String Matching

String Matching Problem

Pattern:

compress

Text:

We introduce a general framework which is suitable to capture an essence of compress ed pattern matching according to various dictionary based compress ions. The goal is to find all occurrences of a pattern in a text without decompression, which is one of the most active topics in string matching. Our framework includes such compression methods as Lempel-Ziv family, (LZ77, LZSS, LZ78, LZW), byte-pair encoding, and the static dictionary based method. Technically, our pattern matching algorithm extremely extends that for LZW compress ed text presented by Amir, Benson and Farach.

Notation & Terminology

- String S:
 - S[1...n]
- Sub-string of S :
 - S[i...j]
- Prefix of S:
 - S[1...i]
- Suffix of S:
 - S[i...n]
- |S| = n (string length)
- Ex:

Notation

- Σ* is the set of all finite strings over Σ; length is |x|; concatenation of x and y is xy with |xy| = |x| + |y|
- w is a prefix of x (w x) provided x = wy for some y
- w is a suffix of x (w = x) provided x = yw for some y

Lemma 34.1 (Overlapping-suffix lemma)

Suppose that x, y, and z are strings such that $x \supset z$ and $y \supset z$. If $|x| \le |y|$, then $x \supset y$. If $|x| \ge |y|$, then $y \supset x$. If |x| = |y|, then x = y.

Naïve String Matcher

Naive-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]


5 then print "Pattern occurs with shift" s
```

 The equality test takes time O(m)

Complexity

- the overall complexity is O((n-m+1)m)
- if m = n/2 then it is an $O(n^2)$ algorithm

Another method?

- Can we do better than this?
 - Idea: shifting at a mismatch far enough for efficiency not too far for correctness.
- Ex:

 T = xabxyabxyabxz

 abxyabxz

 X

 abxyabxz

 vvvvvv X

 Jump

 abxyabxz

 vvvvvvv

>Preprocessing on P or T

Two types of algorithms for String Matching

- Preprocessing on P (P fixed, T varied)
 - Ex: Query P in database T
 - Three Algorithms:
 - Finite Automata
 - Knuth Morris Pratt
 - Boyer Moore
- Preprocessing on T (T fixed, P varied)
 - Ex: Look for P in dictionary T
 - Algorithm: Suffix Tree

Rabin-Karp

- Although worst case behavior is O((n-m+1)m) the average case behavior of this algorithm is very good
- For illustrative purposes we will use radix 10 and decimal digits, but the arguments easily extend to other character set bases
- We associate a numeric value with every pattern

```
p = P[m] + 10(P[m-1] + 10(P[m-2] + \cdots + 10(P[2] + 10P[1]) \cdots))
```

- using Horner's rule this is calculated in O(m) time
- in a similar manner T[1..m] can be calculated in O(m)
- if these values are equal then the strings match
- ♦t_s =decimal value associated with T[s+1, ..., s+m]

Calculating Remaining Values

 We need a quick way to calculate t_{s+1} from the value t_s without "starting from scratch"

$$t_{s+1} = 10(t_s - 10^{m-1}T[s+1]) + T[s+m+1]$$

For example, if m = 5, t_s is 31415, T[s+1] = 3, and
 T[s+ 5 + 1] = 2 then

$$t_{s+1} = 10(31415 - 10000 \cdot 3) + 2$$
$$= 14152$$

- assuming 10^{m-1} is a stored constant, this calculation can be done in constant time
- the calculations of p, t₀,t₁,t₂, ..., t_{n-m} together can be done in O(n+m) time

So What's the Problem

- Integer values may become too large
 - mod all calculations by a selected value, q
 - for a d-ary alphabet select q to be a large prime such that dq fits into one computer word

$$t_{s+1} = (d(t_s - T[s+1]h) + T[s+m+1]) \mod q$$

- What if two values collide?
 - Similar to hash table functions, it is possible that two or more different strings produce the same "hit" value
 - any hit will have to be tested to verify that it is not spurious and that p[1..m] = T[s+1..s+m]

The Calculations

The Algorithm

```
1 n \leftarrow length[T]
2 m \leftarrow length[P]
 3 \quad h \leftarrow d^{m-1} \bmod q
4 p \leftarrow 0
 5 t_0 \leftarrow 0
 6 for i \leftarrow 1 to m
 do p \leftarrow (dp + P[i]) \mod q
 t_0 \leftarrow (dt_0 + T[i]) \bmod q
 for s \leftarrow 0 to n-m
 do if p = t_s
10
 then if P[1..m] = T[s+1..s+m]
11
 then "Pattern occurs with shift" s
12
13
 if s < n - m
 then t_{s+1} \leftarrow (d(t_s - T[s+1]h) + T[s+m+1]) \mod q
14
```

Complexity Analysis

- The worst case
 - every substring produces a hit
 - spurious checks are with the naïve algorithm, so the complexity is O((n-m+1)m)
- The average case
 - assume mappings from Σ^* to Z_q are random
 - we expect the number of spurious hits to be O(n/q)
 - the complexity is O(n) + O(m (v + n/q)) where
 v is the number of valid shifts
 - if $q \ge m$ then the running time is O(n+m)

Finite Automata

- A *finite automaton M* is a 5-tuple (Q, q_0 , A, Σ , δ), where
 - Q is a finite set of states
 - $-q_0 \in Q$ is the *start state*
 - $A \subseteq Q$ is a set of *accepting states*
 - $-\sum$ is a finite *input alphabet*
 - δ is the *transition function* that gives the next state for a given current state and input

How a Finite Automaton Works

- The finite automaton M begins in state q_0
- Reads characters from ∑ one at a time
- If M is in state q and reads input character a, M moves to state $\delta(q,a)$
- If its current state q is in A, M is said to have accepted the string read so far
- An input string that is not accepted is said to be rejected

Example

- $Q = \{0,1\}, q_0 = 0, A = \{1\}, \Sigma = \{a, b\}$
- $\delta(q,a)$ shown in the transition table/diagram
- This accepts strings that end in an odd number of a's; e.g., abbaaa is accepted, aa is rejected

String-Matching Automata

- Given the pattern P[1..m], build a finite automaton M
 - The state set is $Q=\{0, 1, 2, ..., m\}$
 - The start state is 0
 - The only accepting state is m

• Time to build M can be large if Σ is large

String-Matching Automata ...contd

Scan the text string T[1..n] to find all occurrences of the pattern P[1..m]

- String matching is efficient: Θ(n)
 - Each character is examined exactly once
 - Constant time for each character
- But ...time to compute δ is $O(m|\Sigma|)$
 - δ Has $O(m|\Sigma|)$ entries

Algorithm

Input: Text string T[1..n], δ and m

Result: All valid shifts displayed

FINITE-AUTOMATON-MATCHER (T, m, δ)


```
n \leftarrow length[T]
q \leftarrow 0
for i \leftarrow 1 to n
q \leftarrow \delta (q, T[i])
if q = m
print "pattern occurs with shift" i-m
```


Knuth-Morris-Pratt Algorithm

- The key observation
 - this approach is similar to the finite state automaton
 - when there is a mismatch after several characters match, then the pattern and search string contain the same values; therefore we can match the pattern against *itself* by precomputing a prefix function to find out how far we can shift ahead
 - this means we can dispense with computing the transition function δ altogether
- By using the prefix function the algorithm has running time of O(n + m)

Why Some Shifts are Invalid

- The first mismatch is at the 6th character
- consider the pattern already matched, it is clear a shift of 1 is not valid the beginning a in P would not match the b in the text
- the next valid shift is +2
 because the aba in P
 matches the aba in the text
- the key insight is that we really only have to check the pattern matching against ITSELF

The prefix-function

The question in terms of matching text

Given that pattern characters P[1..q] match text characters T[s+1..s+q], what is the least shift s'>s such that

$$P[1..k] = T[s' + 1..s' + k],$$

where $s' + k = s + q$? (34.5)

The prefix-function in terms of the pattern

We formalize the precomputation required as follows. Given a pattern P[1..m], the **prefix function** for the pattern P is the function π : $\{1, 2, ..., m\} \rightarrow \{0, 1, ..., m-1\}$ such that

$$\pi[q] = \max\{k : k < q \text{ and } P_k \supset P_q\} .$$

π[q] is the length of the longest prefix of P
 that is a proper suffix of P_q

Another Example of the Prefix-function

i	1	2	3	4	5	6	7	8	9	10
P[i]	a	b	a	b	a	b	a	b	С	a
$\pi[i]$	0	0	1	2	3	4	5	6	0	1

(a)

Computing the Prefix-function

```
COMPUTE-PREFIX-FUNCTION(P)
```

```
1 m \leftarrow length[P]
2 \quad \pi[1] \leftarrow 0
3 \quad k \leftarrow 0
 At the begining of each for iteration
 for q \leftarrow 2 to m
 k=\pi[q-1]
 do while k > 0 and P[k+1] \neq P[q]
6
 do k \leftarrow \pi[k]
 if P[k+1] = P[q]
 then k \leftarrow k+1
 \pi[q] \leftarrow k
 return \pi
```

The Knuth_Morris_Pratt Algorithm

```
KMP-Matcher(T, P)
  1 n \leftarrow length[T]
 2 m \leftarrow length[P]
 3 \pi \leftarrow \text{Compute-Prefix-Function}(P)
 4 \quad q \leftarrow 0
 for i \leftarrow 1 to n
 6
 do while q > 0 and P[q + 1] \neq T[i]
 do q \leftarrow \pi[q]
 if P[q+1] = T[i]
 then q \leftarrow q + 1
10
 if q = m
11
 then print "Pattern occurs with shift" i - m
12
 q \leftarrow \pi[q]
```

Runtime Analysis

- Calculations for the prefix function
 - we use an amortized analysis using the potential k
 - it is initially zero and always nonnegative, $\pi[k] >= 0$
 - the amortized cost of lines 5-9 is O(1)
 - since the outer loop is O(m) the worst case is O(m)
- Calculations for Knuth-Morris-Pratt
 - the call to compute prefix is O(m)
 - using q as the value of the potential function, we argue in the same manner as above to show the loop is O(n)
 - therefore the overall complexity is O(m + n)

Boyer-Moore Algorithm

- For longer patterns and large Σ it is the most efficient algorithm
- Some characteristics
 - it compares characters from right to left
 - it adds a "bad character" heuristic
 - it adds a "good suffix" heuristic
 - these two heuristics generate two different shift values; the larger of the two values is chosen
- In some cases Boyer-Moore can run in sublinear time which means it may not be necessary to check all of the characters in the search text!

Again, this algorithm uses fail-functions to shift the pattern efficiently. Boyer-Moore starts however at the <u>end</u> of the pattern, which can result in larger shifts.

Two heuristics are used:

1: if you encounter a mismatch at character c in Q, you can shift to the first occurrence of c in P from the right:

The first shift is precomputed and put into an alphabet-sized array fail1[] (complexity O(S), S=size of alphabet)


```
pattern: a b c e b c d

fail1: a b c d e f g h i j ...
6 2 1 0 3 7 7 7 7 7 ...
```


2: if the examined suffix of P occurs also as substring in P, a shift can be performed to the first occurrence of this substring:

ceabcdabcfgabceab

pattern: dabcaabc
fail2 - 7 ----

The second shift is **also** precomputed and put into a length(P)-sized array fail2[] (complexity O(length(P))

pattern: d a b c a a b c fail2 9 9 9 9 7 6 5 1

BOYER-MOORE-MATCHER (T, P, Σ) 1 $n \leftarrow length[T]$ 2 $m \leftarrow length[P]$ 3 $\lambda \leftarrow Compute-Last-Occurre$

- 3 $\lambda \leftarrow \text{Compute-Last-Occurrence-Function}(P, m, \Sigma)$
- 4 $\gamma \leftarrow \text{Compute-Good-Suffix-Function}(P, m)$
- $5 \quad s \leftarrow 0$ $6 \quad \text{while } s \le n m$
- 7 **do** $j \leftarrow m$
- 8 **do** $j \leftarrow m$
- while j > 0 and P[j] = T[s + j]do $j \leftarrow j - 1$
- 10 if j = 011 then print "Pattern occurs at shift" s
- 11 then print Pattern occurs at shift s $s \leftarrow s + \gamma[0]$
- else $s \leftarrow s + \max(\gamma[j], j \lambda[T[s+j]])$
- If lines 12 and 13 were changed to
- then we would have a $s \leftarrow s+1$ raïve-string matcher

Bad Character Heuristic

- Best case behavior
 - the rightmost character causes a mismatch
 - the character in the text does not occur anywhere in the pattern
 - therefore the entire pattern may be shifted past the bad character and many characters in the text are not examined at all
- This illustrates the benefit of searching from right to left as opposed to left to right
- This is the first of three cases we have to consider in generating the bad character heuristic

Bad Character Heuristic

- Assume P[j] ≠ T[s+j] and k is the largest index such that P[k] = T[s+j]
- Case 2 the first occurrence is to the left of the mismatch
 - -k < j so j-k > 0
 - it is safe to increase s by j-k without missing any valid shifts
- Case 3 the first occurrence is to the right of the mismatch
 - k > j so j k < 0
 - this proposes a negative shift, but the Boyer-Moore algorithm ignores this "advice" since the good suffix heuristic always proposes a shift of 1 or more

Bad Character Heuristic

The Last Occurrence Function

 The function λ(ch) finds the rightmost occurrence of the character ch inside P

Compute-Last-Occurrence-Function (P, m, Σ)

```
1 for each character a \in \Sigma

2 do \lambda[a] = 0

3 for j \leftarrow 1 to m

4 do \lambda[P[j]] \leftarrow j

5 return \lambda
```

• The complexity of this function is $O(|\Sigma| + m)$

The Good-suffix Heuristic

• It is shown that the prefix function can be used to simplify $\gamma[j]$

```
\gamma[j] = m - \max(\{\pi[m]\} 
 \cup \{m - l + \pi'[l] : 1 \le l \le m \text{ and } j = m - \pi'[l]\})
= \min(\{m - \pi[m]\} 
 \cup \{l - \pi'[l] : 1 \le l \le m \text{ and } j = m - \pi'[l]\}). 
(34.9)
```

• π ' is derived from the reversed pattern P'

The Good-suffix Heuristic

• It is shown that the prefix function can be used to simplify $\gamma[j]$

```
\gamma[j] = m - \max(\{\pi[m]\})
 \cup \{m-l+\pi'[l]: 1 \le l \le m \text{ and } j = m-\pi'[l]\}\
 = \min(\{m - \pi[m]\}\
 \cup \{l - \pi'[l] : 1 < l < m \text{ and } j = m - \pi'[l]\}\.
 (34.9)
Compute-Good-Suffix-Function(P, m)
  1 \pi \leftarrow \text{Compute-Prefix-Function}(P)
  P' \leftarrow \text{reverse}(P)
  3 \pi' \leftarrow \text{Compute-Prefix-Function}(P')
  4 for j \leftarrow 0 to m
 do \gamma[j] \leftarrow m - \pi[m]
  6 for l \leftarrow 1 to m
 do j \leftarrow m - \pi'[l]
  8
 if \gamma[j] > l - \pi'[l]
  9
 then \gamma[j] \leftarrow l - \pi'[l]
10
 return y
```

Runtime Complexity

- The complexity of the heuristic functions are $O(m+|\Sigma|)$
- ♦ The worst case behavior of Boyer-Moore is $O((n-m+1)m + |\Sigma|)$, similar to naïve algorithm
- But, the actual behavior in practice is much better

Suffixes

• Suffixes for S="ATCACATCATCA"

ATCACATCATCA	$S_{(1)}$
TCACATCATCA	$S_{(2)}$
CACATCATCA	$S_{(3)}$
ACATCATCA	$S_{(4)}$
CATCATCA	$S_{(5)}$
ATCATCA	$S_{(6)}$
TCATCA	$S_{(7)}$
CATCA	$S_{(8)}$
ATCA	$S_{(9)}$
TCA	$S_{(10)}$
CA	$S_{(11)}$
A	$S_{(12)}$

Suffix Trees

• A suffix Tree for S="ATCACATCATCA"

Properties of a Suffix Tree

- Each tree edge is labeled by a substring of *S*.
- Each internal node has at least 2 children.
- Each $S_{(i)}$ has its corresponding labeled path from root to a leaf, for $1 \le i \le n$.
- There are *n* leaves.
- No edges branching out from the same internal node can start with the same character.

Algorithm for Creating a Suffix Tree

- Step 1: Divide all suffixes into distinct groups according to their starting characters and create a node.
- Step 2: For each group, if it contains only one suffix, create a leaf node and a branch with this suffix as its label; otherwise, find the longest common prefix among all suffixes of this group and create a branch out of the node with this longest common prefix as its label. Delete this prefix from all suffixes of the group.
- Step 3: Repeat the above procedure for each node which is not terminated.

Example for Creating a Suffix Tree

- S="ATCACATCATCA".
- Starting characters: "A", "C", "T"
- In N_3 ,

$$S(2) = \text{``TCACATCATCA''}$$

$$S(7) = \text{"TCATCA"}$$

$$S(10) = \text{``TCA''}$$

• Longest common prefix of N_3 is "TCA"

- S="ATCACATCATCA".
- Second recursion:

Finding a Substring with the Suffix Tree

- S = "ATCACATCATCA"
- P="TCAT"
 - *P* is at position 7 in *S*.
- *P=*"TCA"
 - P is at position 2, 7 and
 10 in S.
- P="TCATT"
 - P is not in S.

Time Complexity

- A suffix tree for a text string T of length n can be constructed in O(n) time (with a complicated algorithm).
- To search a pattern P of length m on a suffix tree needs O(m) comparisons.
- Exact string matching: O(n+m) time

The Suffix Array

- In a suffix array, all suffixes of *S* are in the non-decreasing lexical order.
- For example, S="ATCACATCATCA"

i	1	2	3	4	5	6	7	8	9	10	11	12
A	12	4	9	1	6	11	3	8	5	10	2	7

4	ATCACATCATCA	$S_{(1)}$
11	TCACATCATCA	$S_{(2)}$
7	CACATCATCA	$S_{(3)}$
2	ACATCATCA	$S_{(4)}$
9	CATCATCA	$S_{(5)}$
5	ATCATCA	$S_{(6)}$
12	TCATCA	$S_{(7)}$
8	CATCA	$S_{(8)}$
3	ATCA	$S_{(9)}$
10	TCA	$S_{(10)}$
6	CA	$S_{(11)}$
1	А	$S_{(12)}$

1	А	$S_{(12)}$
2	ACATCATCA	$S_{(4)}$
3	ATCA	$S_{(9)}$
4	ATCACATCATCA	$S_{(1)}$
5	ATCATCA	$S_{(6)}$
6	CA	$S_{(11)}$
7	CACATCATCA	$S_{(3)}$
8	CATCA	$S_{(8)}$
9	CATCATCA	$S_{(5)}$
10	TCA	$S_{(10)}$
11	TCACATCATCA	$S_{(2)}$
12	TCATCA	$S_{(7)}$

Searching in a Suffix Array

- If *T* is represented by a suffix array, we can find *P* in *T* in O(*m*log *n*) time with a binary search.
- A suffix array can be determined in O(n) time by <u>lexical depth first searching</u> in a suffix tree.
- Total time: $O(n+m\log n)$