子串。通常把主串s称为目标串,把子串t称为模式串,因此定位也称作模式匹配。

模式匹配成功是指在目标串s中找到一个模式串t;不成功则指目标串s中不存在模式串t。

4.4.1 Brute-Force算法

Brute-Force简称为BF算法,亦称简单匹配算法,其基本思路是:

从目标串s="s₀s₁...s_{n-1}"的第一个字符开始和模式串 t="t₀t₁...t_{m-1}"中的第一个字符比较,若相等,则继续逐个比较 后续字符;否则从目标串s的第二个字符开始重新与模式串t 的第一个字符进行比较。

依次类推,若从目标串s的第*i*个字符开始,每个字符依次和模式串t中的对应字符相等,则匹配成功,该算法返回*i*; 否则,匹配失败,函数返回-1。

简单模式匹配算法动画演示

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)。用指针i指示目标串s的当前比较字符位置,用指针j指示模式串t的当前比较字符位置。模式匹配过程如下。

BF算法设计思想

Index(S,T)

- 将主串的第1个字符和模式的第一个字符比较, 若相等,继续逐个比较后续字符; 若不等,从主串的下一字符起,重新与模式的 第一个字符比较。
 - 直到主串的一个连续子串字符序列与模式相等。 返回值为S中与T匹配的子序列第一个字符的序号, 即匹配成功。
 - 否则, 匹配失败, 返回值 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)
  { if (s.data[i]==t.data[j]) //继续匹配下一个字符
 { i++; //主串和子串依次匹配下一个字符
 j++;
 else //主串、子串指针回溯重新开始下一次匹配
 { i=i-j+1; //主串从下一个位置开始匹配
 j=0; //子串从头开始匹配
  if (j>=t.length)
 return(i-t.length);//返回匹配的第一个字符的下标
  else
 i-j+1 i-j+2 ..... i-1 i
 return (-1); //模式匹配不成功
 2 ..... j-1
```

将该算法进行推广,可以指定主串中查找的起始位置pos(下标)。

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


这个算法简单,易于理解,但效率不高,主要原因是主串指针i在若干个字符序列比较相等后,若有一个字符比较不相等,仍需回溯(即i=i-j+1)。

该算法在最好情况下的时间复杂度为O(m),即主串的前m个字符正好等于模式串的m个字符。在最坏情况下的时间复杂度为 $O(n \times m)$ 。

练习

- 1.教材P119 4.1
- 2.采用顺序结构存储串,编写一个算法计算指定子串在
- 一个字符串中出现的次数,如果该字串不出现则为0。
- 3.采用顺序结构存储串,编写一个算法求串s和串t的一个最长公共子串。

问: 怎么才能提高串匹配的效率呢???

答: 问Knuth吧!!!

Donald Knuth (1938年~),算法和程序设计技术的先驱者,计算机排版系统TEX和METAFONT的发明者,他因这些成就和大量创造性的影响深远的著作(19部书和160篇论文)而誉满全球。作为斯坦福大学计算机程序设计艺术的荣誉退休教授,他当前正全神贯注于完成其关于计算机科学的史诗性的七卷集。这一伟大工程在1962年他还是加利福尼亚理工学院的研究生时就开始了。他于1974年获得计算机科学界最高奖一图录奖。

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动画演示

目标串s="aaaaab",模式串t="aaab"。

其实没有必要从s[1]开始,为什么?

模式串中究竟是什么信息呢?

对于模式串t中的每个字符 t_j ,存在某个整数k(0 < k < j),使得模式t中k所指字符之前的k个字符" $t_0 t_1 ... t_{k-1}$ " 依次与 t_j 的前面k个字符" $t_{j-k} t_{j-k+1} ... t_{j-1}$ "相同,并且与主串s中i所指字符之前的k个字符相同。那么就可以利用这种信息,避免不必要的回溯。

不同于串基本概念 中的真子串

所谓真子串是指模式串t存在某个k(0 < k < j),使得 " $t_0 t_1 ... t_k$ " = " $t_{j-k} t_{j-k+1} ... t_j$ "成立。

例如, t= "abab",

 $\mathbb{P} t_0 t_1 = t_2 t_3$

也就是说, "ab"是真子串。

真子串就是模式串中隐藏的信息,利用它来提高模式匹配的效率。

模式串t="abcac",用next数组存放这些"部分匹配"信息。next[j]是指下标为j的字符前有多少个真子串的字符。

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

归纳起来,定义next[j]函数如下:

t="abab"对应的next数组如下:

\boldsymbol{j}	0	1	2	3
t[j]	a	b	a	b
next[j]	-1	0	0	1

两个重要的问题

(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,这就是KMP算法加速匹配的原因。

(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,j退回到-1,此时i,j各加1.即从 s_{i+1} 和 t_0 开始比较。

由模式串t求出next值:

```
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];
```


此时: $t_0t_1....t_{k-1}=t_{j-k}...t_{j-2}t_{j-1}$

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])
 { <u>i++;</u>
 j++; //i,j各增1
 else j=next[j]; //i不变,j后退
  if (j>=t.length)
 return(i-t.length); //返回匹配模式串的首字符下标
  else
 return (-1); //返回不匹配标志
```

KMP算法的扩展:

```
int KMPIndex(SqString s, SqString t, int pos )
  int next[MaxSize], i=pos, j=0;
  GetNext(t,next);
  while (i<s.length && j<t.length)
 { if (j==-1 | | s.data[i]==t.data[j])
 { <u>i++;</u>
 j++; //i,j各增1
 else j=next[j]; //i不变,j后退
  if (j>=t.length)
 return(i-t.length); //返回匹配模式串的首字符下标
  else
 return (-1); //返回不匹配标志
```

【P115例4.5】设主串s="ababcabcacbab",模式串t="abcac"。给出KMP算法进行模式匹配的过程。

解:模式串对应的next数组如表所示

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

【P115例4.5】设主串s="ababcabcacbab",模式串t="abcac"。给出KMP算法进行模式匹配的过程。

解:模式串对应的next数组如表所示

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

【P115例4.5】设主串s="ababcabcacbab",模式串t="abcac"。给出KMP算法进行模式匹配的过程。

解:模式串对应的next数组如表所示

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

↓ ·

s: ababcabcacbab

匹配成功:

返回i-t.length=5

t: abcac

设主串s的长度为n,子串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算法总的时间复杂度为O(n+m)。

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

上述定义的next[]在某些情况下尚有缺陷。

例如,模式 "aaaab"在和主串 "aaabaaaab" 匹配时:

当i=3/j=3时,s.data[3] \neq t.data[3],由next[j]的指示还需进行i=3/j=2,i=3/j=1,i=3/j=0等3次比较。

实际上,因为模式中的第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,而可以将模式一次向右滑动4个字符的位置直接进行*i*=4,*j*=0时的字符比较。

这就是说,若按上述定义得到 $\operatorname{next}[j]=k$,而模式中 $t_j=t_k$,则为主串中字符 s_i 和 t_j 比较不等时,不需要再和 t_k 进行比较,而直接和 $t_{\operatorname{next}[k]}$ 进行比较。换句话说,此时的 $\operatorname{next}[j]$ 应和 $\operatorname{next}[k]$ 相同。

为此将next[j]修正为nextval[j]:

比较t.data[j]和t.data[k],若不等,则 nextval[j]=next[j];若相等nextval[j]=nextval[k]。

由模式串t求出nextval值:

```
void GetNextval(SqString t, int nextval[])
  int j=0, k=-1;
 nextval[0]=-1;
 while (j<t.length)</pre>
 { if (k==-1 | | t.data[j]==t.data[k])
 { j++; k++;
 if (t.data[j]!=t.data[k])
 nextval[j]=k;
 else
 nextval[j]=nextval[k];
 else
 k=nextval[k];
```


修改后的KMP算法:

```
int KMPIndex1(SqString s, SqString t)
{ int nextval[MaxSize], i=0, j=0;
 GetNextval(t,nextval);
 while (i<s.length && j<t.length)
 { if (j==-1 | | s.data[i]==t.data[j])
 { <u>i++</u>;
 j++;
 else
 j=nextval[j];
 if (j>=t.length)
 return(i-t.length);
 else
 return (-1);
```

修改后的KMP算法扩展:

```
int KMPIndex1 (SqString s, SqString t, int pos)
{ int nextval[MaxSize], i=pos, j=0;
 GetNextval(t,nextval);
 while (i<s.length && j<t.length)
 { if (j==-1 | | s.data[i]==t.data[j])
 { <u>i++;</u>
 j++;
 else
 j=nextval[j];
 if (j>=t.length)
 return (i-t.length);
 else
 return (-1);
```

$m{j}$	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

【P118例4.6】设主串s="abcaabbabcabaacbacba",模式串t="abcabaa"。计算模式串t的nextval函数值,并给出KMP算法进行模式。

行模式匹配的过程。

解:模式串对应的next数组如表所示

j	0	1	2	3	4	5	6
t[j]	a	b	C	a	b	a	a
next[j]	-1	0	0	0	1	2	1
Nextval[j]	-1	0	0	-1	0	2	1

i ↓

s: abcaabbabcabaacbacba

t: abcabaa

匹配失败: i不变为4

j=nextval[4]=0

【P118例4.6】设主串s="abcaabbabcabaacbacba",模式串t="abcabaa"。计算模式串t的nextval函数值,并给出KMP算法进行模式匹配的过程。

解: 模式串对应的next数组如表所示

j	0	1	2	3	4	5	6
t[j]	a	b	C	a	b	a	a
next[j]	-1	0	0	0	1	2	1
Nextval[j]	-1	0	0	-1	0	2	1

i ↓

s: abcaabbabcabaacbacba

t: abcabaa

匹配失败: i不变为6

j=nextval[2]=0

【P118例4.6】设主串s="abcaabbabcabaacbacba",模式串t="abcabaa"。计算模式串t的nextval函数值,并给出KMP算法进行模式匹配的过程。

解:模式串对应的next数组如表所示

j	0	1	2	3	4	5	6
t[j]	a	b	C	a	b	a	a
next[j]	-1	0	0	0	1	2	1
Nextval[j]	-1	0	0	-1	0	2	1

s: abcaabbabcabaacbacba

t: abcabaa

匹配失败: j=nextval[0]=-1 i++ 变为7

j=j+1=0

【P118例4.6】设主串s="abcaabbabcabaacbacba",模式串t="abcabaa"。计算模式串t的nextval函数值,并给出KMP算法进行模式匹配的过程。

解:模式串对应的next数组如表所示

j	0	1	2	3	4	5	6
t[j]	a	b	C	a	b	a	a
next[j]	-1	0	0	0	1	2	1
Nextval[j]	-1	0	0	-1	0	2	1

i ↓

s: abcaabbabcabaacbacba

t: abcabaa

匹配成功:返回i-t.length=7

说明:

虽然BF算法的时间复杂度是 $O(n \times m)$,但在一般情况下, 其实际的执行时间近似于O(n+m),因此至今仍被采用。 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BF算法快得多。但是KMP算法最大特点是主串的 指针不需回溯,整个匹配过程中,对主串仅需从头至尾扫描 一遍,这对处理从外设输入的庞大文件很有效,可以边读入 边匹配而无须回头重读。

思考题:

KMP算法给我们什么启示?

练习

设主串s="abcaabbcaaabababababca",模式串t="babab"。计算模式串t的nextval函数值,并给出KMP算法进行模式匹配的过程。

案例分析与实现

病毒感染检测

【案例分析】

- ●因为患者的DNA和病毒DNA均是由一些字母组成的字符串序列,要检测某种病毒DNA序列是否在患者的DNA序列中出现过,实际上就是字符串的模式匹配问题。
- ●可以利用BF算法,也可以利用更高效的KMP算法。
- ●但与一般的模式匹配问题不同的是,此案例中病毒的DNA 序列是环状的。
- ●这样需要对传统的BF算法或KMP算法进行改进。

【案例实现】

- ●对于每一个待检测的任务,假设病毒DNA序列的长度是m,因为病毒DNA序列是环状的,为了线性取到每个可行的长度为m的模式串,可将存储病毒DNA序列的字符串长度扩大为2m,将病毒DNA序列连续存储两次。
- ●然后循环m次,依次取得每个长度为m的环状字符串,将此字符串作为模式串,将人的DNA序列作为主串,调用BF算法进行模式匹配。
- ●只要匹配成功,即可中止循环,表明该人感染了对应的病毒;否则,循环m次结束循环时,可通过BF算法的返回值判断该人是否感染了对应的病毒。

【算法步骤】

- ①从文件中读取待检测的任务数num。
- ②根据num个数依次检测每对病毒DNA和人的DNA是否匹配,循环num次,执行以下操作:
 - ●从文件中分别读取一对病毒DNA序列和人的DNA序列;
 - ●设置标志性变量flag, 用来标识是否匹配成功,初始为0,表示未匹配;
 - ●病毒DNA序列的长度是m,将存储病毒DNA序列的字符串长度扩大为2m,将病毒DNA序列连续存储两次;
 - ●循环m次, 重复执行以下操作:
 - ▶依次取得每个长度为m的病毒DNA环状字符串;
 - 》将此字符串作为模式串,将人的DNA序列作为主串,调用BF算法进行模式匹配,将匹配结果返回赋值给flag;
 - ▶若flag非0,表示匹配成功,中止循环,表明该人感染了对应的病毒。
 - ●退出循环时,判断flag的值,若flag非0、输出"YES",否则、输出"NO"。

本章小结

本章基本学习要点如下:

- (1) 理解串和一般线性表之间的差异。
- (2) 重点掌握在顺序串上和链串上实现串的基本运算算

法。

- (3) 掌握串的模式匹配算法。
- (4) 灵活运用串这种数据结构解决一些综合应用问题。

—本章完—