

Another approach

Dan Gusfield's Z values

The Z values of a string S

Z(i) of a string S is the largest integer d such that S[1...d] = S[i...i+d-1]


Clearly, ...

- If *Z*(1), *Z*(2), ..., *Z*(|*S*|) are the *Z* values of *S*, then
 - -Z(1) = |S|;
 - $-Z(i) \ge 0$ for each i = 1, 2, ..., |S|.


For example, ...

Question

How do we find all occurrences of *P* in *S* using *Z* values?

Exact string matching with Z values

```
computing Z values of PS;
for i=1 to |S|
  if Z(i+|P|)≥ |P| then
  output i;
```


Time complexity?

```
computing Z values of PS;
for i=1 to |S|
  if Z(i+n)>=|P| then
 output i;
```

 O(|S|) + time for computing the Z values of PS.


Z(i) can be naively computed in $\Omega(ISI)$ time

```
For i=1 to |S| {
  set j = i;
  set Z(i) = 0;
  while (S[j]==S[j-i+1]) {
 Z(i)++;
 j++;
  }
}
```

Calculate Z values in linear time

Notation

- right(i) = $\max\{j + Z(j) 1 \mid 1 \le j \le i\}$.
- $left(i) = min\{j \mid right(j) = right(i)\}.$
- Observation: left(i) and right(i) nondecreasing.


Strategy


- Computing Z(i), right(i), left(i) from
 - -Z(1), Z(2), ..., Z(i-1);
 - $-\operatorname{right}(i-1);$
 - $-\operatorname{left}(i-1)$.


Case 1: $right(i-1) \le i-1$.

- right(i-1) does not cover i.
- Computing Z(i) naively in O(1+Z(i)) time.
- left(i) = i.
- right(i) = i + Z(i) 1.
- Observation


$$1+Z(i) = right(i) - i + 2 \le right(i) - right(i - 1) + 1.$$


Finding Z(i) by comparisons starting from right(i-1)+1.


Computing left(i) and right(i).

- right(i) = i + Z(i) -1.
- left(i) = i.
- How many comparisons? _{i-left(i-1)+1=}
 - $-\operatorname{right}(i)\operatorname{-right}(i-1)+1.$


Time complexity is linear

- Case 1:

 O(IZ(i)I+1) = O(right(i)-right(i-1)+1).

 Case 2:
 - -O(1) = O(right(i)-right(i-1)+1).
- Case 3:O(right(i)-right(i-1)+1).

Overall time complexity: O(ISI)

Z-value Pseudo code

```
int L = 0, R = 0;

for (int i = 1; i < n; i++) {

 if (i > R) {

 L = R = i;

 while (R < n && s[R-L] == s[R]) R++;

 z[i] = R-L; R--;

 } else {

 int k = i-L;

 if (z[k] < R-i+1) z[i] = z[k];

 else {

 L = i;

 while (R < n && s[R-L] == s[R]) R++;

 z[i] = R-L; R--;

 }

 }

}
```

Dr. Gusfield's lecture

• https://www.youtube.com/watch?v=MFK0WYeVEag