Rabin & Karp Algorithm

Rabin-Karp — the idea

- Compare a string's hash values, rather than the strings themselves.
- For efficiency, the hash value of the next position in the text is easily computed from the hash value of the current position.

м

How Rabin-Karp works

- Let characters in both arrays T and P be digits in radix- Σ notation. ($\Sigma = (0,1,...,9)$
- Let p be the value of the characters in P
- Choose a prime number q such that fits within a computer word to speed computations.
- Compute (p mod q)
 - □ The value of p mod q is what we will be using to find all matches of the pattern P in T.

How Rabin-Karp works (continued)

- Compute (T[s+1, .., s+m] mod q) for s = 0 .. n-m
- Test against P only those sequences in T having the same (mod q) value
- (T[s+1, .., s+m] mod q) can be incrementally computed by subtracting the high-order digit, shifting, adding the loworder bit, all in modulo q arithmetic.

A Rabin-Karp example

- Given T = 31415926535 and P = 26
- We choose q = 11
- P mod q = 26 mod 11 = 4

 $31 \mod 11 = 9 \text{ not equal to } 4$

 $14 \mod 11 = 3$ not equal to 4

 $41 \mod 11 = 8$ not equal to 4

Rabin-Karp example continued

 $65 \mod 11 = 10 \text{ not equal to } 4$

Rabin-Karp example continued

 $35 \mod 11 = 2 \mod 4$

As we can see, when a match is found, further testing is done to insure that a match has indeed been found.

Analysis

The running time of the algorithm in the worst-case scenario is bad. But it has a good average-case running time.

- O(mn) in worst case
- O(n) if we're more optimistic...
 - □ Why?
 - □ How many hits do we expect? (board)

Multiple pattern matching

- Given a text $T=T_1...T_n$ and a set of patterns $P_1...P_k$ over the alphabet Σ , such that each pattern is of length m, find all the indices in T in which there is a match for **one** of the patterns.
- We can run KMP for each pattern separately.
- O(kn)
- Can we do better?

Bloom Filters

- We'll hold a hash table of size O(k) (the number of patterns)
- For each offset in the text we'll check whether it's hash value matches that of any of the patterns.

Analysis

Expected: O(max(mk, n))