Next Up Previous Contents

Next: Simon algorithm Up: ESMAJ Prev: Morris-Pratt algorithm

Knuth-Morris-Pratt algorithm

Main features

- performs the comparisons from left to right;
- preprocessing phase in O(m) space and time complexity;
- searching phase in O(n+m) time complexity (independent from the alphabet size);
- delay bounded by $\log \Phi(m)$ where Φ is the golden ratio ($\Phi = \frac{1+\sqrt{(5)}}{2}$).

Description

The design of the Knuth-Morris-Pratt algorithm follows a tight analysis of the <u>Morris and Pratt</u> algorithm. Let us look more closely at the Morris-Pratt algorithm. It is possible to improve the length of the shifts.

Consider an attempt at a left position j, that is when the the window is positioned on the text factor y[j ... j+m-1]. Assume that the first mismatch occurs between x[i] and y[i+j] with 0 < i < m. Then, x[0 ... i-1] = y[j ... i+j-1] = u and $a = x[i] \neq y[i+j] = b$.

When shifting, it is reasonable to expect that a prefix v of the pattern matches some suffix of the portion u of the text. Moreover, if we want to avoid another immediate mismatch, the character following the prefix v in the pattern must be different from a. The longest such prefix v is called the **tagged border** of u (it occurs at both ends of u followed by different characters in x).

This introduces the notation: let kmpNext[i] be the length of the longest border of x[0 ... i-1] followed by a character c different from x[i] and -1 if no such tagged border exits, for $0 < i \le m$. Then, after a shift, the comparisons can resume between characters x[kmpNext[i]] and y[i+j] without missing any occurrence of x in y, and avoiding a backtrack on the text (see figure 7.1). The value of kmpNext[0] is set to -1.

Figure 7.1: Shift in the Knuth-Morris-Pratt algorithm (v border of u and $c \neq b$).

The table kmpNext can be computed in O(m) space and time before the searching phase, applying the same searching algorithm to the pattern itself, as if x=y.

The searching phase can be performed in O(m+n) time. The Knuth-Morris-Pratt algorithm performs at most 2n-1 text character comparisons during the searching phase. The **delay** (maximal number of comparisons for a single text character) is bounded by $\log \Phi(m)$ where Φ is the golden ratio ($\Phi = \frac{1+\sqrt{(5)}}{2}$).

The C code

```
void preKmp(char *x, int m, int kmpNext[]) {
 int i, j;
 i = 0;
 j = kmpNext[0] = -1;
 while (i < m) {
 while (j > -1 \&\& x[i] != x[j])
 j = kmpNext[j];
 i++;
 j++;
 if (x[i] == x[j])
 kmpNext[i] = kmpNext[j];
 kmpNext[i] = j;
 }
}
void KMP(char *x, int m, char *y, int n) {
 int i, j, kmpNext[XSIZE];
 /* Preprocessing */
 preKmp(x, m, kmpNext);
 /* Searching */
 i = j = 0;
 while (j < n) {
 while (i > -1 \&\& x[i] != y[j])
 i = kmpNext[i];
 i++;
 j++;
 if (i >= m) {
 OUTPUT(j - i);
 i = kmpNext[i];
 }
}
```

The example

Preprocessing phase

i	0	1	2	3	4	5	6	7	8
x[i]	G	С	A	G	A	G	A	G	
kmpNext[i]	-1	0	0	-1	1	-1	1	-1	1

The *kmpNext* table

Searching phase

References

- AHO, A.V., 1990, Algorithms for finding patterns in strings. in *Handbook of Theoretical Computer Science*, *Volume A*, *Algorithms and complexity*, J. van Leeuwen ed., Chapter 5, pp 255-300, Elsevier, Amsterdam.
- AOE, J.-I., 1994, Computer algorithms: string pattern matching strategies, IEEE

- Computer Society Press.
- BAASE, S., VAN GELDER, A., 1999, *Computer Algorithms: Introduction to Design and Analysis*, 3rd Edition, Chapter 11, pp. ??-??, Addison-Wesley Publishing Company.
- BAEZA-YATES R., NAVARRO G., RIBEIRO-NETO B., 1999, Indexing and Searching, in *Modern Information Retrieval*, Chapter 8, pp 191-228, Addison-Wesley.
- BEAUQUIER, D., BERSTEL, J., CHRÉTIENNE, P., 1992, Éléments d'algorithmique, Chapter 10, pp 337-377, Masson, Paris.
- CORMEN, T.H., LEISERSON, C.E., RIVEST, R.L., 1990. *Introduction to Algorithms*, Chapter 34, pp 853-885, MIT Press.
- CROCHEMORE, M., 1997. Off-line serial exact string searching, in *Pattern Matching Algorithms*, ed. A. Apostolico and Z. Galil, Chapter 1, pp 1-53, Oxford University Press.
- CROCHEMORE, M., HANCART, C., 1999, Pattern Matching in Strings, in *Algorithms and Theory of Computation Handbook*, M.J. Atallah ed., Chapter 11, pp 11-1--11-28, CRC Press Inc., Boca Raton, FL.
- CROCHEMORE, M., LECROQ, T., 1996, Pattern matching and text compression algorithms, in *CRC Computer Science and Engineering Handbook*, A. Tucker ed., Chapter 8, pp 162-202, CRC Press Inc., Boca Raton, FL.
- CROCHEMORE, M., RYTTER, W., 1994, Text Algorithms, Oxford University Press.
- GONNET, G.H., BAEZA-YATES, R.A., 1991. *Handbook of Algorithms and Data Structures in Pascal and C*, 2nd Edition, Chapter 7, pp. 251-288, Addison-Wesley Publishing Company.
- GOODRICH, M.T., TAMASSIA, R., 1998, *Data Structures and Algorithms in JAVA*, Chapter 11, pp 441-467, John Wiley & Sons.
- GUSFIELD, D., 1997, Algorithms on strings, trees, and sequences: Computer Science and Computational Biology, Cambridge University Press.
- HANCART, C., 1992, Une analyse en moyenne de l'algorithme de Morris et Pratt et de ses raffinements, in *Théorie des Automates et Applications, Actes des 2^e Journées Franco-Belges*, D. Krob ed., Rouen, France, 1991, PUR 176, Rouen, France, 99-110.
- HANCART, C., 1993. Analyse exacte et en moyenne d'algorithmes de recherche d'un motif dans un texte, Ph. D. Thesis, University Paris 7, France.
- **KNUTH D.E.**, **MORRIS** (Jr) **J.H.**, **PRATT V.R.**, 1977, Fast pattern matching in strings, *SIAM Journal on Computing* 6(1):323-350.
- SEDGEWICK, R., 1988, *Algorithms*, Chapter 19, pp. 277-292, Addison-Wesley Publishing Company.
- SEDGEWICK, R., 1988, *Algorithms in C*, Chapter 19, Addison-Wesley Publishing Company.
- SEDGEWICK, R., FLAJOLET, P., 1996, An Introduction to the Analysis of Algorithms, Chapter?, pp. ??-??, Addison-Wesley Publishing Company.
- STEPHEN, G.A., 1994, String Searching Algorithms, World Scientific.
- WATSON, B.W., 1995, *Taxonomies and Toolkits of Regular Language Algorithms*, Ph. D. Thesis, Eindhoven University of Technology, The Netherlands.
- WIRTH, N., 1986, Algorithms & Data Structures, Chapter 1, pp. 17-72, Prentice-Hall.

Next Up Previous Contents

Next: Simon algorithm Up: ESMAJ Prev: Morris-Pratt algorithm

Tue Jan 14 15:03:31 MET 1997