Data Structure

2nd Study: Array

- Polynomial
- Sparse Matrix
- String Pattern Match: KMP Algorithm

C++ Korea 옥찬호 (utilForever@gmail.com)

Polynomial

What is polynomial?

- $a(x) = 3x^3 + 2x^2 4x$, $b(x) = x^8 10x^5 3x^3 + 1$
- · 다항식 a(x)는 3개의 항 $3x^2$, 2x, -4를 가짐
 - · 이 항들의 계수(Coefficient)는 3, 2, -4
 - · 이 항들의 지수(Exponent)는 2, 1, 0
 - · 다항식의 항은 (계수, 지수) 쌍으로 표현할 수 있음
 - 예를 들어, (3, 2)는 항 $3x^2$ 를 나타냄
- · 다항식의 덧셈과 곱셈에 대한 표준 수학적 정의 $a(x) = \sum a_i x^i$, $b(x) = \sum b_i x^i$ 로 된 2개의 다항식이 있을 때,
 - · 덧셈: $a(x) + b(x) = \sum (a_i + b_i)x^i$
 - · 곱셈: $a(x) \cdot b(x) = \sum (a_i x^i \cdot \sum (b_j x^j))$

Polynomial ADT

```
// Polynomial: A set of pairs, <e_i, a_i>
// a i: coefficient (not 0, float type)
// e i: exponent (not negative, int type)
class Polynomial
public:
 // Create polynomial p(x) = 0
 Polynomial();
 // Add polynomial *this and poly
 const Polynomial Add(const Polynomial& poly);
 // Multiply polynomial *this and poly
 const Polynomial Multiply(const Polynomial& poly);
 // After assign f into x, evaluate polynomial and return result
 const float Eval(const float& f);
};
```

Polynomial Representation

· 데이터 멤버 정의

```
private:
 static const int MaxDegree = 100;

int degree; // degree <= MaxDegree
 float coef[MaxDegree + 1]; // Coefficient array</pre>
```

- 문제점
 - · 다항식의 최대 차수를 알아야 함
 - · 메모리가 낭비되는 경우가 많음
 - · 예를 들어, degree가 3인 경우 98개의 항은 사용하지 않음
 - · 문제를 해결하기 위해선, 필요한 항만큼 메모리 공간을 할당하면 됨

Polynomial Representation

· 개선 1 : 동적 메모리 할당

```
private:
 int degree;
 float* coef; // Coefficient array

Polynomial::Polynomial(int d)
 : degree(d), coef(new float[degree + 1]) { }
```

- 문제점
 - · 다항식에서 대부분의 항이 0인 경우
 - \cdot 예를 들어, 다항식 $x^{1000} + 1$ 은 999개의 항이 0임
 - · 0인 항이 대부분인 경우, 메모리 낭비 → 희소(Sparse) 다항식
 - · 문제를 해결하기 위해선, 0이 아닌 항만 저장하면 됨

Polynomial Representation

· 개선 2 : 클래스 Term 정의

```
class Polynomial; // Forward Declaration
class Term
 friend Polynomial;
private:
 float coef; // Coefficient
 int exp; // Exponent
};
class Polynomial
private:
 Term* termArray; // Term array (not 0)
 int capacity; // Capacity of termArray
 int terms; // Number of terms (not 0)
```

Polynomial Addition


```
const Polynomial Polynomial::Add(const Polynomial& b)
{ // Return *this + b
 Polynomial c;
 int aPos = 0, bPos = 0;
 while ((aPos < terms) && (bPos < b.terms)) {</pre>
 if (termArray[aPos].exp == b.termArray[bPos].exp) {
 float t = termArray[aPos].coef + b.termArray[bPos].coef;
 if (t) c.NewTerm(t, termArray[aPos].exp);
 aPos++; bPos++;
 else if (termArray[aPos].exp < b.termArray[bPos].exp) {</pre>
 c.NewTerm(b.termArray[bPos].coef, b.termArray[bPos].exp);
 bPos++;
 else {
 c.NewTerm(termArray[aPos].coef, termArray[aPos].exp);
 aPos++;
```

Polynomial Addition

Polynomial Addition

```
void Polynomial::NewTerm(const float& coef, const int& exp)
{ // Add new term into into last element of termArray
 if (terms == capacity)
 { // Expand the size of termArray twice
 capacity *= 2;
 Term* temp = new Term[capacity];// New array
 std::copy(termArray, termArray + terms, temp);
 delete[] termArray;// Return original array
 termArray = temp;
 termArray[terms].coef = coef;
 termArray[terms++].exp = exp;
```


```
Polynomial c;
int aPos = 0, bPos = 0;
```


$$c(x) =$$


```
while ((aPos < terms) && (bPos < b.terms)) {</pre>
 if (termArray[aPos].exp == b.termArray[bPos].exp) {
 float t = termArray[aPos].coef + b.termArray[bPos].coef;
 if (t) c.NewTerm(t, termArray[aPos].exp);
 aPos++; bPos++;
 else if (termArray[aPos].exp < b.termArray[bPos].exp) {</pre>
 c.NewTerm(b.termArray[bPos].coef, b.termArray[bPos].exp);
 bPos++;
 else {
 c.NewTerm(termArray[aPos].coef, termArray[aPos].exp);
 aPos++;
```

a.termArray[aPos].exp = a.termArray[0].exp = 3b.termArray[bPos].exp = b.termArray[0].exp = 8∴ a.termArray[aPos].exp < b.termArray[bPos].exp


```
while ((aPos < terms) && (bPos < b.terms)) {</pre>
 if (termArray[aPos].exp == b.termArray[bPos].exp) {
 float t = termArray[aPos].coef + b.termArray[bPos].coef;
 if (t) c.NewTerm(t, termArray[aPos].exp);
 aPos++; bPos++;
 else if (termArray[aPos].exp < b.termArray[bPos].exp) {</pre>
 c.NewTerm(b.termArray[bPos].coef, b.termArray[bPos].exp);
 bPos++;
 else {
 c.NewTerm(termArray[aPos].coef, termArray[aPos].exp);
 aPos++;
```

a.termArray[aPos].exp = a.termArray[0].exp = 3b.termArray[bPos].exp = b.termArray[1].exp = 5∴ a.termArray[aPos].exp < b.termArray[bPos].exp

$$c(x) = x^8 - 10x^5$$

coef 1 -10
exp 8 5

```
while ((aPos < terms) && (bPos < b.terms)) {</pre>
 if (termArray[aPos].exp == b.termArray[bPos].exp) {
 float t = termArray[aPos].coef + b.termArray[bPos].coef;
 if (t) c.NewTerm(t, termArray[aPos].exp);
 aPos++; bPos++; T = 3 - 3 = 0이므로 새 항은 만들어지지 않음
 else if (termArray[aPos].exp < b.termArray[bPos].exp) {</pre>
 c.NewTerm(b.termArray[bPos].coef, b.termArray[bPos].exp);
 bPos++;
 else {
 c.NewTerm(termArray[aPos].coef, termArray[aPos].exp);
 aPos++;
a.termArray[aPos].exp = a.termArray[0].exp = 3
b.termArray[bPos].exp = b.termArray[2].exp = 3
: a.termArray[aPos].exp == b.termArray[bPos].exp
```

$$a(x) = 3x^{3} + 2x^{2} - 4x$$

coef 3 2 -4

exp 3 2 1

$$c(x) = x^8 - 10x^5$$

coef 1 -10
exp 8 5


```
while ((aPos < terms) && (bPos < b.terms)) {</pre>
 if (termArray[aPos].exp == b.termArray[bPos].exp) {
 float t = termArray[aPos].coef + b.termArray[bPos].coef;
 if (t) c.NewTerm(t, termArray[aPos].exp);
 aPos++; bPos++;
 else if (termArray[aPos].exp < b.termArray[bPos].exp) {</pre>
 c.NewTerm(b.termArray[bPos].coef, b.termArray[bPos].exp);
 bPos++;
 else {
 c.NewTerm(termArray[aPos].coef, termArray[aPos].exp);
 aPos++;
```

a.termArray[aPos].exp = a.termArray[1].exp = 2 b.termArray[bPos].exp = b.termArray[3].exp = 0 ∴ a.termArray[aPos].exp > b.termArray[bPos].exp


```
while ((aPos < terms) && (bPos < b.terms)) {</pre>
 if (termArray[aPos].exp == b.termArray[bPos].exp) {
 float t = termArray[aPos].coef + b.termArray[bPos].coef;
 if (t) c.NewTerm(t, termArray[aPos].exp);
 aPos++; bPos++;
 else if (termArray[aPos].exp < b.termArray[bPos].exp) {</pre>
 c.NewTerm(b.termArray[bPos].coef, b.termArray[bPos].exp);
 bPos++;
 else {
 c.NewTerm(termArray[aPos].coef, termArray[aPos].exp);
 aPos++;
```

a.termArray[aPos].exp = a.termArray[2].exp = 1
b.termArray[bPos].exp = b.termArray[3].exp = 0
∴ a.termArray[aPos].exp > b.termArray[bPos].exp

$$a(x) = 3x^3 + 2x^2 - 4x$$

coef 3 2 -4

exp 3 2 1

aPos

- add 함수의 분석 (m : a(x) 항의 수, n : b(x) 항의 수)
 - · while 문을 반복할 때마다 aPos나 bPos 또는 둘 다 값이 1씩 증가함
 - · while 문은 aPos가 a.terms와 같거나 bPos가 b.terms와 같을 때 종료됨
 - · 따라서 반복문의 반복 횟수는 m+n-1이 됨
 - $a(x) = \sum_{i=0}^{n} x^{2i}$, $b(x) = \sum_{i=0}^{n} x^{2i+1}$ 인 경우, 가장 오랜 시간이 걸림 (Worst-Case)
 - · 이 때, 시간 복잡도는 O(m+n)
 - · 2개의 for 문도 전체적으로 O(m+n)의 시간이 걸림
 - \cdot 따라서 이 알고리즘의 점근적 연산 시간은 O(m+n+1) 배열 확장에 걸리는 시간)

Sparse Matrix

What is matrix?

 \cdot 행렬은 숫자가 m개의 행과 n개의 열로 구성됨

$$\begin{bmatrix}
-27 & 3 & 4 \\
6 & 82 & -2 \\
109 & -64 & 11
\end{bmatrix}
\begin{bmatrix}
0 & 2 & 0 \\
0 & 0 & 3 \\
0 & 0 & 0
\end{bmatrix}$$

각각 3개의 행과 3개의 열을 가지는 행렬임

- \cdot 이와 같이 m과 n이 같은 행렬을 정방 행렬(Square Matrix)이라고 함
- \cdot 행렬은 보통 2차원 배열, 예를 들어 a[m][n]으로 저장
- · 첫 번째 행렬과 달리 두 번째 행렬은 많은 항들이 0임 이러한 행렬을 희소 행렬(Sparse Matrix)라고 함
- · 만약 5000 × 5000 행렬에서 0이 아닌 원소가 5000개 뿐인 경우, 0이 아닌 원소만 저장하는 다른 표현을 사용한다면 상당한 시간과 공간을 절약할 수 있음

Sparse Matrix ADT

```
// Three elements: <row, column, value>
// row, column: int (not negative)
// <row, column> is a unique pair
class SparseMatrix
public:
 // Create SparseMatrix with r rows, c columns, t terms (not 0)
 SparseMatrix(int r, int c, int t);
 // Transpose all elements of *this and return it
 SparseMatrix Transpose();
 // If the dimension of *this equals to b, add/subtract *this and b and return result
 // Otherwise, throw exception
 SparseMatrix Add(const SparseMatrix& b);
 SparseMatrix Subtract(const SparseMatrix& b);
 // If the column of *this equals to the row of b,
 // multiply *this and b and return result
 // Otherwise, throw exception
 SparseMatrix Multiply(const SparseMatrix& b);
```

Sparse Matrix Representation

```
class SparseMatrix; // Forward Declaration
class MatrixTerm
 friend class SparseMatrix;
private:
 int row, col, value;
};
class SparseMatrix
private:
 int rows, cols, terms, capacity;
 MatrixTerm* smArray;
 . . .
```

$$M = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 28 & 0 & 0 & 0 \end{pmatrix}$$

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

Matrix: Add / Subtract / Multiply

· 행렬의 덧셈, 뺄셈: 두 행렬의 행과 열의 크기가 같다면, 두 행렬을 서로 더하거나 뺄 수 있음

$$\cdot \begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix} + \begin{bmatrix} 2 & 0 \\ 0 & -4 \end{bmatrix} = \begin{bmatrix} 5 & 0 \\ 0 & -2 \end{bmatrix}, \begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix} - \begin{bmatrix} 2 & 0 \\ 0 & -4 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 6 \end{bmatrix}$$

・ 행렬의 곱셈: A가 $a \times b$ 행렬이고 B가 $c \times d$ 행렬이라면, b = c라면 두 행렬을 곱할 수 있고 결과는 $a \times d$ 행렬이 됨 AB의 i행 j열의 성분은 (A의 i행의 성분) \times (B의 j열의 성분) 합과 같음

$$\cdot \begin{bmatrix} 3 & 0 \\ 0 & 2 \end{bmatrix} \times \begin{bmatrix} 2 & 0 \\ 0 & -4 \end{bmatrix} = \begin{bmatrix} 3 \times 2 + 0 \times 0 & 3 \times 0 + 0 \times (-4) \\ 0 \times 2 + 2 \times 0 & 0 \times 0 + 2 \times (-4) \end{bmatrix} = \begin{bmatrix} 6 & 0 \\ 0 & -8 \end{bmatrix}$$

Matrix: Transpose

ㆍ 행렬의 전치: 원래 행렬에서 열은 행으로, 행은 열로 바꾼 행렬

$$\cdot \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}^T = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$$

$$\cdot \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}^T = \begin{bmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{bmatrix}$$

Matrix Transpose

```
SparseMatrix SparseMatrix::Transpose()
{ // Return the transpose matrix of *this
 SparseMatrix b(cols, rows, terms); // the size of b.smArray is terms
 if (terms > 0)
 { // This is not 0-matrix
 int currentB = 0;
 for (int c = 0; c < cols; c++)
 { // Transpose each column
 for (int i = 0; i < terms; i++)</pre>
 { // Find element from column c and move it
 if (smArray[i].col == c)
 b.smArray[currentB].row = c;
 b.smArray[currentB].col = smArray[i].row;
 b.smArray[currentB++].value = smArray[i].value;
 } // End of if (terms > 0)
 return b;
```

Matrix Transpose: Analysis

- · Transpose 함수의 분석 (cols : 열 수, rows : 행 수, terms : 원소 수)
 - · 첫 번째 for 문은 cols번 수행
 - · 두 번째 for 문은 terms번 수행
 - · 따라서 Transpose 함수의 총 실행 시간은 $O(terms \cdot cols)$
 - · 원소 수가 rows · cols개 있는 경우, 가장 오랜 시간이 걸림 (Worst-Case)
 - · 이 때, 시간 복잡도는 $O(rows \cdot cols^2)$
 - · 공간을 절약을 위해 시간을 희생한 결과
 - · 메모리를 조금 더 사용해서 개선된 알고리즘을 만들 수는 없을까? O(terms + cols)에 가능!

Faster Matrix Transpose

```
SparseMatrix SparseMatrix::FastTranspose()
{ // Return the transpose matrix of *this in O(terms + cols)
 SparseMatrix b(cols, rows, terms);
 if (terms > 0)
 { // This is not 0-matrix
 int* rowSize = new int[cols];
 int* rowStart = new int[cols];
 std::fill(rowSize, rowSize + cols, 0); // Initialization
 for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
 // Start point of row i of rowStart[i] = b
 rowStart[0] = 0;
 for (int i = 1; i < cols; i++)</pre>
 rowStart[i] = rowStart[i - 1] + rowSize[i - 1];
```

Faster Matrix Transpose

```
for (int i = 0; i < terms; i++)</pre>
 { // Copy *this to b
 int j = rowStart[smArray[i].col];
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 rowStart[smArray[i].col]++;
 } // End of for
 delete[] rowSize;
 delete[] rowStart;
} // End of if
return b;
```

- · rowSize = 전치된 후 각 행에 존재하는 원소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 $M = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$

```
int* rowSize = new int[cols];
int* rowStart = new int[cols];
std::fill(rowSize, rowSize + cols, 0); // Initialization
for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
```

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	0	0	0	0	0	0
rowStart =						

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 저치된 후 각 행에 존재하는 워소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 $M = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$

```
int* rowSize = new int[cols];
int* rowStart = new int[cols];
std::fill(rowSize, rowSize + cols, 0); // Initialization
for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
```

 $i = 0 \rightarrow smArray[0].col = 0 \rightarrow rowSize[0]++;$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	1	0	0	0	0	0
rowStart =						

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91

- · rowSize = 저치된 후 각 행에 존재하는 워소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 $M = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$

```
int* rowSize = new int[cols];
int* rowStart = new int[cols];
std::fill(rowSize, rowSize + cols, 0); // Initialization
for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
```

 $i = 1 \rightarrow smArray[1].col = 3 \rightarrow rowSize[3]++;$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	1	0	0	1	0	0
rowStart =						

•			
	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91

- · rowSize = 저치된 후 각 행에 존재하는 워소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 $M = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$

```
int* rowSize = new int[cols];
int* rowStart = new int[cols];
std::fill(rowSize, rowSize + cols, 0); // Initialization
for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
```

 $i = 2 \rightarrow smArray[2].col = 5 \rightarrow rowSize[5]++;$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	1	0	0	1	0	1
rowStart =						

	(0	U	20	U	U	U	/
	row		со		٧	alue	
smArray[0]	0		0			15	
smArray[1]	0		3			22	
smArray[2]	0		5			-15	
smArray[3]	1		1			11	
smArray[4]	1		2			3	
smArray[5]	2		3			-6	
smArray[6]	4		0			91	

- · rowSize = 전치된 후 각 행에 존재하는 원소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 (15 0 0 22 0 -15)

```
int* rowSize = new int[cols];
int* rowStart = new int[cols];

std::fill(rowSize, rowSize + cols, 0); // Initialization
for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
```

 $i = 3 \rightarrow smArray[3].col = 1 \rightarrow rowSize[1]++;$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	1	1	0	1	0	1
rowStart =						

I, I	(15	U	U	22	U	- 15	1
	0	11	3	0	0	0	
м —	0	0	0	-6	0	0	
IVI —	0	0	0	0	0	0	
	91	0	0	0	0	0	
	0	0	28	0	0	0 0 0 0 0	

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 전치된 후 각 행에 존재하는 워소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 $M = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$

```
int* rowSize = new int[cols];
int* rowStart = new int[cols];
std::fill(rowSize, rowSize + cols, 0); // Initialization
for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
```

 $i = 4 \rightarrow smArray[4].col = 2 \rightarrow rowSize[2]++;$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	1	1	1	1	0	1
rowStart =						

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 전치된 후 각 행에 존재하는 워소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 $M = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$

```
int* rowSize = new int[cols];
int* rowStart = new int[cols];
std::fill(rowSize, rowSize + cols, 0); // Initialization
for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
```

 $i = 5 \rightarrow smArray[5].col = 3 \rightarrow rowSize[3]++;$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	1	1	1	2	0	1
rowStart =						

•			
	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91

- · rowSize = 전치된 후 각 행에 존재하는 원소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 (15 0 0 22 0 -15)

```
int* rowSize = new int[cols];
int* rowStart = new int[cols];

std::fill(rowSize, rowSize + cols, 0); // Initialization
for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
```

 $i = 6 \rightarrow smArray[6].col = 0 \rightarrow rowSize[0]++;$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	2	1	1	2	0	1
rowStart =						

- 1	13	0	0	22	0	-13	١
	0	11	3	0	0	0	
_	0	0	0	-6	0	0	
_	0	0	0	0	0	0	
	91	0	0	0	0	0	
	0	0	28	0 -6 0 0	0	0)	

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 저치된 후 각 행에 존재하는 워소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 $M = \begin{pmatrix} 15 & 0 & 0 & 22 & 0 & -15 \\ 0 & 11 & 3 & 0 & 0 & 0 \\ 0 & 0 & 0 & -6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 91 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$

```
int* rowSize = new int[cols];
int* rowStart = new int[cols];
std::fill(rowSize, rowSize + cols, 0); // Initialization
for (int i = 0; i < terms; i++) rowSize[smArray[i].col]++;</pre>
```

 $i = 7 \rightarrow smArray[7].col = 2 \rightarrow rowSize[2]++;$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	2	1	2	2	0	1
rowStart =						

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 전치된 후 각 행에 존재하는 원소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 (15 ° ° 22 °

```
// Start point of row i of rowStart[i] = b
rowStart[0] = 0;
for (int i = 1; i < cols; i++)
 rowStart[i] = rowStart[i - 1] + rowSize[i - 1];</pre>
```

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	2	1	2	2	0	1
rowStart =	0					

	(15	0	0	22	0	-15)
	0	11	3	0	0	0
м —	0	0	0	-6	0	0
M =	0	0	0	0	0	0
	91	0	0	0	0	0
	0	0	28	0	0	0)

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 전치된 후 각 행에 존재하는 원소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 (15 0 0 22 0 -15)

```
// Start point of row i of rowStart[i] = b
rowStart[0] = 0;
for (int i = 1; i < cols; i++)
 rowStart[i] = rowStart[i - 1] + rowSize[i - 1];

i = 1 → rowStart[1] = rowStart[0] + rowSize[0];</pre>
```

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	2	1	2	2	0	1
rowStart =	0	2				

1 1	13	U	U	22	U	-15	١
	0	11	3	0	0	0	
м —	0	0	0	-6	0	0	
$M = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix}$	0	0	0	0	0	0	
	91	0	0	0	0	0	
	0	0	28	0	0	0	

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 전치된 후 각 행에 존재하는 원소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 (15 0 0 22 0 -15)

```
// Start point of row i of rowStart[i] = b
rowStart[0] = 0;
for (int i = 1; i < cols; i++)
 rowStart[i] = rowStart[i - 1] + rowSize[i - 1];
i = 2 → rowStart[2] = rowStart[1] + rowSize[1];</pre>
```

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	2	1	2	2	0	1
rowStart =	0	2	3			

1 1	15	U	U	22	U	- 15	
	0	11	3	0	0	0	
M =	0	0	0	-6	0	0	
M =	0	0	0	0	0	0 0 0 0	
	91	0	0	0	0	0	
	0	0	28	0	0	0)	

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 전치된 후 각 행에 존재하는 원소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 (15 0 0 22 0 -15)

```
// Start point of row i of rowStart[i] = b
rowStart[0] = 0;
for (int i = 1; i < cols; i++)
 rowStart[i] = rowStart[i - 1] + rowSize[i - 1];</pre>
```

 $i = 3 \rightarrow rowStart[3] = rowStart[2] + rowSize[2];$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	2	1	2	2	0	1
rowStart =	0	2	3	5		

1, ,1	(15	U	U	22	U	-15	١
	0	11	3	0	0	0	
м —	0	0	0	-6	0	0	
IVI —	0	0	0	0	0	0 0 0 0 0	
	91	0	0	0	0	0	
	0	0	28	0	0	0 /	

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 전치된 후 각 행에 존재하는 원소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 (15 0 0 22 0 -15)

```
// Start point of row i of rowStart[i] = b
rowStart[0] = 0;
for (int i = 1; i < cols; i++)
 rowStart[i] = rowStart[i - 1] + rowSize[i - 1];</pre>
```

 $i = 4 \rightarrow rowStart[4] = rowStart[3] + rowSize[3];$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	2	1	2	2	0	1
rowStart =	0	2	3	5	7	

	13	0	0	22	0	13	1
	0	11	3	0	0	0	l
м —	0	0	0	-6	0	0	
IVI —	0	0	0	0	0	0	l
	91	0	0	0	0	0	l
	0	0	28	0 -6 0 0	0	0	

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

- · rowSize = 전치된 후 각 행에 존재하는 원소의 수
- · rowStart = 전치된 후 각 행에 다음 원소가 삽입될 위치 (15 0 0 22 0 -15)

 $i = 5 \rightarrow rowStart[5] = rowStart[4] + rowSize[4];$

	[0]	[1]	[2]	[3]	[4]	[5]
rowSize =	2	1	2	2	0	1
rowStart =	0	2	3	5	7	7

1 1	15	U	U	22	U	-15	١
	0	11	3	0	0	0 0 0 0 0	
м —	0	0	0	-6	0	0	
IVI —	0	0	0	0	0	0	
	91	0	0	0	0	0	
	0	0	28	0	0	0	

	row	col	value
smArray[0]	0	0	15
smArray[1]	0	3	22
smArray[2]	0	5	-15
smArray[3]	1	1	11
smArray[4]	1	2	3
smArray[5]	2	3	-6
smArray[6]	4	0	91
smArray[7]	5	2	28

```
for (int i = 0; i < terms; i++)</pre>
 [0]
 [1]
 [2]
 [3]
 [5]
{ // Copy *this to b
 rowSize = 2 	 1 	 2
 int j = rowStart[smArray[i].col];
 5
 rowStart = 1
 2
 7
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 i = 0 \rightarrow smArray[0].col = 0 \rightarrow j = rowStart[0] = 0
 rowStart[smArray[i].col]++;
 rowStart[0]++;
} // End of for
```

smArray[0] 0 0 15 smArray[1] 0 3 22	e	row	col	value
smArray[1] 0 3 22	smArray[0]	0	0	15
511, 11 ay [1]	smArray[1]			
smArray[2] 0 5 -15	smArray[2]			
smArray[3] 1 1 11	smArray[3]			
smArray[4] 1 2 3	smArray[4]			
smArray[5] 2 3 -6	smArray[5]			
smArray[6] 4 0 91	smArray[6]			
smArray[7] 5 2 28	smArray[7]			

```
for (int i = 0; i < terms; i++)</pre>
 [0]
 [1]
 [2]
 [3]
 [5]
{ // Copy *this to b
 rowSize = 2 1
 int j = rowStart[smArray[i].col];
 rowStart = 1
 2
 7
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 i = 1 \rightarrow smArray[1].col = 3 \rightarrow j = rowStart[3] = 5
 rowStart[smArray[i].col]++;
 rowStart[3]++;
} // End of for
```

	row	col	value		row	col	value
smArray[0]	0	0	15	smArray[0]	0	0	15
smArray[1]	0	3	22	smArray[1]			
smArray[2]	0	5	-15	smArray[2]			
smArray[3]	1	1	11	smArray[3]			
smArray[4]	1	2	3	smArray[4]			
smArray[5]	2	3	-6	smArray[5]	3	0	22
smArray[6]	4	0	91	smArray[6]			
smArray[7]	5	2	28	smArray[7]			

```
for (int i = 0; i < terms; i++)</pre>
 [0]
 [2]
 [1]
 [3]
 [5]
{ // Copy *this to b
 rowSize = 2 1
 int j = rowStart[smArray[i].col];
 2
 rowStart = 1
 8
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 i = 2 \rightarrow smArray[2].col = 5 \rightarrow j = rowStart[5] = 7
 rowStart[smArray[i].col]++;
 rowStart[5]++;
} // End of for
```

	row	col	value		row	col	value
smArray[0]	0	0	15	smArray[0]	0	0	15
smArray[1]	0	3	22	smArray[1]			
smArray[2]	0	5	-15	smArray[2]			
smArray[3]	1	1	11	smArray[3]			
smArray[4]	1	2	3	smArray[4]			
smArray[5]	2	3	-6	smArray[5]	3	0	22
smArray[6]	4	0	91	smArray[6]			
smArray[7]	5	2	28	smArray[7]	5	0	-15

```
for (int i = 0; i < terms; i++)</pre>
 [0]
 [1]
 [2]
 [3]
 [5]
{ // Copy *this to b
 rowSize = 2 1
 int j = rowStart[smArray[i].col];
 rowStart = 1
 3
 8
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 i = 3 \rightarrow smArray[3].col = 1 \rightarrow j = rowStart[1] = 2
 rowStart[smArray[i].col]++;
 rowStart[1]++;
} // End of for
```

	row	col	value		row	col	value
smArray[0]	0	0	15	smArray[0]	0	0	15
smArray[1]	0	3	22	smArray[1]			
smArray[2]	0	5	-15	smArray[2]	1	1	11
smArray[3]	1	1	11	smArray[3]			
smArray[4]	1	2	3	smArray[4]			
smArray[5]	2	3	-6	smArray[5]	3	0	22
smArray[6]	4	0	91	smArray[6]			
smArray[7]	5	2	28	smArray[7]	5	0	-15

```
for (int i = 0; i < terms; i++)</pre>
 [0]
 [1]
 [2]
 [3]
 [5]
{ // Copy *this to b
 rowSize = 2 	 1 	 2
 int j = rowStart[smArray[i].col];
 rowStart = 1
 3
 8
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 i = 4 \rightarrow smArray[4].col = 2 \rightarrow j = rowStart[2] = 3
 rowStart[smArray[i].col]++;
 rowStart[2]++;
} // End of for
```

	row	col	value		row	col	value
smArray[0]	0	0	15	smArray[0]	0	0	15
smArray[1]	0	3	22	smArray[1]			
smArray[2]	0	5	-15	smArray[2]	1	1	11
smArray[3]	1	1	11	smArray[3]	2	1	3
smArray[4]	1	2	3	smArray[4]			
smArray[5]	2	3	-6	smArray[5]	3	0	22
smArray[6]	4	0	91	smArray[6]			
smArray[7]	5	2	28	smArray[7]	5	0	-15

```
for (int i = 0; i < terms; i++)</pre>
 [0]
 [1]
 [2]
 [3]
 [5]
{ // Copy *this to b
 rowSize = 2 	 1 	 2
 int j = rowStart[smArray[i].col];
 rowStart = 1
 3
 8
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 i = 5 \rightarrow smArray[5].col = 3 \rightarrow j = rowStart[3] = 6
 rowStart[smArray[i].col]++;
 rowStart[3]++;
} // End of for
```

	row	col	value		row	col	value
smArray[0]	0	0	15	smArray[0]	0	0	15
smArray[1]	0	3	22	smArray[1]			
smArray[2]	0	5	-15	smArray[2]	1	1	11
smArray[3]	1	1	11	smArray[3]	2	1	3
smArray[4]	1	2	3	smArray[4]			
smArray[5]	2	3	-6	smArray[5]	3	0	22
smArray[6]	4	0	91	smArray[6]	3	2	-6
smArray[7]	5	2	28	smArray[7]	5	0	-15

```
for (int i = 0; i < terms; i++)</pre>
 [0]
 [1]
 [2]
 [3]
 [5]
{ // Copy *this to b
 rowSize = 2 	 1 	 2
 int j = rowStart[smArray[i].col];
 3
 rowStart = 2
 8
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 i = 6 \rightarrow smArray[6].col = 0 \rightarrow j = rowStart[0] = 1
 rowStart[smArray[i].col]++;
 rowStart[0]++;
} // End of for
```

	row	col	value	<u></u>	row	col	value
smArray[0]	0	0	15	smArray[0]	0	0	15
smArray[1]	0	3	22	smArray[1]	0	4	91
smArray[2]	0	5	-15	smArray[2]	1	1	11
smArray[3]	1	1	11	smArray[3]	2	1	3
smArray[4]	1	2	3	smArray[4]			
smArray[5]	2	3	-6	smArray[5]	3	0	22
smArray[6]	4	0	91	smArray[6]	3	2	-6
smArray[7]	5	2	28	smArray[7]	5	0	-15

```
for (int i = 0; i < terms; i++)</pre>
 [0]
 [1]
 [2]
 [3]
 [5]
{ // Copy *this to b
 rowSize =
 int j = rowStart[smArray[i].col];
 3
 8
 rowStart = 2
 b.smArray[j].row = smArray[i].col;
 b.smArray[j].col = smArray[i].row;
 b.smArray[j].value = smArray[i].value;
 i = 7 \rightarrow smArray[7].col = 2 \rightarrow j = rowStart[2] = 4
 rowStart[smArray[i].col]++;
 rowStart[2]++;
} // End of for
```

	row	col	value		row	col	value
smArray[0]	0	0	15	smArray[0]	0	0	15
smArray[1]	0	3	22	smArray[1]	0	4	91
smArray[2]	0	5	-15	smArray[2]	1	1	11
smArray[3]	1	1	11	smArray[3]	2	1	3
smArray[4]	1	2	3	smArray[4]	2	5	28
smArray[5]	2	3	-6	smArray[5]	3	0	22
smArray[6]	4	0	91	smArray[6]	3	2	-6
smArray[7]	5	2	28	smArray[7]	5	0	-15

- · FastTranspose 함수의 분석 (cols : 열 수, rows : 행 수, terms : 원소 수)
 - · terms, cols 1, terms번 실행되는 3개의 반복문이 있음
 - · 각 반복문을 한 번 반복하는 데 상수 시간이 걸리므로, 3개의 반복문 전체에 대한 시간은 O(cols + terms)
 - · 원소 수가 rows · cols개 있는 경우, 가장 오랜 시간이 걸림 (Worst-Case)
 - · 이 때, 시간 복잡도는 $O(rows \cdot cols)$

String Pattern Match: KMP Algorithm

String ADT

```
class String {
public:
 // Constructor with content *init, length m
 String(char* init, int m);
 // Return true if *this's string is equal to t's. Otherwise, return false
 bool operator==(String t);
 // Return true if *this's string is empty. Otherwise, return false
 bool operator!();
 // Return the number of *this's characters
 int Length();
 // Return *this's string + t's
 String Concat(String t);
 // Return substring with index (i, i+1, ..., i+j-1) of *this's string
 String Substr(int i, int j);
 // Return index i if *this's substring matches pat's string
 // Return -1 if pat is empty or not *this's substring
 int Find(String pat);
};
```

String Pattern Match

- · 두 문자열 s와 pat가 주어지고, pat가 s에서 탐색할 패턴이라고 가정
- · s에 pat가 있는지를 알아내기 위해 문자열 패턴 매칭 함수를 사용
- · 문자열 패턴 매칭 함수를 호출하면 pat와 i번째 위치에서 시작하는 s의 문자열 일부가 매칭될 때, 위치 i를 반환
- · pat가 공백이거나 s의 문자열 일부가 아닌 경우에는 -1을 반환

Simple Algorithm

```
int String::Find(String pat)
{ // If pat is found in *this, then return start position of pat in *this
 // Otherwise, return -1
 for (int start = 0; start <= Length() - pat.Length(); start++)
 { // Check pattern match at str[start]
 int j;
 for (j = 0; j < pat.Length() && str[start + j] == pat.str[j]; j++)
 if (j == pat.Length()) return start; // Found match
 }
 return -1; // pat is empty or not exist in *this
}</pre>
```

Simple Algorithm: Analysis

- · 가장 간단하지만 효율적이지 못한 방법 : s의 각 위치를 순차적으로 조사해 그 위치가 매칭의 시작점인지를 결정함
- · lengthP : 패턴 pat의 길이, lengthS : 문자열 s의 길이
- · s에서 위치 lengthS lengthP 보다 오른쪽에 있는 경우에는 pat와 매치가 될 문자가 충분하지 않으므로 고려하지 않음
- · Find 함수의 시간 복잡도는 $O(lengthP \cdot lengthS)$

- · 문자열 패턴 매칭을 푸는 최적의 시간 복잡도는 O(lengthP + lengthS)
 - ㆍ 최악의 경우에는 패턴과 문자열의 문자들을 전부 적어도 한 번씩 검색해야 하기 때문
- · 패턴에 대한 문자열의 탐색은 문자열 뒤로 이동하는 일이 없어야 함
 - · 즉, 매치되지 않은 경우 매치되지 않은 패턴 내의 문자와 패턴 내의 위치 정보를 이용해 어디에서 탐색을 계속해야 할 것인가를 결정해야 함
- · KMP(Knuth, Morris, Pratt)는 이러한 방식으로 동작하면서 선형 시간 복잡도를 갖는 패턴 매치 알고리즘을 개발함

- 예를 들어, 문자열 pat = abcabcacab이 있을 때, 문자열 $s = s_0s_1 \cdots s_{m-1}$ 이라 하고, s_i 에서부터 매치되는지 여부를 결정해야 된다고 가정
 - $\cdot s_i \neq a$ 이면, $s_i + 1$ 과 a를 비교해야 함
 - · 마찬가지로 $S_i = a$ 이고 $S_i + 1 \neq b$ 이면, $S_i + 1$ 과 a를 비교해야 함

- 하지만 $s_i s_{i+1} = ab$ 이고, $s_{i+2} \neq c$ 이면 다음과 같은 상황이 발생함 $s = -a \quad b \quad ? \quad ? \quad . \quad . \quad . \quad ?$ $pat = a \quad b \quad c \quad a \quad b \quad c \quad a \quad b$
 - · s의 첫 번째 ?는 s_{i+2} 에 해당하고 $s_{i+2} \neq c$ 라고 가정
 - \cdot 이 시점에서 pat의 첫 문자와 s_{i+2} 를 비교 탐색을 계속 진행
 - · 이미 S_{i+1} 이 pat의 두 번째 문자인 b와 같으므로, $S_{i+1} \neq a$ 라는 것을 알기 때문에 pat의 첫 문자와 S_{i+1} 을 비교할 필요가 없음

· 이제 pat의 처음 네 문자가 매치되고 그 다음이 매치되지 않은 경우, 즉 $S_{i+4} \neq b$ 인 경우를 가정해 보면 다음과 같은 상황이 발생함

```
s = - a 	 b 	 c 	 a 	 ? 	 ? 	 . 	 . 	 . 	 ?
pat =  a 	 b 	 c 	 a 	 b 	 c 	 a 	 b
```

- \cdot S_{i+4} 와 pat에 있는 두 번째 문자 b = 1 비교
- \cdot 이 곳은 패턴 pat를 오른쪽으로 이동시켜서 부분 매치가 일어나는 첫 번째 위치

```
s = - a \quad b \quad c \quad a \quad ? \quad ? \quad . \quad . \quad . \quad ?
pat =  a \quad b \quad c \quad a \quad b \quad c \quad a \quad b
```

 \cdot 패턴 내의 문자들을 알고 s 내의 문자와 매치되지 않는 패턴 내의 위치를 알아냄으로써 s 안에서 패턴 내의 어느 위치에서부터 탐색을 계속할 것인지를 결정할 수 있음

Failure Function

- ㆍ이를 정형화하기 위해 패턴에 대한 실패 함수를 다음과 같이 정의함
 - · 임의의 패턴 $p = p_0 p_1 \cdots p_{n-1}$ 이 있을 때 이 패턴의 실패 함수 f는 아래와 같이 정의됨

·
$$f(j) = \begin{cases} \text{제일 큰 } k(< j), \text{여기서 } p_0 \cdots p_k = p_{j-k} \cdots p_j \text{인 } k(\geq 0) \text{가 존재하는 경우} \\ -1, 그 외의 경우 \end{cases}$$

· 예를 들어, 패턴 pat = abcabcacab에 대해 f는 다음과 같음

```
 j
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

 pat
 a
 b
 c
 a
 b
 c
 a
 c
 a
 b

 f
 -1
 -1
 -1
 0
 1
 2
 3
 -1
 0
 1
```

- · 실패 함수의 정의로부터 패턴 매치를 위한 규칙을 구할 수 있음
 - ・ 만약 $s_{i-j} \cdots s_{i-1} = p_0 \cdots p_{j-1}$ 이고 $s_i \neq p_j$ 인 부분 매치가 일어난다면 $j \neq 0$ 일 때 s_i 와 $p_f(j-1) + 1$ 을 비교해 매치를 다시할 수 있음
 - \cdot j=0인 경우에는 s_{i+1} 과 p_0 를 비교해 매치를 계속할 수 있음

KMP Algorithm: FastFind Function

```
int String::FastFind(String pat)
{ // Determine whether pat is substring of s or not
 int posP = 0, posS = 0;
 int lengthP = pat.Length(), lengthS = Length();
 while ((posP < lengthP) && (posS < lengthS)) {</pre>
 if (pat.str[posP] == pat.str[posS]) { // String match
 posP++; posS++;
 else {
 if (posP == 0) posS++;
 else posP = pat.f[posP - 1] + 1;
 if (posP < lengthP) return -1;</pre>
 else return posS - lengthP;
```

FastFind Function: Analysis

- · while 문이 한 번 반복될 때마다 posS가 1씩 증가하지만 결코 감소하지 않으므로 posP는 pat에서 최대 lengthS번 이동할 수 있음
- · 문자가 매치하지 않고 posP가 0이 아닐 때마다 posP는 pat의 왼쪽으로 이동하는데 최대 lengthS번 수행됨
 - · 왜냐하면 그렇지 않은 경우 posP가 0보다 작아지기 때문
- · 결과적으로 while 문의 최대 반복 횟수는 lengthS가 되고 FastFind 함수의 시간 복잡도는 O(lengthS)

Failure Function

- · FastFind 함수의 분석을 통해, 실패 함수를 O(lengthP) 시간 내에 계산할 수 있다면 전체 패턴 매치 과정은 문자열과 패턴 길이의 합에 비례하는 시간 내에 이루어질 수 있음을 알 수 있음
- · 하지만 실패 함수를 빨리 계산하는 방법이 있음

$$\cdot f(j) = \begin{cases} f^m(j-1) + 1, \text{이 때 } p_{f^k(j-1)+1} = p_j \text{를 만족시키는 } k \text{ 중 가장 작은 정수} \\ -1, \text{위 식을 만족시키는 } k \text{가 없을 경우} \end{cases}$$

KMP Algorithm: Failure Function

```
void String::FailureFunction()
{ // Calculate failure function about *this pattern
 int lengthP = Length();
 f[0] = -1;
 for (int j = 1; j < lengthP; j++)
 int i = f[j - 1];
 while ((*(str + j) != *(str + i + 1)) & (i >= 0)) i = f[i];
 if (*(str + j) == *(str + i + 1)) f[j] = i + 1;
 else f[j] = -1;
```

Failure Function: Analysis

- · while 문을 반복할 때마다 i의 값은 (f의 정의에 의해) 감소되며, 변수 i는 for 문을 반복하는 시작 위치에서 재설정됨
- · 그러나 i는 -1 (j = 1이거나 else 문을 수행할 때), 또는 이전 반복의 마지막 값보다 1이 더 큰 값으로 재설정됨 (if 문을 수행할 때)
- int i = f[j 1];는 lengthP 1번만 반복되기 때문에,
 i의 값은 최대 lengthP 1번 증가함
- · 결과적으로 while 문은 전체 알고리즘을 통해 최대 lengthP 1번 반복되고 FailureFunction의 시간 복잡도는 O(lengthP)

KMP Algorithm: Analysis

· 실패 함수를 미리 알 수 없는 경우에 함수 FailureFunction을 이용해 실패 함수를 먼저 계산한 다음 함수 FastFind를 이용해 패턴 매치를 수행할 경우 시간 복잡도는 O(lengthP + lengthS)