String Matching II

Algorithm: Design & Analysis [19]

In the last class...

- Simple String Matching
- KMP Flowchart Construction
- Jump at Fail
- KMP Scan

String Matching II

- Boyer-Moore's heuristics
 - Skipping unnecessary comparison
 - Combining fail match knowledge into jump
- Horspool Algorithm
- Boyer-Moore Algorithm

Skipping over Characters in Text

- Longer pattern contains more information about **impossible** positions in the text.
 - For example: if we know that the pattern doesn't contain a specific character.
- It doesn't make the best use of the information by examining characters one by one forward in the text.

An Example

Checking the characters in *P*, in reverse order

The copy of the P begins at t_{38} . Matching is achieved in 18 comparisons

Distance of Jumping Forward

With the knowledge of *P*, the distance of jumping forward for the pointer of *T* is determined by the character itself, independent of the location in *T*.

Computing the Jump: Algorithm

```
Input: Pattern string P; m, the length of P; alphabet size alpha=|\Sigma| Output: Array charJump, indexed 0, \ldots, alpha-1, storing the jumping offsets for each char in alphabet.
```

charJump[p_k]=m-k;

The increasing order of k ensure that for duplicating symbols in *P*, the jump is computed according to the rightmost

Scan by CharJump: Horspool's Algorithm

```
int horspoolScan(char[] P, char[] T, int m, int[] charjump)
 int j=m-1, k, match=-1;
 while (endText(T,j) = = false) / up to n loops
 k=0:
 while (k < m \text{ and } P[m-k-1] = T[j-k])/up \text{ to } m \text{ loops}
 k++;
 if (k==m) match=j-m; break;
 else j=j+charjump[T[j]];
 return match;
```

So, in the worst case: $\Theta(mn)$

An example:

Search 'aaaa.....aa' for 'baaaa'

Note: charjump['a']=1

Partially Matched Substring

P:

T:

Remember the matched suffix, we can get a better jump

P:

T:

batsandcats
dats

batsandcatis

Current j

charJump['d']=4

matched suffix

New j

Move only 1 char

And 'cat' will be over 'ats' dismatch expecte

'ats', dismatch expected

New *j*Move 7 chars

Basic Idea

Forward to Match the Suffix

Substring same as the matched suffix occurs in P

Partial Match for the Suffix

No entire substring same as the matched suffix occurs in P

matchjump and slide

- slide[k]: the distance P slides forward after dismatch at p_k , with m-k chars matched to the right
- matchjump[k]: the distance j, the pointer of P, jumps, that is: matchjump[k]=slide[k]+m-k

Determining the slide

- •Let r(r < k) be the largest index, such that p_{r+1} starts a largest substring matching the matched suffix of P, and $p_r \neq p_k$, then slide[k]=k-r
- If the r not found, the longest prefix of P, of length q, matching the matched suffix of P will be lined up. Then slide[k]=m-q.

 $p_{\rm r} = p_{\rm k}$ is senseless since $p_{\rm k}$ is a mismatch

Computing matchJump: Example

Computing matchJump: Example

Computing matchJump: Example

Finding r by Recursion

Computing the slides: the Algorithm

```
for (k=1; k \le m; k++) matchjump[k]=m+1;
 sufx[m]=m+1;
 initialized as impossible values
 for (k=m-1; k\ge 0; k--)
 s = sufix[k+1]
 while (s≤m)
Remember:
 if (p_{k+1} = p_s) break;
slide[k]=k-r
 \rightarrow matchjump[s] = min (matchjump[s], s-(k+1));
here: k is s,
and r is
 s = sufx[s];
k+1
 sufx[k]=s-1;
```

Computing the *matchjump*: Whole Procedure

```
void computeMatchjumps(char[] P, int m, int[] matchjump)
  int k,r,s,low,shift;
  int[] sufx = new int[m+1]
  <computing slides: as the precedure in the frame afore>
  low=1; shift=sufx[0];
 computing slides for sufix
  while (shift≤m)
 matched shorter prefix
 for (k=low; k≤shift; k++)
 matchjump[k] = min(matchjump[k], shift);
 low=shift+1; shift=sufx[shift];
  for (k=1; k \le m; k++)
 turn into matchjump by adding m-k
```

matchjump[k] += (m-k);

return

Boyer-Moore Scan Algorithm

```
int boyerMooreScan(char[] P, char[] T, int[] charjump, int[] matchjump)
  int match, j, k;
  match=-1;
  j=m; k=m; // first comparison location
  while (endText(T,j) == false)
 if (k<1)
 match = j+1 //success
 scan from right to left
 break:
 if (t_i = p_k) j---; k---;
 take the better of the two heuristics
 else
 j+=max(charjump[t<sub>i</sub>], matchjump[k]);
 k=m;
  return match;
```

Home Assignment

- pp.508-
 - **11.16**
 - **11.19**
 - **11.20**
 - **11.25**