

COMP261 Lecture 18

Marcus Frean

String Searching 2 of 2

String search - recap

- Simple search
 - Slide the window by 1
 - t = t+1;
- Knuth-Morris-Pratt (KMP)
 - Slide the window faster

$$\bullet$$
 t = t + s - M[s]

- is there a "suffix ==prefix"?
 - If No, skip these characters altogether (big jump ahead for S)

```
M[s] = 0
```

If Yes, reuse: no need to recheck those characters!
 (smaller jump for S, but start further along it)

```
» M[s] is the length of the "reusable" suffix
```

abbabbtabbarsaa;ldifewskf abbabbczz abbabbczz abbabbczz abbabbczz

abbabbtabbarsaa;ldifewskf abbabbczz abbabbczz abbabbczz abbabbczz

Knuth-Morris-Pratt (KMP) algorithm

After a mismatch, advance to the earliest place where search string could possibly match.

• avoids the re-checking of characters that brute-force does

How far can we advance safely? (as much as possible, no further)

- Use a table based on the search string.
- Let M[0..m-1] be a table showing how far to back up the search if a prefix of S has been matched.

KMP - how far to move along? (in general)

- long text: ...ananx???....
- string: <u>an</u>ancba

- If mismatch at string position s (and text position t+s)
 - find longest suffix of text (up to just before the fail point) that matches a prefix of string
 - move k forward by (i length of substring)
 - keep matching from i ← length of substring
- special case:
 - if i = 0, then move k to k + 1 and match from $i \leftarrow 0$

KMP

- having got to a fail point, where should we check next?
- jump ahead, and re-start at... where?

the fail point

fail: not 'g'

but it could be 'a'!

- - what about this one?
 - unsafe to jump straight to the fail point!

move S by 2, but restart from the <u>fail point (#)</u>

simplest: treat

same as above

- - what about this one?
 - (nb: in theory, could jump further in such cases, for a small extra saving)

KMP

S:

MOVING FROM THE LEFT of the search string S, on mismatch with T we check for a suffix == prefix, skip ahead that many, and continue checking matches from the fail point.

abbabbtabbabbczzrsaldifewsk T: suffix of 3 in the matched part: abbabbczz skip ahead 3, and restart from "t" abbabbtabbabbczzrsaldifewsk T: no suffix: move to "t", and restart abbabbczz abbabbtabbabbczzrsaldifewsk T: no suffix: move to "t", and restart abbabbczz S: and we could precompute abbabbtabbabbczzrsaldifewsk T: all these jumps, just from S

abbabbczz

Knuth Morris Pratt, the algorithm

```
input: string S[0 ... m-1], text T[0 ... n-1], jump table M[0 ... m-1] output: the position in T at which S is found, or -1 if not present variables: k \leftarrow 0  start of current match in T i \leftarrow 0 position of current character in S
```

```
while k+i < n

if S[i] = T[k+i] then // match at i

i \leftarrow i+1

if i = m then return k // found S

else if M[i] = -1 then // mismatch, no self overlap

k \leftarrow k+i+1, i \leftarrow 0

else // mismatch, with self overlap

k \leftarrow k+i-M[i] // match position jumps forward

i \leftarrow M[i]
```

return -1 // failed to find S

How do we build the "jump" table? Example.

- Consider the search string abcdabd.
- Look for a proper suffix of failed match, which is a prefix of S, starting at each position in S
 - so suffix ends at previous position.
- 0: abcdabd
 We can't have a failed match at position 0.
 Special case, set M[0] to -1.
- 1: abcdabd a not a proper suffix. Special case, set M[1] to 0.
- 2: ab**c**dabd b not a prefix, set M[2] to 0.

How do we build the "jump" table? Example.

- 3: abcdabd abc has no suffix which is a prefix, set M[3] to 0.
- 4: abcdabd abcd has no suffix which is a prefix, set M[4] to 0.
- 5: abcdabd a is longest suffix which is a prefix, set M[5] to 1.
- 6: abcdab<u>d</u> ab is longest suffix which is a prefix, set M[6] to 2.
- Knowing what we matched before allows us to determine length of next match.

How do we precompute the "jump" table, M?

Look for suffix of a failed match which is prefix of the search string. eg:

- abcmndsjhhhsjgrjgslagfiigirnvkfir abcefg
 - No suffix. Resume checking at 'm': abcefg
- ananfdfjoijtoiinkjjkjgfjgkjkkhgklhg ananaba
 - Yes ('an'). Resume checking at the second 'a': ananaba
- NB: <u>suffix of a partial match is also part of the search string</u>... We can find partial matches just by analysing the search string!

KMP – Partial Match Table

Index	0	1	2	3	4	5	6
S	а	b	С	d	а	b	d
M	-1						

KMP – Partial Match Table

Index	0	1	2	3	4	5	6
S	a	n	а	n	а	b	a
M	-1						

Building the table.

```
M: 0
input: S[0 .. m-1] // the string
output: M[0 .. m-1] // match table
initialise: M[0] \leftarrow -1
 andandba
 M[1] \leftarrow 0
 j \leftarrow 0 // position in prefix
 andandba
 pos \leftarrow 2 // position in table
while pos < m
 if S[pos - 1] = S[i]
 //substrings ...pos-1 and 0...j match
 M[pos] \leftarrow j+1
 pos++, j++
 else if j > 0
 // mismatch, restart the prefix
 j \leftarrow M[j]
 else //j = 0
 // we have run out of candidate prefixes
 M[pos] \leftarrow 0,
 pos++
```

String search: Knuth Morris Pratt

Cost?

• What happens for the worst case for brute force search?

S = aaaaab

T = aaaaaaaaaaaaaaaaaaaa

String search: can we do even better?!

• The previous lecture said: "ideally, we'd have an algorithm that never needs to re-trace its steps in the long string. Can we check each letter just once?" (Answer: yes, it's KMP).

fail

- but notice h is *nowhere* in the key string, so we can jump past...
- Boyer-Moore exploits this notion to the absolute max, so much so that it does *better* than our "aim" of only checking everything once!

String search: Boyer-Moore (details not examinable)

- KMP searches forwards, and gets worse as the search sequence gets longer.
- It seems implausible that one could do better than looking at each T element only once, and yet...
- Boyer-Moore algorithm searches backward, gets *better* as search sequence gets longer!
- 1. Bad character rule tries to turn mis-match into match
- 2. Good suffix rule tries to keep existing matches okay

Boyer Moore's "Bad Character rule" (details not examinable)

Go FROM THE RIGHT within the search string S, CCTTTGC upon a mis-match, we skip until either

- mismatch becomes a match, or
- S moves past the mis-match character

```
T: GCTTCTGCTACCTTTTGCGCGCGCGCGAA
```

S: CCTTTTGC

T: GCTTCTGCTACCTTTTGCGCGCGCGCGAA

S: QCCTTTTGC

T: GCTTCTGCTACCTTTTGCGCGCGCGCGAA

S: CCTTTTGC

Boyer Moore's "Good Suffix rule" (details not examinable)

Let *t* be the substring matched by the inner loop.

On mismatch we skip until either

- no mismatch between S and t, or
- S moves past *t*

```
T: CGTGCCTACTTACTTACTTACTTACGCGAA
```

S: CTTACTTAC

T: CGTGCCTACTTACTTACTTACTTACGCGAA

S: CTTACTTAC

T: CGTGCCTACTTACTTACTTACTTACGCGAA

S: CTTACTTAC

Boyer-Moore algorithm (details not examinable)

completely ignored!

This is the go-to algorithm for fast string search in most practical cases.

• At each step, look up *both* jumps, and take max!

```
CTTATAGCTGATCGCGGCGTAGCGGCGAA
T:
 GTAGCGGCG
 bad character: 6
 CTTATAGCTGATCGCGGCGTAGCGGCGAA
T:
 good suffix: 2
 GTAGCGGCG
 CTTATAGCTGATCGCGGCGTAGCGGCGAA
T:
 good suffix: 7
 GTAGCGGCG
 C T T A T A G C T G A T C G C G G C G T A G C G G C A A
```

GTAGCGGCG