

String Matching

Pattern Matching

- Given a **text** string $T[0..n-1]$ and a **pattern** $P[0..m-1]$, find all occurrences of the pattern within the text.
- Example: $T = 000010001010001$ and $P = 0001$, the occurrences are:
 - first occurrence starts at $T[1]$
 - second occurrence starts at $T[5]$
 - third occurrence starts at $T[11]$

Naïve algorithm

```
for (s = 0; s <= n-m; s++)  
 if P[0..m-1] equal to T[s..s+m-1]  
 output s;
```

Example:

	T	0	0	0	0	1	0	0	0	1	0	1	0	0	0	1
s=0		0	0	0	1											
																^mismatch
s=1		0	0	0	1											
																^match
s=2		0	0	0	1											
																^mismatch
s=3		0	0	0	1											
																^mismatch
s=4		0	0	0	1											
																^mismatch
s=5		0	0	0	1											
																^match

Worst-case running time = O(nm).

Rabin-Karp Algorithm

- Key idea:
 - think of the pattern $P[0..m-1]$ as a key, transform (hash) it into an equivalent integer p
 - Similarly, we transform substrings in the text string $T[]$ into integers
 - For $s=0,1,\dots,n-m$, transform $T[s..s+m-1]$ to an equivalent integer t_s
 - The pattern occurs at position s if and only if $p=t_s$
- If we compute p and t_s quickly, then the pattern matching problem is reduced to comparing p with $n-m+1$ integers

Rabin-Karp Algorithm ...

- How to compute p ?

$$p = 2^{m-1} P[0] + 2^{m-2} P[1] + \dots + 2 P[m-2] + P[m-1]$$

- Using horner's rule

$$p = P[m-1] + 2 * (P[m-2] + 2 * (P[m-3] + \dots 2 * (P[1] + 2 * P[0]) \dots)).$$

```
p = 0;  
for (i = 0; i < m; i++)  
 p = 2*p + P[i];
```

This takes $O(m)$ time, assuming each arithmetic operation can be done in $O(1)$ time.

Rabin-Karp Algorithm ...

- Similarly, to compute the $(n-m+1)$ integers t_s from the text string

```
for (s = 0; s <= n-m; s++) {  
 t[s] = 0;  
 for (i = 0; i < m; i++)  
 t[s] = 2*t[s] + T[s+i];  
}
```

- This takes $O((n - m + 1) m)$ time, assuming that each arithmetic operation can be done in $O(1)$ time.
- This is a bit time-consuming.

Rabin-Karp Algorithm

- A better method to compute the integers is:

```
t[0] = 0;  
offset = 1;  
for (i = 0; i < m; i++)  
 offset = 2*offset;  
for (i = 0; i < m; i++)  
 t[0] = 2*t[0] + T[i];  
for (s = 1; s <= n-m; s++)  
 t[s] = 2*(t[s-1] - offset*T[s-1]) + T[s+m-1];
```

This takes $O(n+m)$ time, assuming that each arithmetic operation can be done in $O(1)$ time.

Problem

- The problem with the previous strategy is that when m is large, it is unreasonable to assume that each arithmetic operation can be done in $O(1)$ time.
 - In fact, given a very long integer, we may not even be able to use the default integer type to represent it.
- Therefore, we will use modulo arithmetic. Let q be a prime number so that $2q$ can be stored in one computer word.
 - This makes sure that all computations can be done using single-precision arithmetic.

String matching 9

```
p = 0;
for (i = 0; i < m; i++)
 p = (2*p + P[i]) % q;

t[0] = 0;
offset = 1;
for (i = 0; i < m; i++)
 offset = 2*offset % q;
for (i = 0; i < m; i++)
 t[0] = (2*t[0] + T[i]) % q;
for (s = 1; s <= n-m; s++)
 t[s] = (2*( t[s-1] - offset*T[s-1]) + T[s+m-1]) % q;
```

- Once we use the modulo arithmetic, when $p=t_s$ for some s , we can no longer be sure that $P[0 .. M-1]$ is equal to $T[s .. s+m-1]$
- Therefore, after the equality test $p = t_s$, we should compare $P[0..m-1]$ with $T[s..s+m-1]$ character by character to ensure that we really have a match.
- So the worst-case running time becomes $O(nm)$, but it avoids a lot of unnecessary string matchings in practice.