

Lect08. String Matching

본 강의슬라이드는 다른 강의물이나 한빛미디어 교재를 참조함. 따라서 본 강의자료는 학습용으로 개인이 사용하여야 하며 온라인에 불법으로 배포할 경우 저작권법에 의해 저촉받을 수 있습니다.

String Matching Problem

- Given a text string T of length n and a pattern string P of length m , the exact string matching problem is to find all occurrences of P in T .
- Example: $T = \text{“A}\textcolor{red}{GCT}\text{TGA”}$ $P = \text{“GCT”}$
- Applications:
 - Searching keywords in a file
 - Searching engines (like Google and Openfind)
 - Database searching (GenBank)
- More string matching algorithms (with source codes):

<http://www-igm.univ-mlv.fr/~lecroq/string/>

String Matching

- 입력

- $A[1 \cdots n]$: 텍스트 문자열
- $P[1 \cdots m]$: 패턴 문자열
- $m \ll n$

- 수행 작업

- 텍스트 문자열 $A[1 \cdots n]$ 이 패턴 문자열 $P[1 \cdots m]$ 을 포함하는지 알아본다

Terminologies

- $S = \text{"AGCTTGA"}$
- $|S| = 7$, length of S
- **Substring:** $S_{i,j} = S_i S_{i+1} \dots S_j$
 - Example: $S_{2,4} = \text{"GCT"}$
- **Subsequence** of S : deleting zero or more characters from S
 - “ACT” and “GCTT” are subsequences.
- **Prefix** of S : $S_{1,k}$
 - “AGCT” is a prefix of S .
- **Suffix** of S : $S_h, |S|$
 - “CTTGA” is a suffix of S .

A Brute-Force Algorithm

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

```
{
```

▷ n : 배열 A[]의 길이, m : 배열 P[]의 길이

```
for i ← 1 to n-m+1 {
```

```
 if (P[1...m] = A[i...i+m-1]) then
```


A[i] 자리에서 매칭이 발견되었음을 알린다;

```
}
```

```
}
```


✓ 수행시간: $O(mn)$

A Brute-Force Algorithm

Time: $O(mn)$ where $m=|P|$ and $n=|T|$.

원시적인 매칭의 작동원리

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

오토마타를 이용해 매칭을 체크하는 알고리즘

FA-Matcher (A, δ, f)

$\triangleright f$: 목표 상태

{

$\triangleright n$: 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;

}

}

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

✓ 총 수행시간: $\Theta(n + |\Sigma|m)$

13

Rabin-Karp Algorithm

Rabin-Karp Algorithm

- 문자열 패턴을 수치로 바꾸어(즉 해시값) 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

- $A[i \dots i+m-1]$ 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 듈다
 - 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 알린

다;

}

}

✓ 총 수행시간: $\Theta(n)$

앞의 알고리즘의 문제점

- 문자 집합 Σ 와 m 의 크기에 따라 a_i 가 매우 커질 수 있다
 - 심하면 컴퓨터 레지스터의 용량 초과
 - 오버플로우 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, dq 가 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[]

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

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

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

...

$$a_7 = (5(a_6 - 2*(5^4 \bmod 113)) + 1) \bmod 113 = 63$$

Rabin-Karp Algorithm

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;

}

}

✓ 평균 수행시간: $\Theta(n)$

Analysis of Rabin-Karp Algorithm

- 패턴의 해시값과 텍스트의 해시 값이 일치하는 경우 다시 일일이 문자 비교를 해야 하기 때문에 최악의 실행시간은 $O(mn)$

$$P=a^m, T=a^n$$

- 패턴의 해시값과 텍스트의 해시값이 모두 불일치하는 최선의 경우 $O(m+n)$ 시간
- 실제로 대부분의 경우 해시값이 불일치하는 경우가 많을 것이며 따라서 $O(m+n)$ 시간에 실행될 가능성이 높음

22

KMP Algorithm

KMP Knuth-Morris-Pratt Algorithm

- Knuth, Morris, Pratt 세 사람이 고안
- 패턴을 전처리(preprocessing)하여 접미부와 일치하는 최대 접두부(SP)를 구하고 이 정보를 이용하여 매칭하는 방법
- 오토마타를 이용한 매칭과 동기가 유사
- 공통점
 - 매칭에 실패했을 때 돌아갈 상태를 준비해둔다
 - 오토마타를 이용한 매칭보다 준비 작업이 단순하다
- $O(n+m)$ 시간 알고리즘

T: a b a b a b **a** c a b a b a b c a c a a b b c
 P: a b a b a b **c** a
 T: a b a b a b **a** c a b a b a b c a c a a b b c
 P: a b a b a **b** c a
 T: a b **a b a b** **a** c a b a b a b c a c a a b b c
 P: **a b a b** **a** b c a
 T: a b a b a b **a** c a b a b a b c a c a a b b c
 P: a b a **b** a b c a
 T: a b a b a b **a** c a b a b a b c a c a a b b c
 P: **a b** **a** b a b c a

$SP_k : P_k \supset P_i$ 인 최대 P_k , 이 때 P_k 는 $P[0 \dots k]$. 최대 접두부

매칭이 실패했을 때 돌아갈 곳 준비 작업

텍스트에서 abcdabc까지는 매치되고, w에서 실패한 상황
패턴의 맨앞의 abc와 실패 직전의 abc는 동일함을 이용할 수 있다
실패한 텍스트 문자와 P[3]를 비교한다

패턴의 각 위치에 대해
매칭에 실패했을 때
돌아갈 곳을 준비해 둔다

How to compute next[]/SP[] ?

Given $\text{next}[1], \text{next}[2], \dots, \text{next}[q]$, how can we compute $\text{next}[q+1]$?

1. If $P[q+1] == P[\text{next}[q]+1]$,
then $\text{next}[q+1] = \text{next}[q] + 1$.

How to compute next[]/SP[] ?

2. If $P[q+1] \neq P[\text{next}[q]+1]$, then do what?

P should slide to a place such that the prefix of $P[1..\text{next}[q]]$ occurs as a suffix of $P[q-\text{next}[q+1]..q]$; this information is stored in $\text{next}[\text{next}[q]]$!

observe that $P[1..\text{next}[q]] = P[q-\text{next}[q]+1..q]$

KMP algorithm

```
KMP (T[ ], P[ ], n, m)
{
 preprocessing (P, SP, m) ;
 i ← 1; ▷ 본문 문자열 포인터
 j ← -1; ▷ 패턴 문자열 포인터
 ▷ n: 배열 T[ ]의 길이, m: 배열 P[ ]의 길이
 for (i=0; i<n; i++)
 {
 while (j >= 0 && T[i] != P[j+1]) j=SP[j];
 if (P[j+1]==T[i]) j++;
 if (j == m-1)
 A[i-m]에서 매치되었음을 알림;
 j = SP[j];
 }
}
```

✓ 수행시간: $\Theta(n)$

Preprocessing

```
preprocessing (P, SP, m)
{
 SP [ 0 ] = -1; k = -1;
 for (j=1 ; j<m ; j++)
 {
 while (k >= 0 && P [ j ] != P [ k+1 ]) k=SP [ k ];
 if (P [ j ] == P [ k+1 ]) k++;
 SP [ j ]=k;
 }
}
```

✓ 수행시간: $\Theta(m)$

Example

- **Next position**

- Failure function
- Next function
- preprocessing $SP[]$;

i	next[i]
0	-1
1	-1
2	0
3	1
4	2
5	3
6	-1
7	0

P[0] [1] [2] [3] [4] [5] [6] [7]

a	b a	a	b	a	b	c	a
a	b a a	b	a	b	c	a	
a	b a a b	a	b	c	a	b	
a	b a a b a	b	a	b	c	a	
a	b a a b a b	a	b	c	a	b	
a	b a a b a b a	b	c	a	b	c	
a	b a a b a b a b	c	a	b	c	a	
a	b a a b a b a b c	a	b	a	b	c	a
a	b a a b a b a b c a	a	b	a	b	a	
a	b a a b a b a b c a a	b	a	b	a	b	

Case 1

Case 2

Analysis of KMP

- $O(m+n)$ 시간

- 최대 접두부 테이블을 전처리 $\rightarrow O(m)$
 - 매칭 $\rightarrow O(n)$

32

Boyer-Moore algorithm

Boyer-Moore Algorithm

- 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	l	기타
jump	7	6	5	4	3	2	1	8	8

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

Boyer-Moore Algorithm

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


- ✓ 최악의 경우 수행시간: $\Theta(mn)$
- ✓ 입력에 따라 다르지만 일반적으로 $\Theta(n)$ 보다 시간이 덜 듦다

불일치문자 휴리스틱과 일치접미부 휴리스틱

-1칸 점프!

7칸 점프!

불일치문자 휴리스틱

일치접미부 휴리스틱

7칸 점프 선택!

40

복수 패턴 매칭

Suffixes

- Suffixes for $S = \text{"ATCACACATCATCA"}$

ATCACACATCATCA	$S_{(1)}$
TCACACATCATCA	$S_{(2)}$
CACACATCATCA	$S_{(3)}$
ACACATCATCA	$S_{(4)}$
CATCATCA	$S_{(5)}$
ATCATCA	$S_{(6)}$
TCATCA	$S_{(7)}$
CATCA	$S_{(8)}$
ATCA	$S_{(9)}$
TCA	$S_{(10)}$
CA	$S_{(11)}$
A	$S_{(12)}$

Suffixes

- A suffix Tree for S=“ATCACACATCATCA”

Properties of a Suffix Tree

- Each tree edge is labeled by a substring of S .
- Each internal node has at least 2 children.
- Each $S_{(i)}$ has its corresponding labeled path from root to a leaf, for $1 \leq i \leq n$.
- There are n leaves.
- No edges branching out from the same internal node can start with the same character.

Algorithm for Creating a Suffix Tree

Step 1: Divide all suffixes into distinct groups according to their starting characters and create a node.

Step 2: For each group, if it contains only one suffix, create a leaf node and a branch with this suffix as its label; otherwise, find the longest common prefix among all suffixes of this group and create a branch out of the node with this longest common prefix as its label. Delete this prefix from all suffixes of the group.

Step 3: Repeat the above procedure for each node which is not terminated.

Example for Creating a Suffix Tree

- $S = \text{"ATCACACATCATCA"}$. $S(1): \text{ATCACACATCATCA}$
- Starting characters: “A”, “C”, “T”
- In N_3 ,
 - $S(2) = \text{"TCACACATCATCA"}$
 - $S(7) = \text{"TCATCA"}$
 - $S(10) = \text{"TCA"}$
- Longest common prefix of N_3 is “TCA”

- S = "ATCACATCATCA".

- ## ■ Second recursion:

Finding a Substring with the Suffix Tree

- S = “ATCACACATCATCA”
 - P = “TCAT”
 - P is at position 7 in S .
 - P = “TCA”
 - P is at position 2, 7 and 10 in S .
 - P = “TCATT”
 - P is not in S .

Time Complexity

- A suffix tree for a text string T of length n can be constructed in $O(n)$ time (with a complicated algorithm).
- To search a pattern P of length m on a suffix tree needs $O(m)$ comparisons.
- Exact string matching: $O(n+m)$ time