

Space-for-time tradeoffs

Two varieties of space-for-time algorithms:

❑ *input enhancement* — preprocess the input (or its part) to store some info to be used later in solving the problem

- counting sorts
- string searching algorithms

❑ *prestructuring* — preprocess the input to make accessing its elements easier

- hashing
- indexing schemes (e.g., B-trees)

Sorting by Counting

ALGORITHM *ComparisonCountingSort($A[0..n - 1]$)*

```
//Sorts an array by comparison counting
//Input: An array  $A[0..n - 1]$  of orderable elements
//Output: Array  $S[0..n - 1]$  of  $A$ 's elements sorted in nondecreasing order
for  $i \leftarrow 0$  to  $n - 1$  do  $Count[i] \leftarrow 0$ 
for  $i \leftarrow 0$  to  $n - 2$  do
 for  $j \leftarrow i + 1$  to  $n - 1$  do
 if  $A[i] < A[j]$ 
 $Count[j] \leftarrow Count[j] + 1$ 
 else  $Count[i] \leftarrow Count[i] + 1$ 
 for  $i \leftarrow 0$  to  $n - 1$  do  $S[Count[i]] \leftarrow A[i]$ 
return  $S$ 
```

Sorting by Counting

Array $A[0..5]$

62	31	84	96	19	47
----	----	----	----	----	----

Initially

$Count []$

0	0	0	0	0	0
---	---	---	---	---	---

After pass $i = 0$

$Count []$

3	0	1	1	0	0
---	---	---	---	---	---

After pass $i = 1$

$Count []$

1	2	2	0	1	
---	---	---	---	---	--

After pass $i = 2$

$Count []$

	4	3	0	1	
--	---	---	---	---	--

After pass $i = 3$

$Count []$

		5	0	1	
--	--	---	---	---	--

After pass $i = 4$

$Count []$

			0	2	
--	--	--	---	---	--

Final state

$Count []$

3	1	4	5	0	2
---	---	---	---	---	---

Array $S[0..5]$

19	31	47	62	84	96
----	----	----	----	----	----

FIGURE 7.1 Example of sorting by comparison counting.

Review: String searching by brute force

pattern: a string of m characters to search for

text: a (long) string of n characters to search in

Brute force algorithm

Step 1 Align pattern at beginning of text

Step 2 Moving from left to right, compare each character of pattern to the corresponding character in text until either all characters are found to match (successful search) or a mismatch is detected

Step 3 While a mismatch is detected and the text is not yet exhausted, realign pattern one position to the right and repeat Step 2

String searching by preprocessing

Several string searching algorithms are based on the input enhancement idea of preprocessing the pattern

- ❑ Knuth-Morris-Pratt (KMP) algorithm preprocesses pattern left to right to get useful information for later searching
- ❑ Boyer -Moore algorithm preprocesses pattern right to left and store information into two tables
- ❑ Horspool's algorithm simplifies the Boyer-Moore algorithm by using just one table

How far to shift?

Case 1 If there are no c 's in the pattern—e.g., c is letter S in our example—we can safely shift the pattern by its entire length (if we shift less, some character of the pattern would be aligned against the text's character c that is known not to be in the pattern):

Case 2 If there are occurrences of character c in the pattern but it is not the last one there—e.g., c is letter B in our example—the shift should align the rightmost occurrence of c in the pattern with the c in the text:

How far to shift?

Case 3 If c happens to be the last character in the pattern but there are no c 's among its other $m - 1$ characters—e.g., c is letter R in our example—the situation is similar to that of Case 1 and the pattern should be shifted by the entire pattern's length m :

M E R
 X || |
 L E A D E R
L E A D E R

Case 4 Finally, if c happens to be the last character in the pattern and there are other c 's among its first $m - 1$ characters—e.g., c is letter R in our example—the situation is similar to that of Case 2 and the rightmost occurrence of c among the first $m - 1$ characters in the pattern should be aligned with the text's c :

The diagram shows two rows of characters. The top row contains 'REORDER' with a cursor at 'O'. Above the cursor are 'A' and 'R'. Below the row are three dots on the left and right, and 's_{n-1}' on the far right. The bottom row contains 'REORDE R' with a cursor at 'E'. Above the cursor are 'X' and '||'. Below the row are three dots on the left and right.

Horspool's Algorithm

A simplified version of Boyer-Moore algorithm:

- preprocesses pattern to generate a shift table that determines how much to shift the pattern when a mismatch occurs
- always makes a shift based on the text's character c aligned with the last character in the pattern according to the shift table's entry for c

Shift table

- Shift sizes can be precomputed by the formula

$$t(c) = \begin{cases} \text{the pattern's length } m, & \text{if } c \text{ is not among the first } m - 1 \text{ characters of the pattern;} \\ \text{the distance from the rightmost } c \text{ among the first } m - 1 \text{ characters of the pattern to its last character, otherwise.} & \end{cases}$$

by scanning pattern before search begins and stored in a table called *shift table*

- Shift table is indexed by text and pattern alphabet
Eg, for BAOBAB :

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1	2	6	6	6	6	6	6	6	6	6	6	6	6	3	6	6	6	6	6	6	6	6	6	6	6

Shift table

ALGORITHM *ShiftTable($P[0..m - 1]$)*

```
//Fills the shift table used by Horspool's and Boyer-Moore algorithms  
//Input: Pattern  $P[0..m - 1]$  and an alphabet of possible characters  
//Output:  $Table[0..size - 1]$  indexed by the alphabet's characters and  
// filled with shift sizes computed by formula (7.1)  
for  $i \leftarrow 0$  to  $size - 1$  do  $Table[i] \leftarrow m$ 
for  $j \leftarrow 0$  to  $m - 2$  do  $Table[P[j]] \leftarrow m - 1 - j$ 
return  $Table$ 
```

search pattern : **B A O B A B**

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1	2	6	6	6	6	6	6	6	6	6	6	6	6	3	6	6	6	6	6	6	6	6	6	6	6

Horspool's algorithm

ALGORITHM *HorspoolMatching($P[0..m - 1]$, $T[0..n - 1]$)*

//Implements Horspool's algorithm for string matching
//Input: Pattern $P[0..m - 1]$ and text $T[0..n - 1]$
//Output: The index of the left end of the first matching substring
// or -1 if there are no matches

ShiftTable($P[0..m - 1]$) //generate *Table* of shifts
 $i \leftarrow m - 1$ //position of the pattern's right end

while $i \leq n - 1$ **do**

$k \leftarrow 0$ //number of matched characters

while $k \leq m - 1$ **and** $P[m - 1 - k] = T[i - k]$ **do**

$k \leftarrow k + 1$

if $k = m$

return $i - m + 1$

else $i \leftarrow i + \text{Table}[T[i]]$

return -1

Example of Horspool's alg. application

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	-
1	2	6	6	6	6	6	6	6	6	6	6	6	6	6	3	6	6	6	6	6	6	6	6	6	6	6

text: **BARD** **LOVED** **BANANAS**

pattern: **BAOBAB**

i=5 i=11 i=13
BAOBAB
BAOBAB
BAOBAB

BAOBAB **(unsuccessful search)**

```
//Implements Horspool's algorithm for string matching
//Input: Pattern  $P[0..m - 1]$  and text  $T[0..n - 1]$ 
//Output: The index of the left end of the first match
// or  $-1$  if there are no matches
ShiftTable( $P[0..m - 1]$ ) //generate Table of shifts
 $i \leftarrow m - 1$  //position of the pattern
while  $i \leq n - 1$  do
 $k \leftarrow 0$  //number of matched characters
 while  $k \leq m - 1$  and  $P[m - 1 - k] = T[i - k]$  do
 $k \leftarrow k + 1$ 
 if  $k = m$ 
 return  $i - m + 1$ 
 else  $i \leftarrow i + Table[T[i]]$ 
return  $-1$ 
```

Example of Horspool's alg. application

EXAMPLE As an example of a complete application of Horspool's algorithm, consider searching for the pattern BARBER in a text that comprises English letters and spaces (denoted by underscores). The shift table, as we mentioned, is filled as follows:

character c	A	B	C	D	E	F	\dots	R	\dots	Z	_
shift $t(c)$	4	2	6	6	1	6	6	3	6	6	6

The actual search in a particular text proceeds as follows:

J I M _ S A W _ M E _ I N _ A _ B A R B E R S H O P
B A R B E R B A R B E R
 B A R B E R B A R B E R
 B A R B E R B A R B E R

Hashing

- ❑ A very efficient method for implementing a *dictionary*, i.e., a set with the operations:
 - **find**
 - **insert**
 - **delete**
- ❑ Based on representation-change and space-for-time tradeoff ideas
- ❑ Important applications:
 - **symbol tables**
 - **databases (*extendible hashing*)**

Hash tables and hash functions

The idea of *hashing* is to map keys of a given file of size n into a table of size m , called the *hash table*, by using a predefined function, called the *hash function*,

$$h: K \rightarrow \text{location (cell) in the hash table}$$

Example: student records, key = SSN. Hash function:

$h(K) = K \bmod m$ where m is some integer (typically, prime)

If $m = 1000$, where is record with SSN= 314159265 stored?

Generally, a hash function should:

- be easy to compute
- distribute keys about evenly throughout the hash table

A. Levitin "Introduction to the Design & Analysis of Algorithms," 3rd ed., Ch. 7 ©2012 Pearson

Education, Inc. Upper Saddle River, NJ. All Rights Reserved.

Collisions

If $h(K_1) = h(K_2)$, there is a *collision*

- ❑ Good hash functions result in fewer collisions but some collisions should be expected (*birthday paradox*)
- ❑ Two principal hashing schemes handle collisions differently:
 - *Open hashing*
 - each cell is a header of linked list of all keys hashed to it
 - *Closed hashing*
 - one key per cell
 - in case of collision, finds another cell by
 - *linear probing*: use next free bucket
 - *double hashing*: use second hash function to compute increment

Open hashing (Separate chaining)

Keys are stored in linked lists outside a hash table whose elements serve as the lists' headers.

Example: A, FOOL, AND, HIS, MONEY, ARE, SOON, PARTED

$h(K) = \text{sum of } K \text{'s letters' positions in the alphabet MOD 13}$

Key	A	FOOL	AND	HIS	MONEY	ARE	SOON	PARTED
$h(K)$	1	9	6	10	7	11	11	12

Open hashing (cont.)

- ❑ If hash function distributes keys uniformly, average length of linked list will be $\alpha = n/m$. This ratio is called *load factor*.
- ❑ Average number of probes in successful, S , and unsuccessful searches, U :
$$S \approx 1 + \alpha/2, \quad U = \alpha$$
- ❑ Load α is typically kept small (ideally, about 1)
- ❑ Open hashing still works if $n > m$

Closed hashing (Open addressing)

Keys are stored inside a hash table.

Key	A	FOOL	AND	HIS	MONEY	ARE	SOON	PARTED
$h(K)$	1	9	6	10	7	11	11	12

	0	1	2	3	4	5	6	7	8	9	10	11	12
		A											
		A							FOOL				
		A			AND				FOOL				
		A			AND				FOOL	HIS			
		A			AND	MONEY		FOOL	HIS				
		A			AND	MONEY		FOOL	HIS	ARE			
		A			AND	MONEY		FOOL	HIS	ARE	SOON		
PARTED	A			AND	MONEY		FOOL	HIS	ARE	SOON			

Closed hashing (cont.)

- ❑ Does not work if $n > m$
- ❑ Avoids pointers
- ❑ Deletions are *not* straightforward
- ❑ Number of probes to find/insert/delete a key depends on load factor $\alpha = n/m$ (hash table density) and collision resolution strategy. For linear probing:

$$S = \left(\frac{1}{2}\right) \left(1 + \frac{1}{1-\alpha}\right) \text{ and } U = \left(\frac{1}{2}\right) \left(1 + \frac{1}{(1-\alpha)^2}\right)$$

- ❑ As the table gets filled (α approaches 1), number of probes in linear probing increases dramatically:

α	$\frac{1}{2}(1 + \frac{1}{1-\alpha})$	$\frac{1}{2}(1 + \frac{1}{(1-\alpha)^2})$
50%	1.5	2.5
75%	2.5	8.5
90%	5.5	50.5