DCC207 – Algoritmos 2

Aula 02 – Algoritmos para manipulação de sequências (KMP, Boyer-Moore-Horspool, Shift-And)

Professor Renato Vimieiro DCC/ICEx/UFMG

Introdução

- Vimos que o principal problema relacionado ao uso de AFDs para casamento de padrões é o alto custo para construção da função de transição
- Em 1977, Knuth, Morris e Pratt observaram que a construção do autômato ou sua função de transição não era de fato necessária
- Eles notaram que, na verdade, a função de transição era usada somente para calcular os deslocamentos do padrão sobre o texto, evitando comparações desnecessárias
- O algoritmo KMP utiliza uma função auxiliar que informa o deslocamento necessário para seguir a computação, caso uma falha de casamento ocorra

- Considere a situação ao lado em que queremos casar o padrão P com o texto T
- O casamento na parte (a) falha, pois os caracteres na posição s+6 são distintos
- O problema em questão é definir o deslocamento necessário para continuar o casamento
 - Deslocar 1 posição como no algoritmo força-bruta é desperdício de esforço
 - O deslocamento de s+5-k é mais adequado por observarmos um subprefixo de tamanho k no que foi casado até agora

- Devemos avaliar todos os possíveis deslocamentos e escolher o mais adequado para a situação
- Podemos deslocar o padrão sobre o casamento parcial obtido até o momento para descobrir sufixos que possam ser aproveitados

- Nossa intenção é aproveitar ao máximo os casamentos parciais, evitando assim retrabalho
- Dessa forma, a função auxiliar deve informar o tamanho do maior prefixo que podemos aproveitar do casamento parcial obtido
- Essa função é chamada de função prefixo
- Formalmente, a função prefixo é definida por
 - $\pi(q) = \max\{k \mid k < q, P_k \supset P_q\}$

- Para deduzirmos um algoritmo para computar a função prefixo, vamos introduzir a seguinte notação:
 - $\pi^1(q) = \pi(q)$
 - $\pi^{k}(q) = \pi(\pi^{k-1}(q))$
- A composição das funções retorna o tamanho do maior prefixo de um prefixo de um casamento parcial
- Agora, suponha que saibamos computar $\pi(1)$, $\pi(2)$, ..., $\pi(q)$
- Para computar $\pi(q+1)$, precisamos considerar alguns casos:
 - Se P[π(q)+1] = P[q+1], então π(q+1) = π(q)+1 (por def. P_{π(q)} ⊐ P_q)
 Caso contrário, π(q+1) = min_k P[π^k(q)+1] = P[q+1], ou **zero** se não existir tal k
- Intuitivamente, caso não seja possível estender o prefixo atual, tentamos sucessivamenté um prefixo menor, ou concluímos que é necessário recomeçar as comparações do início

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

```
1 m = P.length

2 let \pi[1..m] be a new array

3 \pi[1] = 0

4 k = 0

5 for q = 2 to m

6 while k > 0 and P[k + 1] \neq P[q]

7 k = \pi[k]

8 if P[k + 1] == P[q]

9 k = k + 1

10 \pi[q] = k

11 return \pi
```

i	1	2	3	4	5	6	7
P[i]	a	b	a	b	a	C	a

 $\pi[q] = k$

return π

10

11

```
COMPUTE-PREFIX-FUNCTION (P)

1 m = P.length
```

```
2 let \pi[1..m] be a new array

3 \pi[1] = 0

4 k = 0

5 for q = 2 to m

6 while k > 0 and P[k + 1] \neq P[q]

7 k = \pi[k]

8 if P[k + 1] == P[q]

9 k = k + 1
```

i	1	2	3	4	5	6	7
P[i]	a	b	a	b	a	C	a
$\pi[i]$	0	0	1	2	3	0	1

O algoritmo KMP

- O casamento de padrões pelo KMP segue a mesma lógica da computação da função prefixo
- Lemos o texto da esquerda para a direita
- Toda vez que ocorrer um casamento entre P[q] e T[i], incrementamos q e i
- Caso não haja um casamento, usamos a função prefixo para buscar uma nova posição de onde reiniciar as comparações

O algoritmo KMP

```
KMP-MATCHER (T, P)
 1 n = T.length
 2 m = P.length
 3 \pi = \text{COMPUTE-PREFIX-FUNCTION}(P)
 // number of characters matched
 4 \quad q = 0
 5 for i = 1 to n
 // scan the text from left to right
 while q > 0 and P[q + 1] \neq T[i]
 q = \pi[q]
 // next character does not match
 if P[q + 1] == T[i]
 q = q + 1
 // next character matches
 if q == m
 // is all of P matched?
10
 print "Pattern occurs with shift" i - m
12
 // look for the next match
 q = \pi[q]
```

O algoritmo KMP

- Exemplo:
 - T = abababacaba
 - P = ababaca

Análise do algoritmo KMP

- A computação da função prefixo tem custo O(m)
 - K pode ser incrementado no máximo m-1 vezes (linha 9)
 - O laço das linhas 6 e 7 só decrementam o valor de k
- O custo do <u>algoritmo principal</u> é O(n+m)
 - O laço externo contribui com O(n)
 - O valor de q só pode ser incrementado na linha 9
 - O laço das linhas 6 e 7 só decrementam o valor de q (O(m))
- O algoritmo se mostra mais interessante para alfabetos grandes
 - Reduz tempo de pré-processamento e custo de armazenamento
- O algoritmo é adequado para aplicações em streams de dados, já que não há necessidade de retroceder no texto

- O algoritmo de Horspool foi proposto em 1980 como uma simplificação do algoritmo de Boyer-Moore
- Esse algoritmo supõe que retrocessos no texto não são um problema
- A ideia do algoritmo é tentar saltar o maior número de caracteres possível, diminuindo, assim, o número de comparações
- O casamento do padrão com o sufixo corrente do texto é feito da direita para a esquerda
 - T = JIM_SAW_ME_IN_A_BARBERSHOP
 - P = BARBER

- Ao casar um padrão com um sufixo, teremos 4 situações possíveis em relação ao último caractere c do sufixo
- Caso 1: c não acontece no padrão
 - Deslocar m posições à direita
- Caso 2: c não casa com o último caractere do padrão, mas ele acontece entre os outros m-1 primeiros caracteres do padrão
 - Deslocar rfind(c,P) posições à direita
- Caso 3: o erro acontece em uma posição k < m-1, mas o caractere c não ocorre em outra posição do padrão
 - Equivalente ao caso 1
- Caso 4: o erro acontece em uma posição k < m-1, e o caractere c ocorre em outra posição do padrão
 - Equivalente ao caso 2

- Os deslocamentos podem ser computados online, percorrendo-se o texto em busca dos caracteres
- Alternativamente, podemos construir uma tabela de deslocamentos a partir do padrão e do alfabeto usado
- A função de deslocamento deve retornar:
 - shift(c) = m, se c não ocorrer (mais) em P
 - shift(c) = m-1-rfind(c,P), caso contrário
- Ela pode ser computada a priori, usando um vetor de tamanho $|\Sigma|$
 - O vetor é inicializado com m em todas as posições
 - Depois, varremos o padrão atualizando a distância de cada caractere ao último

```
ALGORITHM Shift Table (P[0..m-1])

//Fills the shift table used by Horspool's and Boyer-Moore algorithms

//Input: Pattern P[0..m-1] and an alphabet of possible characters

//Output: Table[0..size-1] indexed by the alphabet's characters and

// filled with shift sizes computed by formula (7.1)

for i \leftarrow 0 to size-1 do Table[i] \leftarrow m

for j \leftarrow 0 to m-2 do Table[P[j]] \leftarrow m-1-j

return Table
```


- Tendo construído a tabela de deslocamentos, a ideia do algoritmo é bastante simples
 - Inicie a busca do começo do texto (mais à esquerda)
 - Case os caracteres do padrão com o texto da direita para a esquerda
 - Se um casamento for encontrado, retorne a posição i-m
 - Caso contrário, desloque i à direita conforme a tabela de deslocamento,
 - Se i ultrapassar o último caractere do texto, pare.
 - Senão repita os passos anteriores

```
ALGORITHM HorspoolMatching(P[0..m-1], T[0..n-1])
 //Implements Horspool's algorithm for string matching
 //Input: Pattern P[0..m-1] and text T[0..n-1]
 //Output: The index of the left end of the first matching substring
 or -1 if there are no matches
 ShiftTable(P[0..m-1]) //generate Table of shifts
 i \leftarrow m-1
 //position of the pattern's right end
 while i \le n-1 do
 k \leftarrow 0
 //number of matched characters
 while k \le m - 1 and P[m - 1 - k] = T[i - k] do
 k \leftarrow k + 1
 if k = m
 return i-m+1
 else i \leftarrow i + Table[T[i]]
 return -1
```

- Exemplo:
 - T = JIM_SAW_ME_IN_A_BARBERSHOP
 - P = BARBER
- É fácil perceber que o algoritmo possui complexidade O(nm) no pior caso
 - Qual é esse caso?
- No caso médio, o algoritmo possui complexidade O(n)
- Otimizações na implementação podem deixá-lo ainda mais rápido na prática

- O algoritmo Shift-And foi proposto Baeza Yates e Gonnet em 1989
- De forma similar ao KMP, ele também utiliza um autômato para armazenar os prefixos do padrão que são sufixos do texto lido até o momento
- A diferença é que ele utiliza um autômato finito não-determinístico para realizar os casamentos
 - O AFN pode ter múltiplas transições a partir de um dado estado e caractere
- Além disso, o algoritmo utiliza um vetor de bits como representação dos estados
 - A representação é mais compacta
 - Operações de transição podem ser feitas em tempo O(1) (operações bitwise)

- Exemplo: P=teste
- Cada estado um prefixo de P que é sufixo do texto lido

- O algoritmo armazena o conjunto de estados em um vetor de bits R
- Um bit R[j] é 1 sse $P_i \supset T_i$
- O padrão é encontrado no texto sse R[m-1] = 1
- Como R representa o AFN, R[j+1] estará ativo somente se R[j] estiver ativo e P[j+1] == T[i+1], para um j arbitrário
 - R' = ((R << 1)+1) & ((P[j+1] == T[i+1]) << j+1)
 - Por que (R << 1)+1?
- Podemos eliminar o deslocamento e comparação do segundo termo, representando o padrão por uma matriz de ocorrência de caracteres
 - M[c] = (P[j] == c) para 0 ≤ j < m, c ∈ Σ (M[c] marca todas as ocorrências de c em P)

Algorithm 1: Shift-And Exato

```
for each c \in \Sigma do M[c] = 0;

for j = 0 to m - 1 do M[P[j]] \models 1 << j;

for i = 0 to n - 1 do R = ((R << 1) + 1) & M[T[i]];

if (R & (1 << m - 1)) > 0 then imprimir i - m + 1;

end
```

- Exemplo:
 - T = A BARBERSHOP
 - P = BARBER
- O custo do algoritmo é O(n) desde que as operações bitwise tenham custo O(1) (m é aproximadamente do tamanho da palavra do processador)
- A complexidade de espaço é O(|Σ|+m)
 - Logo é negligenciável para alfabetos e padrões pequenos; como é o caso palavras em linguagem natural
- Pode ser facilmente estendido para computar padrões aproximados
 - Unix agrep: Wu e Manber 1991

Leitura

- Cormen seção 32.4
- Levitin seção 7.2
- Ziviani páginas 329-332

DCC207 – Algoritmos 2

Aula 02 – Algoritmos para manipulação de sequências (KMP, Boyer-Moore-Horspool, Shift-And)

Professor Renato Vimieiro DCC/ICEx/UFMG

Análise do algoritmo KMP

- A computação da função prefixo tem custo O(m)
 - K pode ser incrementado no máximo m-1 vezes (linha 9)
 - O laço das linhas 6 e 7 só decrementam o valor de k
- O custo do algoritmo principal é O(n+m)
 - O laço externo contribui com O(n)
 - O valor de q só pode ser incrementado na linha 9
 - O laço das linhas 6 e 7 só decrementam o valor de q (O(m))
- O algoritmo se mostra mais interessante para alfabetos grandes
 - Reduz tempo de pré-processamento e custo de armazenamento
- O algoritmo é adequado para aplicações em streams de dados, já que não há necessidade de retroceder no texto

```
COMPUTE-PREFIX-FUNCTION (P)

1 m = P.length

2 let \pi[1..m] be a new array

3 \pi[1] = 0

4 k = 0

5 for q = 2 to m

6 while k > 0 and P[k + 1] \neq P[q]

7 k = \pi[k]

8 if P[k + 1] == P[q]

9 k = k + 1

10 \pi[q] = k

11 return \pi
```

Análise do algoritmo KMP

- A computação da função prefixo tem custo O(m)
 - K pode ser incrementado no máximo m-1 vezes (linha 9)
 - O laço das linhas 6 e 7 só decrementam o valor de k
- O custo do algoritmo principal é O(n+m)
 - O laço externo contribui com O(n)
 - O valor de q só pode ser incrementado na linha 9
 - O laço das linhas 6 e 7 só decrementam o valor de q (O(m))
- O algoritmo se mostra mais interessante para alfabetos grandes
 - Reduz tempo de pré-processamento e custo de armazenamento
- O algoritmo é adequado para aplicações em streams de dados, já que não há necessidade de retroceder no texto

```
KMP-MATCHER (T, P)

1  n = T.length

2  m = P.length

3  \pi = \text{COMPUTE-PREFIX-FUNCTION}(P)

4  q = 0

5  \mathbf{for} \ i = 1 \ \mathbf{to} \ n

6  \mathbf{while} \ q > 0 \ \text{and} \ P[q+1] \neq T[i]

7  q = \pi[q]

8  \mathbf{if} \ P[q+1] == T[i]

9  q = q+1

10  \mathbf{if} \ q == m

11  \mathbf{print} "Pattern occurs with shift" \mathbf{r}

12  q = \pi[q]
```