Algorithms and Data Structures - Lesson 3 -

Michael Schwarzkopf

https://www.uni-weimar.de/de/medien/professuren/medieninformatik/grafische-datenverarbeitung

Bauhaus-University Weimar

May 30, 2018

Overview

...of things you should definetely know about if you want a very good grade

- Hashing
- String Searching
 - -Naive approach
 - -Knuth-Morris-Pratt
 - -Boyer-Moore
 - -Karp-Rabin
- Algorithms on Graphs
- Devide and Conquer

• ...

Hashing

Example: Imagine an array of Circle Objects.

```
int positionX;
int positionY;
int radius
Circles[0].radius = 3;
Circles[1].radius = 4;
Circles[2].radius = 1;
Circles[46].radius = 8;
Circles[99].radius = 5;
Circles[100].radius = 10;
```

class Circle{

Access trough indices1 to 100

How do I find the Circle with radius 8? (e.g. to get its position)

Hashing

• Sort + Binary search: O(n log n) + O(log n)

• Iterating through the Array: O(n)

Hashing: O(1) TimeO(n) Space

Hashing

• We need a Function H like: H(value) = Index Its the **Hash Funktion**. For example:

$$H(8) = 20$$

Now we look at our Hash Table, where the

Data is stored:

Hash Value	Data
0 1 2	empty empty Circle[28]
20 	 Circle[46]

Hash Function

• Simplest example: Digit sum ("Quersumme")

$$H(34) = 3 + 4 = 7$$

- Two Observations:
 - There is no H⁻¹ cause how do we get 34 from 7 again?
 - H(34) = H(16) = H(241) = ...
 - → So called "collision"
- Limited table size: use modulo operation.

Hashing: Collision

- Collision: H(a) = H(b); $a \neq b$
- Solutions:
 - Open Adressing: put a at H(a) and b at H(b)+1 if this cell is empty. (If not, look further)
 - <u>Bucketing</u>: Each cell can hold more than one Element so Collisions are no problem.
 - Double Hashing: Take a different Hash
 Function H' and store b at H'(H (b))
- Worst case of Hashing: every Object collides \rightarrow O(n)

String Searching

Simplest idea is least efficient again:

```
Input: Text, Pattern

for i = 0 ... |Text| - |Pattern|:
 for j = 0 ... |Pattern|
 if Pattern[j] != Text[i+j]
 break
 Output: "Found Match at " i
```

- Convention: |Text| = n, |Pattern| = m
- i times we check for j letters in Pattern:
 → O(n * m) in worst case.
- Let's talk about faster ones now!

Knuth – Morris – Pratt

• <u>First Step:</u> Preprocessing on the Pattern: Check for each symbol, if it is (part of) a Prefix

j	012345
symbol	abcaab
f(j)	000112

- First letter is always 0
- b & c are no prefixes
- a is, so it gets 1
- ab is too, so a gets 1
 and b gets 2 as it's
 the second letter in
 the prefix.

Knuth – Morris – Pratt

• <u>Second Step:</u> Compare Pattern with String, if there is a missmatch at j, look at the Table at Position j – 1.

j	012345
symbol	abcaab
f(j)	000112

- Take symbol at
 f(j 1) and align it
 with the place you
 just checked
- You never compare a letter in the Text more than twice!

j	012345
symbol	abcaab
f(j)	000112

Missmatch at
Pos. j = 1, so look for f(j-1) = f(0) = 0
and align this
Position the Letter you just checked.

Knuth – Morris – Pratt aabcacbbabcaabcabcbacba abcaab →

j	012345
symbol	abcaab
f(j)	000112

Compare again at
 j = 0 and continue to
 the right until you
 find a Missmatch

j	012345
symbol	abcaab
f(j)	000112

• Missmatch at j = 4. f(3) = 1, so move the letter at j = 1which is ,b' above the coursor.

Knuth – Morris – Pratt aabcacbbabcaabcabcbacba ^X abcaab

j	012345
symbol	abcaab
f(j)	000112

 Because of magic of our prefix – table, we do not have to move the cursor left to know that the letters at the left hand side match.

Knuth – Morris – Pratt aabcacbbabcaabcabcbacba X abcaab

j	012345
symbol	abcaab
f(j)	000112

• Missmatch at first letter, move 1 to the right...

Knuth – Morris – Pratt

aabcacbbabcaabcabcbacba nope. abcaab aabcacbbabcaabcabcbacba nope... abcaab aabcacbbabcaabcabcbacba ノノノノノノ got it! abcaab

KMP - Complexity

- Table: Check every letter in pattern: O(m)
- Searching: Each Index not more than twice
 - \rightarrow 2n steps \rightarrow O(n)
 - \rightarrow O(n + m)

- Easy
- Works best with repeating patterns, as you can shift a lot to the right then.

Boyer - Moore

- Align pattern with text as always, BUT
- Check Pattern from right to left!
 - → In case of missmatch you can shift the pattern quite a lot.

```
abcdefghijk
fghij

nope.
```


Only Question: How far shall we shift?

• "Bad – Character – Rule"

If missmatch happens: Check if missmatched Letter in <u>Text</u> is existing again in <u>Pattern</u>

→ align the first one left from the missmatch:

abdcabdcbacabdccdcd

Missmatch at "d":
No "d" in pattern:
→ shift whole thing beyond missmatch.

• "Bad – Character – Rule"

If missmatch happens: Check if missmatched Letter in <u>Text</u> is existing again in <u>Pattern</u>

→ align the first one left from the missmatch:

abdcabdcbacabdccdcd

cbaca —>cbaca

- Missmatch at "c"
 - → align with "c"

• "Bad – Character – Rule"

If missmatch happens: Check if missmatched Letter in <u>Text</u> is existing again in <u>Pattern</u>

→ align the first one left from the missmatch:

abdcabdcbacabdccdcd

- Missmatch at "b"
 - → align with "b"

"Bad – Character – Rule"

If missmatch happens: Check if missmatched Letter in <u>Text</u> is existing again in <u>Pattern</u>

→ align the first one left from the missmatch:

abdcabdcbacabdccdcd

 $\sqrt{\sqrt{\sqrt{2}}}$ cbaca • Got it!

"Good – Suffix – Rule" (Suffix: Ending of a Word)
 If missmatch happens: Check if a suffix of matched letters is substring of pattern.
 If it is: align it!

abdcabacbadbadbacd

X / / adbadba

 \longrightarrow adbadba

"ba" matches.
"ba" is also part of the Pattern
→ align!

"Good – Suffix – Rule" (Suffix: Ending of a Word)
 If missmatch happens: Check if a suffix of matched letters is substring of pattern.
 If it is: align it!

abdcabacbadbadbacd

X / / adbadba

• Same thing again

 \longrightarrow adbadba

"Good – Suffix – Rule" (Suffix: Ending of a Word)
 If missmatch happens: Check if a suffix of matched letters is substring of pattern.
 If it is: align it!

abdcabacbadbadbacd x / / / / /

"badba" isn't adbadba again in Pattern though, but it's suffix "adba" is.

"Good – Suffix – Rule" (Suffix: Ending of a Word)
 If missmatch happens: Check if a suffix of matched letters is substring of pattern.
 If it is: align it!

abdcabacbadbadbacd

• There it is! adbadba

Boyer – Moore

- Depending on strategy, you shift more or less. In each step: Choose strategy which shifts more to the right!
- Works best in big alphabets; Imagine this Algorithm in Binary String
 - → barely shifts more than 2 positions.
- One more good example:

```
https://youtu.be/4Xyhb72LCX4 - ADS1: Boyer-Moore basics
```

https://youtu.be/Wj606N0IAsw - ADS1: Boyer-Moore: putting it all

together

BM - Complexity

- Figuring out suffixes or reappearing letters works best with preprocessing as in KMP.
 - \rightarrow O(m)
- In worst case the leftmost character in Pattern missmatches and we have to check every letter in Text: → O(n)
- Worst case: O(n+m)
- <u>Average & best:</u> we skip m Letters each step in a Text of length n:
 - $\rightarrow O(n/m)$

Karp – Rabin (Assignment)

• Idea:

Pattern: c b a

A Hash function: H

H(Pattern) = H(c b a) = 13

Text: a b c c b a a b c

- Hash the Pattern
- Hash every substring of the text which has the length of the pattern
- Compare Hashvalues here: Search for the 13
- If match: check for every letter

- First: represent symbols as Integers. (→ ascii)
- Text: (a[0], a[1], ..., a[n-1])
- Pattern: (b[0], b[1], ...,b[m-1])
- d: number of different symbols we use (Base)
- p: quite big prime number
- Let $k[i] = (a[i] * d^{m-1}) + (a[i+1] * d^{m-2}) + ... + (a[i+m-2] * d^{1}) + (a[i+m-1])$
 - → Maps a Substring on a number k

- Second: do $H(k[i]) = k[i] \mod p$
 - → Until here we needed about m steps
- To calculate next Hash however, just: $H(k[i+1]) = ((k[i] - a[i])*d + a[i+m]) \mod p$
 - → Constant time for every Substring :)
- Don't panic: only <u>looks</u> cryptic

• Example:

$$1023\underline{213}12 \rightarrow \text{Base is 4.} (\{0,1,2,3\} => 4 \text{ digits})$$

• Calculate k for Substring "213":

$$k = 2 * 4^{2} + 1 * 4^{1} + 3 * 4^{0}$$
 $k = 32 + 4 + 3$
 $k = 39$

- Let p = 37 (Usually bigger, just for example)
- So H(k) = $39 \mod 37 = 2$

• Example:

```
10232\underline{131}2 \rightarrow \text{Base is 4.} (\{0,1,2,3\} => 4 \text{ digits})
```

- Calculate k for Substring "131":
- k[i+1] = (39 2)*4 + 1 k[i] = a[i] d a[i+m]
- k[i+1] = 149
- $H(149) = 149 \mod 37 = 1$

• If you like to try yourself:

$$102321312 \rightarrow 18$$
 $102321312 \rightarrow 11$
 $102321312 \rightarrow 9$
 $102321312 \rightarrow 20$
 $102321312 \rightarrow 2$
 $102321312 \rightarrow 1$
 $102321312 \rightarrow 1$

Let's search for 322:
 k = 58
 H(k) = 21
 21 is not in the List.

O(n) Runtime for excluding

• If you like to try yourself:

$$102321312 → 18$$
 $102321312 → 11$
 $102321312 → 9$
 $102321312 → 20$
 $102321312 → 2$
 $102321312 → 1$
 $102321312 → 1$

• Let's search for 232:

$$k = 46$$

$$H(k) = 9$$

9 is in the List!

- Compare:232 matches 232
- O(n + m) Runtime for finding

KR: Complexity

- Hashing substrings: O(n)
- Hasing Pattern: O(m)
- Searching: O(n)
 - → Average/ Best Case: O(n+m)
- Very unlikely: Most hashes cause collision:
 - → Worst Case: O(m*n)
 (Gets even less likely if you choose a bigger prime number p)

In Case of Exam

- Hashing
 - How does it work?
 - What is it for?
 - Problems: Collision (What's this?)
 - → Open Adressing, Bucketing, Double Hashing
- String Searching: For each of the 4 algorithms shown:
 - Explain in detail
 - Discuss complexity

Assignment

- Don't forget the conditions! (next Slide)
- Karp Rabin might be not the most efficient string search algorithm, but it gives a good example about hashing and string searching!

Write a program, which takes a text and a pattern as <u>string</u>, uses Karp – Rabin to figure out if, where and how often the pattern exists in the text.

Good luck!

Assignment Conditions

- Code comes from nowhere else than your brain!
- .java / .c / .cpp \rightarrow <u>NO</u> .docx .pdf etc!!
- Good comments make the difference between "alright" and "very good"!
- Put Matriculation number as comment above
- Deadline: 12 June 2018, 23:59
- Mail: michael.schwarzkopf@uni-weimar.de