面向21世纪课程教材 普通高等教育"十一五"国家级规划教材 北京市高等教育精品教材 教育部普通高等教育精品教材

算法与数据结构

第三讲:字符串

张乃孝等编著

《算法与数据结构一C语言描述》

3字符串

- 3.1 字符串及其抽象数据类型
- 3.2 字符串的实现
- 3.3 模式匹配

3.1字符串及其抽象数据类型

- 基本概念
 - **字符**串,简称串,一种特殊的线性表,表中的每个元素都是一个字符。
 - 一个串可以记为s= "s₀ s₁...s_{n-1}" (n≥0)
 - s是串的名字;
 - 字符序列s₀ s₁...s_{n-1}是串的值;
 - 字符个数称为该串的长度。
 - 长度为0的串称为**空串**,写成s= "",注意与空白字符构成的串s= ""相区分。

子串、主串与子串位置

- 子串
 - 字符串s1中任意个连续的字符组成的子序列s2被称为是s1的子串,而称s1是s2的主串。
 - 空串是任意串的子串;
 - 除s外, s的其他子串称为s的真子串。
 - 子串在主串中的**位置**:该子串的第一个字符在主 串中的位置。

A= " PEKINGUNIVERSITY "

1 7

B= " UNIVERSITY "

字符串的相等关系与字典序关系

- 两个字符串相等:
 - 两个字符串的长度相等;
 - 且各个对应位置上的字符都相同。
- 如果整个字符集上有全(线)序关系,则两个字符串之间有如下字典序关系:
 - 设A= $a_0a_2\cdots a_{n-1}$, B= $b_0b_2\cdots b_{m-1}$, 则A<B:
 - 若存在 k使 a_i = b_i (i = 0,1, ··· k-1) , 但是 a_k < b_k,
 - 或者n < m, 且a_i = b_i (i = 0,1, ··· n-1)。

抽象数据类型

ADT String is operations String createNullStr (void) 创建一个空串。 int IsNullStr (String s) 判断串s是否为空串,若为空串,则返回1,否则返回0。 int length (String s) 返回串s的长度。 String concat (String s1, Sting s2) 返回将串s1和s2拼接在一起构成的一个新串。 String subStr (String s, **int** i, **int** j) 在串s中,求从串的第i个字符开始连续j个字符所构成的子串。 int index (String s1, String s2) 如果串s2是s1的子串,则可求串s2在串s1中第一次出现的位置。 end ADT String

3.2 字符串的实现

顺序表示

字符串的顺序表示,就是把串中的字符,顺序地存储在一组地址连续的存储单元中。其类型定义为:

```
struct SeqString { /* 顺序串的类型 */
int MAXNUM; /* 串允许的最大字符个数 */
int n; /* 串的长度, n≤MAXNUM */
char *c;
};
typedef struct SeqString *PSeqString;
```

顺序表示举例

• 串s="abcdef",用顺序表示方式,假设s是 struct SeqString类型的变量,那么它的元素在 数组中的存放方式如下图所示:

创建空顺序串

```
PSeqString createNullStr_seq( int m ) {
PSeqString pstr = (PSeqString)malloc(sizeof(struct
  SeqString));
  if (pstr!=NULL) {
 pstr->c= (char*)malloc(sizeof (char)*m);
 if(pstr->c) {
 pstr->n=0; pstr->MAXNUM=m;
 return pstr:
 else free (pstr);
 printf("Out of space!!\n");
 return NULL;
```

求顺序表示的串的子串


```
PSeqString subStr seq(PSeqString s, int i, int j) {
PSeqString s1;
int k:
 s1 = createNullStr_seq(j);/* 创建一空串 */
if (s1==NULL) return NULL;
if ( i > 0 \&\& i <= s - > n \&\& j > 0 ) {
 if (s-)n(i+j-1) j = s-)n-i+1;
 /*若从i开始取不了j个字符,则能取几个就取几个*/
 for (k=0; k \le j; k++) s1->c[k]=s->c[i+k-1];
 s1->n=j;
return s1:
```

链接表示

在串的链接表示中,每个结点包含两个字段:字符和 指针,分别用于存放字符和指向下一个结点的指针。 这样一个串就可用一个单链表来表示,其类型定义为:

```
struct StrNode; /* 链串的结点 */
typedef struct StrNode *PStrNode; /* 结点指针类型 */
struct StrNode { /* 链串的结点结构 */
char c;
PStrNode link;
};
typedef struct StrNode *LinkString; /* 链串的类型 */
```

链接表示举例S="abcdef"

创建带头结点的空链串

```
LinkString createNullStr_link( void ) {
/*创建带头结点的空链串*/
LinkString pst;
pst = (LinkString)malloc( sizeof(struct StrNode) );
if (pst!=NULL) pst->link = NULL;
else printf("Out of space! \n"); /*创建失败*/
return pst;
```

求单链表示的串的子串

LinkString subStr_link(LinkString s,int i,int j)

求从s所指的带头结点的链串中第i(i>0)个字符 开始连续取j个字符所构成的子串。

这里首先要为链串结构和头结点申请空间,创建一个空链表,这由前面的算法可以实现。

然后判断所给参数i,j的值是否合理,i,j的取值应为i>0,j>0。

接着从s->head开始找第i个结点,找到后,就从该结点开始,为子串中的结点申请空间,并将元素值复制过去。

LinkString subStr_link (LinkString s,int i,int j)

```
LinkString s1;
 for (k=1;k<=j;k++)
PStrNode p,q,t;
 /*连续取i个字符*/
 if (p!=NULL) {
int k;
  /* 创建一空串 */
 q = (PStrNode)malloc(sizeof(struct
 StrNode));
s1 = createNullStr_link();
 if (q==NULL) {
if( s1 == NULL ) {
 printf( "Out of space!\n" );
 printf( "Out of space!\n" );
 return s1;
 return NULL;
 q->c = p->c;
if (i<1 || j<1 ) return s1;
 q->link = NULL;
  /* i,j值不合适,返回空串 */
 t->link = q:
p = s; /* p为主串*/
 /* 结点放入子链串中 */
for (k=1;k<=i;k++)
  /*找第i个结点*/
 t = q;
 p = p - \sinh;
 if (p != NULL) p = p->link;
  else return s1;
 return s1;
if (p==NULL) return s1;
t = s1; /* t为子串尾*/
```

字符串的实现: 总结

- 无论是顺序表示还是链接表示,都可以看作特殊的线性表的实现方式。
- C语言中的字符串直接有字符数组表示,以 "\0"作为串结束的符号,也可以看作一种实现方式。
- 许多语言提供了标准字符串库,如C语言标准 库有一组字符串函数(string.h)。
- 支持不同的字符串操作,可能需要不同的实现。

3.3 模式匹配

int index(String s1, String s2)

如果串s2是s1的子串,则可求串s2在串s1中第一次出现的位置。

假设有两个串

$$t=t_0 t_1 t_2 \cdots t_{n-1}$$

目标(串)

$$p = p_0 p_1 p_2 \cdots p_{m-1}$$

模式(串)

通常m << n。

模式匹配就是在目标串 t 中查找与模式串 p 相同的子串的过程。

应用:拼写检查、语言翻译、数据压缩、搜索引擎、入侵检测、

病毒特征码匹配、DNA序列匹配……

朴素的模式匹配

b b b a a b a b b b a a a b a a b b b a a b a a b b b a a b a a

朴素的模式匹配算法

求串 p 在串 t 中第一次出现的位置,即 p 的第一个元素在串 t 中的序号(下标+1)
int index(PSeqString t, PSeqString p) {

算法分析

- 朴素的模式匹配算法直观简单, 易理解
- 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)=O(m*n)
 - 例如: t=000000000001, p=001
 - 匹配过程有回溯

- 设有主串 *t* = "ababbabababa", 模式串*p* = "ababa"。

第一趟匹配 ababbabababa

ababa

能否跳到第六趟?

第二趟匹配 ababbabababa

ababa

第三趟匹配 ababbabababa

ababa

第四趟匹配 ababbabababa

ababa

第五趟匹配 ababbabababa

ababa

第六趟匹配

ababbab<mark>b</mark>ababa ab<mark>a</mark>ba

第七趟匹配

ababba<mark>b</mark>bababa ababa

第八趟匹配

ababbab<mark>b</mark>ababa ababa

第九趟匹配

ababbabababa ababa

朴素的模式匹配算法效率不高 影响效率的关键因素是有不必要的回溯 算法中没有利用前面已进行的字符比较得到的信 息

是否可以 从第六趟 直接到第 九趟?

提高匹配速度?

- 如果在匹配过程中一旦p_i和t_i不相等,即:
 - $-p_0=t_{j-i}, p_1=t_{j-i+1}, \cdots, p_{i-1}=t_{j-1}, p_i\neq t_j,$
 - 希望能找到一个大于等于1的右移的位数, 确定p和 t继续比较的字符
 - 希望匹配过程对于t是无回溯的:
 - 右移若干位后, 立即用p中一个新的字符p_k和t_j(t_{j+1})继续进行比较
 - 最好能通过对p的分析得到右移位置(pk)

无回溯的匹配模式 (KMP算法)

- 由 D.E.Knuth 和 V.R. Pratt 提出, J.H.Morris 几 乎同时发现这一算法。因此 又称为 KMP 算法。
- 这是本课程中第一个非平凡的算法:基于对问题的深入分析和理解。这个算法并不太复杂,但非常巧妙,效率较高。

KMP算法的数组next

- 与p_i 对应的k值与被匹配的目标串无关。通过对模式 串 p 的预先分析,可以得到每个 i 对应的 k值。
- 假设 p 的长度为 m,现在需要对每个 i (0 ≤ i < m) 算出一个 k值并保存起来,以便在匹配中使用。
- 把这 m 个值存入一个数组 next, 用next[i]表示与 i 对应的 k值。
- 一种特殊情况: 当某 p_i 匹配失败时,用它之前的任何字符与 t_j 比较都无意义,这时应该用 p_0 从头开始与 t_{j+1} 比较。

我们在 next[i] 里保存 -1 表示这种特殊情况,显然,对于任何模式都有: next [0] = -1。

假设数组next已经建立好

- 无回溯的模式匹配算法的基本思想: 匹配中 p_i≠ t_j 时, 通过next取得应与目标串当前字符匹配的模式串里的 字符下标:
 - 若next [i] ≥0, 右移 i next[i] 个字符(也就是说, 让i 取 next[i] 的值), 下一步用p_{next[i]} 与 t_i比较;
 - 若next [i] = -1, 下一步用 p₀与 t_{i+1}比较。

模式匹配的核心循环

```
while ( i < p->n &  j < t->n )
 if (p->c[i] == t->c[j]) \{ ++ i; ++ j; \}
 else \{ j = j - i + 1; i = 0; \}
•假设数组next已经建好:
while (i < p->n && j < t->n) { /*i, j 是两串的当前位置*/
 if (i == -1) \{ i++; j++; \}
 else <u>if</u> (p->c[i] == t->c[j]) \{ i++; j++; \}
 else i = next[i]; /*与朴素的{j = j-i+1; i = 0;}对应*/
•前两个条件(蓝色)可以用 || 合并(执行的操作一样)
while (i < p->n && j < t->n) {
 if (i == -1 | p > c[i] == t > c[j]) \{ i++; j++; \}
 else i = next[i];
```

无回溯的模式匹配算法

```
int pMatch (PSeqString t, PSeqString p, int *next) {
 int i = 0, j = 0; /*初始化*/
  while (i < p->n && j < t->n) { /*反复比较*/
 if (i==-1 \mid p->c[i] == t->c[j]) {
 i++: i++:
 else i = next[i];
  if (i \ge p \ge n)
 return (j-p->n+1);
 /*匹配成功,返回p中第一个字符在t中的序号*/
 return 0; /*匹配失败*/
```

next数组的性质

匹配中出现p_i≠t_j时:

前缀

$$t_0\cdots t_{j\text{-}i\text{-}1}\,p_0\cdots p_{i\text{-}k}\cdots p_{i\text{-}1}\,t_j\cdots$$
 $p_0\cdots p_{k\text{-}1}\,p_k\cdots$

next数组的存在

- 需要考虑的是模式串 p 的子串 p₀…p_{i-1} 里相 同的前缀与后缀:
 - 把与当时后缀相同的前缀移来,前面一段保证 匹配;
 - 如果把最大的相同前缀移来,就可保证不遗漏可能的匹配;
 - 若 p_0 … p_{i-1} 中最大的相同前缀与后缀(不包括 p_0 … p_{i-1} 本身,但允许为空串)的长度为 k (0 ≤ k ≤ i-1)。当 $p_i \neq t_j$ 时,p 就应右移 i k 位,随后 应比较 p_k 与 t_j ,即next[i] 应该为k。

next数组计算

- 求数组 next 的问题现在变成:对每个 i, 求出 p 的子串 p₀…p_{i-1}中最大的相同前缀与后缀的长度。
- KMP 提出了一种巧妙的递推算法:

$$\mathbf{p}_0$$
 … \mathbf{p}_{i-k} … \mathbf{p}_{i-1} \mathbf{p}_i \mathbf{p}_{i+1} … \mathbf{p}_0 … \mathbf{p}_{k-1} \mathbf{p}_k \mathbf{p}_{k+1} … 前一步计算的最大相同的前缀长度为 \mathbf{k}

检查长度为k+1的前后缀是否相等

next数组计算

- 求数组 next 的问题现在变成: 对每个 i, 求出 p 的子串 p₀…p_{i-1}中最大的相同前缀与后缀的长度。
- 初值:对于任何模式都有next[0]=-1。 如果next[0]到next[i]都已经计算出来,如何计算 next[i+1]的值?
- 假设next[i]=k, 首先判断next[i+1]的值是否等于 k+1。

```
p_0 \cdots p_{i-k} \cdots p_{i-1} p_i p_{i+1} \cdots
= = = =
p_0 \cdots p_{k-1} p_k p_{k+1} \cdots
p_{i}=p_k,直接得到结果next[i+1]=k+1(无回溯!)
```

next数组计算

- 使用next[k],无回溯的匹配方法,直接考虑已有比较短的前后缀。
- 跳到比较p_{next[k]}和p_i,检查长度为next[k+1]的前后缀是否相等(回到前面处理)。

递推计算next数组

- 利用next[0]= -1,…,next[i] 求next[i+1] 的算法:
 - 1) 假设 next [i]=k, 若 p_k = $p_{i,}$ 则 p_0 … p_{i-k} … p_i 中最大相同前后缀长度为next[i+1] = k+1。
 - 2) 若 $p_k \neq p_i$ 置 k 为next[k] , 然后转到 1。 (设 k = next[k],就是考虑前一个更短的匹配前缀,从那里继续向下检查)
 - 3) 若 k 值 (来自next) 为-1, 就得到 p_0 … p_{i-1} p_{i-1}

计算next数组的算法

```
/*next是指向next数组的指针参数。*/
void makeNext (PSeqString p, int *next) {
 int i = 0, k = -1;
 next[0]= -1; /* 初始化 */
 while (i < p->n-1) { /* 计算next[i+1] */
 while (k \ge 0 \&\& p \ge c[i] != p \ge c[k])
 k = next[k];
 i++; k++;
 /*??*/
 next[i] = k;
```

对算法的进一步改进

- 当 $p_i \neq t_j$ 时,若 $p_i = p_{k_i}$ 那么一定有 $p_k \neq t_j$ 所以模式串应再向右移 k-next[k]位,下一步用 $p_{next[k]}$ 与 t_j 比较;
- 对于next[i]=k 的改进:
 if (p_k== p_i) next[i] = next[k];
 else next[i]=k;
- 这一改进可以避免一些不必要的操作。

计算next数组(改进后)

```
/* next是指向next数组的指针参数 */
makeNext (PSeqString p, int *next) {
 int i = 0, k = -1;
 next[0] = -1;
 while (i < p->n - 1) { /* 计算next[i+1] */
 while (k \ge 0 \&\& p \ge c[i] != p \ge c[k])
 k = next[k];
 i++; k++;
 if(p->c[i] == p->c[k]) next[i] = next[k];
 else next[i] = k;
```

算法分析

- 关于算法makeNext设模式串长m两重循环, 貌似 O(m²)?
 - 外层循环每次将 i 加1,循环体总共执行m-1次
 - 外层循环的 k++ 正好执行m-1次.k值从 -1 递增
 - 内层循环的 k = next[k] 至少使 k 值减少1,但 k 值不可能小于 -1,因 此内层循环最多总共执行 m-1 次
 - 因此构造 next 数组的代价是 O(m)
- KMP算法的一个重要优点是执行中不回溯。
 - 在处理从外部设备读入的庞大文件时,这种特性很有价值,因为可以一 边读入一边匹配,不需要回头重读,因此不需要保存被匹配串
 - 做好next数组之后,无回溯匹配时间复杂性是O(n)
- 如果需要多次使用一个模式串,相应的 next 数组只需建立一次(如在 大文件里反复找一个单词)。
- 这种情况下,可以考虑将 next 数组作为模式串的一个成分(另外定义 一个模式串类型)。

例子

 考虑 t="aabcbabcaabcaababc" p="abcaababc"

下标	О	1	2	3	4	5	6	7	8
p	а	b	С	а	а	b	а	b	С
k	-1	0	0	0	1	1	2	1	2
					:				
						-	. 1		

例子

 考虑 t="aabcbabcaabcaababc" p="abcaababc"

下标	0	1	2	3	4	5	6	7	8
p	a	b	С	а	а	b	а	b	С
k		0	0	0	1	1	2	1	2
pk与 pi 比较		≠	≠	=	≠	=	≠	=	=
next[i]	-1	0	0	-1	1	0	2	0	0

第一趟匹配

aabcbabcaabcaababc abcaababc

第二趟匹配

aabcbabcaabcaababc abcaababc

第三趟匹配

aabcbabcaabcaababc abcaababc

第四趟匹配

aabcbabcaabcaababc ab<u>c</u>aababc

小结

- 字符串是由字符作元素组成的线性表。但是作为一种抽象数据类型,有它自己的操作,在对串处理时,要抓住它的特殊性。串和线性表一样有顺序存储和链式存储两种方式。
- 模式匹配是子串在主串中的定位操作,是一个比较常用的操作。朴素的模式匹配算法比较直观, 易于理解;但是效率比较低。
- 无回溯的模式匹配算法的技巧性很强,实现无回溯的模式匹配的基础是依靠next数组支持。计算next数组的算法,实质上还是一个无回溯的模式匹配算法。对于这个算法的改进是巧上加巧。

本讲重点

- 算法是人类智慧的结晶。关于算法的研究已经有数千年的历史。公元前三百多年,在Elements一书中,欧几里德就给出著名的最大公因数的求解算法。
- 计算机的出现,使得用机器自动解题的梦想成为现实。 计算机的广泛应用也开拓了研究算法的许多新领域和 新方法。
- 本章的重点在第3节,详细讨论了无回溯的模式匹配算法。通过本章的学习,希望大家了解计算机科学的本质,提高算法(和程序)设计的兴趣。充分发挥个人的智慧,学好数据结构课。