Lecture 15

Brute Force Algorithms & their Analysis: Pattern Matching Algorithm & its Time Complexity

String Matching

- A string of m characters to search for
- > Text
 - A (long) string of n characters to search in
- > Brute Force Algorithm
 - 1) Align pattern at the beginning of text
 - 2) Moving from LEFT to RIGHT, compare each character of pattern to the corresponding character in text UNTIL
 - All characters are found to match (Successful search); or
 - A mismatch is detected
 - 3) While Pattern is not found and the text is not yet exhausted, re-align pattern one position to the RIGHT and REPEAT Step-2

- Formal Definition of String-Matching Problem
- Assume text is an array $\frac{T[1..n]}{of length n}$ and the pattern is an array $\frac{F[1..m]}{of length m}$ of length $m \le n$
- This basically means that there is a string array T which contains a certain number of characters that is larger than the number of characters in string array P. P is said to be the pattern array because it contains a pattern of characters to be searched for in the larger array T.

- Alphabet

It is assumed that the elements in P and T are drawn from a finite alphabet Σ .

-Example

- $\Sigma = \{a, b, ...z\}$
- $\Sigma = \{0,1\}$

Sigma simply defines what characters are allowed in both the character array to be searched and the character array that contains the subsequence to be searched for.

- Strings

- Σ^* denotes the set of all finite length strings formed by using characters from the alphabet
- The zero-length empty string denoted by \mathbf{E} and is a member of $\mathbf{\Sigma}^*$
 - The length of a string x is denoted by |x|
 - The concatenation of two strings x and y, denoted xy, has length |x| + |y| and consists of the characters in x followed by the characters in y

- Shift

- If P occurs with shift s in T, then we call s a valid shift
 - -If P does not occur with shift s in T, we call s an invalid shift

- String Concatenation Example

$$\Sigma = \{A, B, C, D, E, H, 1, 2, 5, 6, 9\}$$

The Concatenator

- Prefix
 - String w is a prefix of a string x if x = wy for some string $y \in \Sigma^*$
 - w/x means that string w is a prefix of string x

If a string w is a prefix of siring x this means that there exists some string y that when added onto the back of string w will make w = x

- Prefix Examples

$$\Sigma = \{A, B\}$$
 $\Sigma * = \{A, B, AB, BA\}$

Examples:

$$String x = AABBAABBABAB$$

$$String\ w = AABBAA$$

Is w[x ? Why?

To Prefix Or Not To Prefix

- Suffix

- String w is a suffix of a string x if x = yw for some $y \in \Sigma^*$
- w]x means that string w is a suffix of string x

If a string w is a suffix of string x this means that there exists some string y that when added onto the front of string w will make w = x

- Suffix Examples

$$\Sigma = \{A, B\}$$
 $\Sigma * = \{A, B, AB, BA\}$

Examples:

$$String x = AABBAABBABAB$$

$$String\ w = BABBA$$

Is
$$w[x ? Why?$$

Naïve String-Matching Algorithm

- Formal Definition of String-Matching Problem
 - Assume text is an array T[1..n] of length n and the pattern is an array P[1..m] of length $m \le n$

This basically means that there is a string array T which contains a certain number of characters that is larger than the number of characters in string array P. P is said to be the pattern array because it contains a pattern of characters to be searched for in the larger array T.

Basic Explanation

- The Naïve String-Matching Algorithm takes the pattern that is being searched for in the "base" string and slides it across the base string looking for a match. It keeps track of how many times the pattern has been shifted in variable s and when a match is found it prints the statement "Pattern Occurs with Shift s".
- This algorithm is also sometimes known as the Brute Force algorithm.

Algorithm Pseudo Code

```
NA\"{I}VE-STRING-MATCHER(T,P)
1 \ N \leftarrow length \ [T]
```

- $2 M \leftarrow length[P]$
- 3 For $s \leftarrow 0$ to n-m
- 4 $do\ IF\ P[1...m] = T[s+1...S+m]\ THEN$
- 5 PRINT "Pattern Occurs with shift" s
- This algorithm is also sometimes known as the Brute Force algorithm.

Algorithm Time Analysis

NAÏVE-STRING-MATCHER(T,P)

- 1 $N \leftarrow length[T]$
- $2 M \leftarrow length[P]$
- 3 For $s \leftarrow 0$ to n-m
- 4 $do\ IFP[1...m] = T[s+1...S+m]\ THEN$
- 5 PRINT "Pattern Occurs with shift" s
- The worst case is when the algorithm has a substring to find in the string it is searching that is repeated throughout the whole string. An example of this would be a substring of length am that is being searched for in a substring of length an.

Algorithm Time Analysis

The algorithm is O((n-m)+1)*m

Inclusive subtraction

n = length of string being searched

m = length of substring being compared

Comments:

- The Naïve String Matcher is not an optimal solution
- It is inefficient because information gained about the text for one value of s is entirely ignored in considering other values of s.

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
Text:	G	Α	Т	Т	Т	С	Α	Т	С	Α	G	Α	Т	Т	T	С	G	Α	Т	Α	С	Α	G	Α	Т
Pattern:	G	Α	Т	Т	Т	С	G									-									
		Brute Force Working																							
	G	Α	Т	Т	Т	С	Α	Т	С	Α	G	Α	T	Т	Т	С	G	Α	Т	Α	С	Α	G	Α	Т
	G	Α	Т	Т	T	C	G																		
	Yes																								
	G	Α	Т	T	Т	С	Α	T	С	Α	G	Α	T	T	T	С	G	Α	Т	Α	C	Α	G	Α	Т
	G	A	Т	T	T	U	G																		
	Yes	Yes	Yes	Yes	Yes	Yes	No	If mismatched then move Pattern to the right																	
	G	Α	Т	Т	Т	С	Α	Т	С	Α	G	Α	Т	Т	Т	С	G	Α	Т	Α	С	Α	G	Α	Т
	80	G	Α	Т	Т	Т	С	G	% 	8 3			% - 1		k (%)		34 02	8 3				\$ 3 5	. 3		834 197
		No																							
	G	Α	Т	Т	Т	С	Α	Т	С	Α	G	Α	Т	Т	Т	С	G	Α	Т	Α	С	Α	G	Α	Т
			G	Α	Т	Т	Т	С	G																
	W - 1		No				3				3		(X)		3 3		32 S		8				3		9X 9X
	G	Α	Т	Т	Т	С	Α	Т	С	Α	G	Α	Т	Т	T	С	G	Α	T	Α	С	Α	G	Α	Т
				G	Α	Т	Т	Т	С	G			-												***
				No																					
				•																					
				•																					
	G	Α	Т	Т	Т	С	Α	Т	С	Α	G	Α	Т	Т	Т	С	G	Α	Т	Α	С	Α	G	Α	Т
	W I		5 8		W 1		8		X I		G	Α	Т	Т	Т	С	G		i B				3		32
											Yes	Yes	Yes	Yes	Yes	Yes	Yes								

Time Complexity: Best, Worst case

> Pattern Length: m=7

> Text Length: n

> Best Case: O(m)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
G	A	T	7	T	C	A	T	С	Α	G	A	T	T	T	С	G	Α	T	Α	C	Α	G	A	T
G	Α	T	Т	Т	С	Α												A 100						

- The pattern is found right away. However, still must do m comparison to verify that pattern is found.

Time Complexity: Best, Worst case

> Pattern Length: m=7

> Text Length: n

> Worst Case: O(mn)

AAAAAB

AAB

After mismatch of B, move right – 15 comparison

- After 15 comparison, match found
- > The running time indeed belongs to O(m(n-m+1)). However, Big-O notation is an upper bound, i.e. O(mn), as $mn \ge m(n-m+1)$

Assignment Number 03

Submission Deadline: 09-Nov-2022

Assignment Number 03

> Write the steps of Bucket Sort algorithm

[CLO-3]

- Dry run it on the data 3, 7, 4, 9, 1, 2, 1, 5
- Compute its time complexity
- Sort the given data 4, 2, 3, 3, 2, 3, 1, 7, 4, 11 by using the following algorithm with their steps and time & space complexity.
 - Counting Sort Algorithm
 - Radix Sort
- > Submission Deadline: 09-Nov-2022

Thank You!!!

Have a good day

