

Boyer-Moore

Boyer-Moore Recap 1

- Based on two main ideas:
- compare pattern characters to text characters from right to left
- precompute the shift amounts in two tables
 - bad-symbol table indicates how much to shift based on the text's character that causes a mismatch
 - good-suffix table indicates how much to shift based on matched part (suffix) of the pattern

Boyer-Moore Recap 2

n	length of text
m	length of pattern
i	position in text that we are trying to match with rightmost pattern character
k	number of characters (from the right) successfully matched before a mismatch

After successfully matching $0 \le k < m$ characters, the algorithm shifts the pattern right by


```
d = \max\{d_1, d_2\}
```

where $d_1 = \max\{t_1[c] - k, 1\}$ is the bad-symbol shift $(t_1[c] \text{ is from Horspool table})$

d₂[k] is the good-suffix shift(next we explore how to compute it)

Bad-symbol shift in Boyer-Moore

- If the rightmost character of the pattern does not match, Boyer-Moore algorithm acts much like Horspool's
- If the rightmost character of the pattern does match, BM compares preceding characters right to left until either
 - all pattern's characters match, or
 - a mismatch on text's character c is encountered after k > 0 matches

bad-symbol shift: How much should we shift by?

 $d_1 = \max\{t_1(c) - k, 1\}$, where $t_1(c)$ is the value from the Horspool shift table.

Good-suffix Shift in Boyer-Moore

- Good-suffix shift d₂ is applied after the k last characters of the pattern are successfully matched
 0 < k < m
- How can we take advantage of this?
- As in the bad suffix table, we want to precompute some information based on the characters in the suffix.
- We create a good suffix table whose indices are k
 = 1...m-1, and whose values are how far we can
 shift after matching a k-character suffix (from the
 right).
- Example patterns: CABABA AWOWWOW WOWWOW ABRACADABRA

Boyer-Moore Example

```
pattern = abracadabra
t \in xt =
abracadabtabradabracadabcadaxbrabbracadabraxxxxxxxabracadabracadabra
m = 11, n = 67
badCharacterTable: a3 b2 r1 a3 c6 x11
GoodSuffixTable: (1,3) (2,10) (3,10) (4,7) (5,7) (6,7) (7,7) (8,7)
(9,7) (10,7)
abracadabt abradabracadabcadaxbrabbracadabraxxxxxxabracadabracadabra
abracadabra
i = 10 k = 1 t1 = 11 d1 = 10 d2 = 3
abracadabtabradabracadabcadaxbrabbracadabraxxxxxxabracadabracadabra
 abracadabra
i = 20 k = 1 t1 = 6 d1 = 5 d2 = 3
abracadabtabradabracadabcadaxbrabbracadabraxxxxxxxabracadabracadabra
 abracadabra
i = 25 k = 1 t1 = 6 d1 = 5 d2 = 3
abracadabtabradabracadabcadaxbrabbracadabraxxxxxxxabracadabracadabra
 abracadabra
i = 30 k = 0 t1 = 1 d1 = 1
```

Boyer-Moore Example

First step is a repeat from the previous slide

abracadabtabradabracadabcadaxbrabbracadabraxxxxxxxabracadabracadabra abracadabra

i = 30 k = 0 t.1 = 1 d1 = 1

abracadabt abradabracadabcadaxbrabbracadabraxxxxxxxabracadabracadabra abracadabra

i = 31 k = 3 t1 = 11 d1 = 8 d2 = 10

abracadabtabradabracadabcadaxbrabbracadabraxxxxxxxabracadabracadabra abracadabra

k = 0 $t_1 = 1$ $d_1 = 1$

abracadabtabradabracadabcadaxbrabbracadabraxxxxxxxabracadabracadabra abracadabra

i = 42 k = 10 t1 = 2 d1 = 1 d2 = 7

abracadabtabradabracadabcadaxbrabbracadabraxxxxxxxabracadabracadabra abracadabra

i = 49 k = 1 t1 = 11 d1 = 10 d2 = 3

abracadabtabradabracadabcadaxbrabbracadabraxxxxxxxabracadabracadabra abracadabra

Brute force took 50 times through the outer loop; Horspool took 13; Boyer-Moore 9 times.

Boyer-Moore Example

- On Moore's home page
- http://www.cs.utexas.edu/users/moore/bestideas/string-searching/fstrpos-example.html

