

Introduction to

Algorithm Design and Analysis

[18] String Matching

Yu Huang

http://cs.nju.edu.cn/yuhuang Institute of Computer Software Nanjing University

In the last class...

- Dynamic programming
 - o Optimal Binary Search Tree
 - o Separating Sequence of Word
 - o Changing coins
- Elements of Dynamic Programming
 - o Overlapping subproblems
 - o Optimal substructure

String Matching

- Simple String Matching
 - o Brute force
- KMP
 - KMP Flowchart Construction
 - o Jump at Fail
 - o KMP Scan
- Boyer-Moore
 - o Basic idea

Problem Description

- Search the text T, a string of characters of length n
- For the pattern P, a string of characters of length *m* (usually, m<<n)
- The result
 - If *T* contains *P* as a substring, returning the index starting the substring in *T*
 - o Otherwise: fail

BF Solution

Note: If it fails to match p_k to t_{i+k-1} , then backtracking occurs, a cycle of new matching of characters starts from t_{i+1} . In the worst case, nearly n backtracking occurs and there are nearly m-1 comparisons in one cycle, so $\Theta(mn)$

Brute-Force Matching Works

Average-case: (characters of P and T randomly chosen from $\Sigma(|\Sigma|=d\geq 2)$

For a specific window, the expected number of comparison is:

matched:
$$m\left(\frac{1}{d}\right)^m$$

ummatched: for the case that the first unmatched character

is the *i*th in the window, then,
$$i \left(\frac{1}{d} \right)^{i-1} \left(1 - \frac{1}{d} \right)$$

So,
$$\sum_{i=1}^{m} \left[i \left(\frac{1}{d} \right)^{i-1} \left(1 - \frac{1}{d} \right) \right] + m \left(\frac{1}{d} \right)^{m} = 1 + \sum_{i=1}^{m} \left[(i+1) \left(\frac{1}{d} \right)^{i} - i \left(\frac{1}{d} \right)^{i} \right] = \frac{1 - d^{-m}}{1 - d^{-1}} \le 2$$

Disadvantages of Backtracking

- More comparisons are needed
- Up to *m*-1 most recently matched characters have to be readily available for reexamination. (Considering those text which are too long to be loaded in entirety)

Automaton for Matching

Advantage: each character in the text is checked only once

Difficulty: Construction of the automaton – too many edges(for a large

alphabet) to defined and stored

An Automata-theoretic View on String Matching

- Matching a specific pattern P
 - o Construct an automaton A for P (important)
 - o "Inject" the text T into A (so easy)
- String matching: matching any pattern P
 - o Design an "automaton factory" algorithm
 - ullet Which can construct an automaton A for any pattern ${\mathcal P}$
 - o Match the given pattern P
 - Using the automaton just constructed
- What is KMP?
 - o A specific "automaton factory"

Re-look at the Automaton

There is only one path to success, However, many paths leading to Fail.

The KMP Flow Chart

An example: T= "A C A B A A B A B A", P= "ABABCB"

KMP cell number 1 2 1 0 1 2 3 4 2 1 2 3 4 5 3 4

Text being scanned 1 2 2 2 3 4 5 6 6 6 7 8 9 10 10 11

ACCCABAAAABABAA -

Success or Failure s f f c s s s s f f s s s s f s F get next char.

Matched Frame

Sliding the Matched Frame

When mismatching occurs:

Matched frame slides, with its breadth changed as well:

Fail Link Which means: When fail at node k, next comparison is p_k vs. p_r

• Out of each node of KMP flowchart is a fail link, leading to node r, where r is the largest non-negative interger satisfying r < k and $p_1, ..., p_{r-1}$ matches $p_{k-r+1}, ..., p_{k-1}$. (stored in fail[k])

• Note: *r* is independent of *T*.

Computing the Fail Links

Recursion on fail[s]

Thinking recursively, at the beginning, s=fail[k-1]:

Then, proceeding on new s, that is:

If case 1 applys $(p_s=p_{k-1})$: fail[k]=s+1, or

If case 2 applys $(p_s \neq p_{k-1})$: another new s

An Example

Constructing the KMP flowchart for *P* = "ABABABCB"

Assuming that fail[1] to fail[6] has been computed

fail[7]: : fail[6]=4, and $p_6=p_4$, : fail[7]=fail[6]+1=5 (case 1)

fail[8]: fail[7]=5, but $p_7 \neq p_5$, so, let s=fail[5]=3, but $p_7 \neq p_3$, keeping back, let s=fail[3]=1. Still $p_7 \neq p_1$. Further, let s=fail[1]=0, so, fail[8]=0+1=1.(case 2)

Getting the KMP Flow Chart

```
Input: P, a string of characters; m, the length of P
Output: fail, the array of failure links, filled
void kmpSetup (char [] P, int m, int [] fail)
  int k, s;
  fail[1]=0;
  for (k=2; k≤m; k++
 For loop executes m-1 times, and while loop
 s=fail[k-1];
 executes at most m times since fail[s] is
 always less than s.
 while (s \ge 1)
 So, the complexity is roughly O(m^2)
 if (p_s = p_{k-1})
 break;
 s=fail[s];
 fail[k]=s+1;
```


Number of Comparisons

```
\leq 2m-3
fail[1]=0;
  for (k=2; k \le m; k++)
 s=fail[k-1];
 while (s \ge 1)
 if (p_s = p_{k-1})
 break;
 s=fail[s];
 fail[k]=s+1;
```

These 2 lines combine to increase *s* by 1, done *m*-2 times

Success comparison:

at most once for a specified *k*, totaling at most *m*-1

Unsuccessful comparison:

Always followed by decreasing of *s*. Since: *s* is initialed as 0,

s increases by one each time

s is never negative

So, the counting of decreasing can not be larger than that of increasing

KMP Scan

Input: P and T, the pattern and text; m, the length of P; fail: the array of failure links for P.

Output: index in T where a copy of P begins, or -1 if no match

int kmpScan(char[] P, char[] T, int m, int[] fail)

int match, j,k; //j indexes T, and k indexes P

match=-1; j=1; k=1;

while (endText(T,j)=false)

if (k>m) match=j-m; break;

if (k==0) j++; k=1;

Matched entirely

Each time a new cycle

begins, $p_1, \dots p_{k-1}$

matched

else if $(t_i = -p_k)$ j++; k++; //one character matched

else k=fail[k]; //following the failure link

return match

Executed at most 2n times, why?

Skipping Characters

- Longer pattern contains more information about impossible positions in the text.
 - o For example: if we know that the pattern doesn't contain a specific character.
- It does not 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 charJump[]

Input: Pattern string *P*; *m*, the length of *P*; alphabet size $alpha = |\Sigma|$

Output: Array *charJump*, indexed 0,..., *alpha-*1, storing the jumping offsets for each char in alphabet.

```
void computeJumps(char[] P, int m, int alpha, int[] charJump char ch; int k;
```

for (ch=0; ch<alpha; ch++)
 charJump[ch]=m; //For all char no in P, jump by m</pre>

for $(k=1; k \le m; k++)$ $charJump[p_k]=m-k;$

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

Scan by charJump

```
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;
```

Horspool's Algorithm

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

An example:

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

Note: charjump['a']=1

Boyer-Moore Algorithm

Performance

- The performance depends on
 - o Size of the alphabet
 - o Repetition within the strings

Thank you!

Q & A

Yu Huang

http://cs.nju.edu.cn/yuhuang

