

String Matching

String Matching

- 입력
 - $A[1\dots n]$: 텍스트 문자열
 - $P[1\dots m]$: 패턴 문자열
 - $m \ll n$
- 수행 작업
 - 텍스트 문자열 $A[1\dots n]$ 가 패턴 문자열 $P[1\dots m]$ 을 포함하는지 알아본다

원시적인 매칭


```
naiveMatching( $A[ ]$ ,  $P[ ]$ )
```

{

▷ n : 배열 $A[]$ 의 길이, m : 배열 $P[]$ 의 길이

for $i \leftarrow 1$ **to** $n-m+1$ {

if ($P[1\dots m] = A[i\dots i+m-1]$) **then**

$A[i]$ 자리에서 매칭이 발견되었음을 알린다;

}

}

✓ 수행시간: $O(mn)$

원시적인 매칭이 비효율적인 예

오토마타를 이용한 매칭

- 오토마타
 - 문제 해결 절차를 상태state의 전이로 나타낸 것
 - 구성 요소: $(Q, q_0, A, \Sigma, \delta)$
 - Q : 상태 집합
 - q_0 : 시작 상태
 - A : 목표 상태들의 집합
 - Σ : 입력 알파벳
 - δ : 상태 전이 함수
- 매칭이 진행된 상태들간의 관계를 오토마타로 표현한다

ababaca를 체크하는 오토마타

S: dvganbbactababa**ababacababacaagbk...**

오토마타의 S/W 구현

상태

입력문자

	a	b	c	d	e	...	z
0	1	0	0	0	0	...	0
1	1	2	0	0	0	...	0
2	3	0	0	0	0	...	0
3	1	4	0	0	0	...	0
4	5	0	0	0	0	...	0
5	1	4	6	0	0	...	0
6	7	0	0	0	0	...	0
7	1	2	0	0	0	...	0

상태

입력문자

	a	b	c	기타
0	1	0	0	0
1	1	2	0	0
2	3	0	0	0
3	1	4	0	0
4	5	0	0	0
5	1	4	6	0
6	7	0	0	0
7	1	2	0	0

오토마타 만들기

FA-Generator ($P[], \Sigma$)

▷ $P[1\dots m]$: 패턴

{

for $q \leftarrow 0$ **to** m {

for each $a \in \Sigma$ {

$k \leftarrow \min(m+1, q+2);$

repeat $k--$;

until ($P[1\dots k] \supset P[1\dots q] \cdot a$ 의 suffix) ▷ $x \cdot a = xa$

$\delta(q, a) \leftarrow k;$

}

}

✓ 수행시간: $\Theta(|\Sigma|m)$: 좀 영리한 아이디어 필요(뒤의 KMP와 관련)

오토마타를 이용해 매칭을 체크하는 알고리즘

FA-Matcher (A, δ, f)

▷ f : 목표 상태

{

▷ n : 배열 $A[]$ 의 길이

$q \leftarrow 0;$

for $i \leftarrow 1$ **to** n {

$q \leftarrow \delta(q, A[i]);$

if ($q = f$) **then** $A[i-m+1]$ 에서 매칭이 발생했음을 알린다;

}

}

✓ 수행시간: $\Theta(n)$

✓ 총 수행시간: $\Theta(n + |\Sigma|m)$

라빈-카프 Rabin-Karp 알고리즘

- 문자열 패턴을 수치로 바꾸어 문자열의 비교를 수치 비교로 대신한다
- 수치화
 - 가능한 문자 집합 Σ 의 크기에 따라 진수가 결정된다
 - 예: $\Sigma = \{a, b, c, d, e\}$
 - $|\Sigma| = 5$
 - a, b, c, d, e를 각각 0, 1, 2, 3, 4에 대응시킨다
 - 문자열 “cad”를 수치화하면 $2*5^2+0*5^1+3*5^0 = 28$

수치화 작업의 부담

abbafcdabafbeabebacabababacaagb...

- $A[i \dots i+m-1]$ 에 대응되는 수치의 계산
 - $a_i = A[i+m-1] + d(A[i+m-2] + d(A[i+m-3] + d(\dots + d(A[i]))\dots))$
 - $\Theta(m)$ 의 시간이 든다
 - 그러므로 $A[1 \dots n]$ 전체에 대한 비교는 $\Theta(mn)$ 이 소요된다
 - 원시적인 매칭에 비해 나은 게 없다
- 다행히,

m 의 크기에 상관없이 아래와 같이 계산할 수 있다

 - $a_i = d(a_{i-1} - d^{m-1}A[i-1]) + A[i+m-1]$
 - d^{m-1} 은 반복 사용되므로 미리 한번만 계산해 두면 된다
 - 곱셈 2회, 덧셈 2회로 충분

수치화를 이용한 매칭의 예

$P[]$ $p = 4*5^4 + 4*5^3 + 0*5^2 + 0*5^1 + 1 = 3001$

$A[]$

$$a_1 = 0*5^4 + 2*5^3 + 4*5^2 + 1*5^1 + 1 = 356$$

$$a_2 = 5(a_1 - 0*5^4) + 2 = 1782$$

$$a_3 = 5(a_2 - 2*5^4) + 4 = 2664$$

...

$$a_7 = 5(a_6 - 2*5^4) + 1 = 3001$$

...

수치화를 이용해 매칭을 체크하는 알고리즘

`basicRabinKarp($A[]$, $P[]$, d , q)`

{

▷ n : 배열 $A[]$ 의 길이, m : 배열 $P[]$ 의 길이

$p \leftarrow 0$; $a_1 \leftarrow 0$;

for $i \leftarrow 1$ **to** m { ▷ a_1 계산

$p \leftarrow dp + P[i]$;

$a_1 \leftarrow da_1 + A[i]$;

}

for $i \leftarrow 1$ **to** $n-m+1$ {

if ($i \neq 1$) **then** $a_i \leftarrow d(a_{i-1} - d^{m-1}A[i-1]) + A[i+m-1]$;

if ($p = a_i$) **then** $A[i]$ 자리에서 매칭이 되었음을 알린다;

}

}

✓ 총 수행시간: $\Theta(n)$

앞의 알고리즘의 문제점

- 문자 집합 Σ 와 m 의 크기에 따라 a_i 가 매우 커질 수 있다
 - 심하면 computer word의 용량 초과
 - overflow 발생
- 해결책
 - 나머지 연산 modulo를 사용하여 a_i 의 크기를 제한한다
 - $a_i = d(a_{i-1} - d^{m-1}A[i-1]) + A[i+m-1]$ 대신
$$b_i = (d(b_{i-1} - (d^{m-1} \bmod q)A[i-1]) + A[i+m-1]) \bmod q$$
 사용
 - q 를 충분히 큰 소수로 잡되, dqm 이 레지스터에 수용될 수 있도록 잡는다

나머지 연산을 이용한 매칭의 예

P[] $p = (4*5^4 + 4*5^3 + 0*5^2 + 0*5^1 + 1) \bmod 113 = 63$

A[]
 $a_1 = (0*5^4 + 2*5^3 + 4*5^2 + 1*5^1 + 1) \bmod 113 = 17$

$$a_2 = (5(a_1 - 0*(60) + 2) \bmod 113 = 87 \quad \leftarrow 5^4 \bmod 113 = 60$$

 $a_3 = (5(a_2 - 2*(60)) + 4) \bmod 113 = 65$

...

 $a_7 = (5(a_6 - 2*(60)) + 1) \bmod 113 = 63$

...

라빈-카프 알고리즘

RabinKarp($A[]$, $P[]$, d , q)

{

▷ n : 배열 $A[]$ 의 길이, m : 배열 $P[]$ 의 길이

$p \leftarrow 0; b_1 \leftarrow 0;$

for $i \leftarrow 1$ **to** m { ▷ b_1 계산

$p \leftarrow (dp + P[i]) \text{ mod } q;$

$b_1 \leftarrow (db_1 + A[i]) \text{ mod } q;$

}

$h \leftarrow d^{m-1} \text{ mod } q;$

for $i \leftarrow 1$ **to** $n-m+1$ {

if ($i \neq 1$) **then** $b_i \leftarrow (d(b_{i-1} - hA[i-1]) + A[i+m-1]) \text{ mod } q;$

if ($p = b_i$) **then**

if ($P[1\dots m] = A[i\dots i+m-1]$) **then**

$A[i]$ 자리에서 매칭이 되었음을 알린다;

}

실제 매칭이 아닌데 이 값이 같을 확률: $1/q$

우연히 $p = b_i$ 가 되는 횟수의 기대치: n/q

보통 $n \ll q$

✓ 평균 수행시간: $\Theta(n)$

KMP Knuth-Morris-Pratt 알고리즘

- 오토마타를 이용한 매칭과 동기가 유사
- 공통점
 - 매칭에 실패했을 때 돌아갈 상태를 준비해둔다
 - 오토마타를 이용한 매칭보다 준비 작업이 단순하다

매칭이 실패했을 때 돌아갈 곳 준비 작업

텍스트에서 `abcdabc`까지는 매치되고, `w`에서 실패한 상황
 패턴의 맨앞의 `abc`와 실패 직전의 `abc`는 동일함을 이용할 수 있다
 실패한 텍스트 문자와 $P[4]$ 를 비교한다

패턴의 각 위치에 대해
 매칭에 실패했을 때
 돌아갈 곳을 준비해 둔다

KMP 알고리즘

$\text{KMP}(A[], P[], n, m)$

```
{
 ▷  $n$ : 배열  $A[]$ 의 길이,  $m$ : 배열  $P[]$ 의 길이
 preprocessing( $P$ );
 $i \leftarrow 1$ ; ▷ 본문 문자열 포인터
 $j \leftarrow 1$ ; ▷ 패턴 문자열 포인터
 while ( $i \leq n$ ) {
 if ( $j = 0$  or  $A[i] = P[j]$ )
 then {  $i++$ ;  $j++$ ; }
 else  $j \leftarrow \pi[j]$ ;
 if ( $j = m+1$ ) then {
 $A[i-m]$ 에서 매치되었음을 알림;
 $j \leftarrow \pi[j]$ ;
 }
 }
}
```


✓ 수행시간: $\Theta(n)$

준비 작업

`preprocessing($P[]$, m)`

```
{ ▷  $m$ : 배열  $P[ ]$ 의 길이
 $j \leftarrow 1$ ;
 $k \leftarrow 0$ ; ▷ prefix 포인터
 $\pi[1] \leftarrow 0$ ;
  while ( $j \leq m$ ) {
 if ( $k = 0$  or  $P[j] = P[k]$ )
 then {  $j++$ ;  $k++$ ;  $\pi[j] \leftarrow k$ ; }
 else  $k \leftarrow \pi[k]$ ;
  }
}
```


✓ 수행시간: $\Theta(m)$

KMP의 수행시간 분석

- Every time we go through the loop, the algorithm advances in the text (by $i++$) or shift the pattern (by $j \leftarrow \pi[j]$).
- Note that $\forall j, \pi[j] < j$, so $j \leftarrow \pi[j]$ decreases j .
- Thus, each time we go through the loop, $i+(i-j)$ will be increased by at least 1.
- $i + (i - j) \leq 2i \leq 2n$, i.e., we go through the loop at most $2n$ times.
- Since each while loop takes $\theta(1)$, the running time is $O(n)$.

Since $\Omega(n)$, finally $\Theta(n)$

```

while ( $i \leq n$ ) {
 if ( $j = 0$  or  $A[i] = P[j]$ )
 then {  $i++$ ;  $j++$ ; }
 else  $j \leftarrow \pi[j]$ ;
 if ( $j = m+1$ ) then {
 $A[i-m]$ 에서 매치되었음을 알림;
 $j \leftarrow \pi[j]$ ;
 }
}


```

보이어-무어 Boyer-Moore 알고리즘

- 앞의 매칭 알고리즘들의 공통점
 - 텍스트 문자열의 문자를 적어도 한번씩 훑는다
 - 따라서 최선의 경우에도 $\Omega(n)$
- 보이어-무어 알고리즘은 텍스트 문자를 다 보지 않아도 된다
 - 발상의 전환: 패턴의 오른쪽부터 비교한다

Motivation

상황: 텍스트의 b와 패턴의 r을 비교하여 실패했다

- ✓ 관찰: 패턴에 문자 b가 없으므로
패턴이 텍스트의 b를 통째로 뛰어넘을 수 있다

상황: 텍스트의 i와 패턴의 r을 비교하여 실패했다

- ✓ 관찰: 패턴에서 i가 r의 3번째 왼쪽에 나타나므로
패턴이 3칸을 통째로 움직일 수 있다

점프 정보 준비

패턴 “tiger”에 대한 점프 정보

오른쪽 끝문자	t	i	g	e	r	기타
jump	4	3	2	1	5	5

패턴 “rational”에 대한 점프 정보

오른쪽 끝문자	r	a	t	i	o	n	a	1	기타
jump	7	6	5	4	3	2	1	8	8

오른쪽 끝문자	r	t	i	o	n	a	1	기타
jump	7	5	4	3	2	1	8	8

보이어-무어-호스풀 알고리즘

BoyerMooreHorspool($A[]$, $P[]$)

```
{
 ▷  $n$  : 배열  $A[ ]$ 의 길이,  $m$  : 배열  $P[ ]$ 의 길이
 computeSkip( $P$ ,  $jump$ );
 $i \leftarrow 1$ ;
 while ( $i \leq n - m + 1$ ) {
 $j \leftarrow m$ ;  $k \leftarrow i + m - 1$ ;
 while ( $j > 0$  and  $P[j] = A[k]$ ) {
 $j--$ ;  $k--$ ;
 }
 if ( $j = 0$ ) then  $A[i]$  자리에서 매칭이 발견되었음을 알린다;
 $i \leftarrow i + jump[A[i + m - 1]]$ ;
 }
}
```

✓ Worst case: $\Theta(mn)$

✓ 입력에 따라 다르지만 일반적으로 $\Theta(n)$ 보다 가볍다

✓ Best case: $\Theta(\frac{n}{m})$