

String Searching 2 of 2

String search

Simple search

- Slide the window by 1

• t = t +1;

abcdmndsjhhhsj grj gsla gfii gir nvkfi r

ananfdfjoijtoiinkjjkjg fjgkj kkh gkl hg

KMP

- Slide the window faster

• t = t + s - M[s]

- Never recheck the matched characters

• Is there a "suffix ==prefix"?

-No, skip these characters

M[s] = 0

-Yes, reuse, no need to recheck these characters » M[s] is the length of the "reusable" suffix

Knuth Morris Pratt

```
\textbf{input}: \ \mathsf{string} \ \ \mathsf{S[0} \ .. \ \mathsf{m-1]} \ , \quad \ \mathsf{text} \ \ \mathsf{T[0} \ .. \ \mathsf{n-1]}
output: the position in T at which S is found, or -1 if not present
 \begin{array}{ll} s \leftarrow 0 & \textit{position of current character in S} \\ t \leftarrow 0 & \textit{start of current match in T} \\ M[0 \dots m-1] & \textit{self match table} \end{array}
Construct self match table M
while t + s < n
 if S[s] = T[t+s] then
 s ← s + 1
 if s = m then return t // found S
 else if M[s] =-1 then
 // mismatch, no self overlap
 s \leftarrow 0, t \leftarrow t + s + 1,
 // mismatch, with self overlap
 t \leftarrow t + s - M[s]
 // match position jumps forward
 s \leftarrow M[\ s\ ]
return -1 // failed to find S
```

```
KMP: Build the partial match table.
 input: S[0 .. m-1] // the string
 output: M[0 .. m-1] // match table
 initialise: M[0] ← -1 // -1 is just a flag for KMP
 M[1] \leftarrow 0
j \leftarrow 0
pos \leftarrow 2
 anana ba
 // position in prefix
// position in table
 abraba ba
 while pos < m
 if S[pos - 1] = S[j]
 //substrings ...pos-1 and 0..j match
 M[pos] \leftarrow j+1,
 pos++, j++
else if j > 0
 // mismatch, restart the prefix
 j ← M[ j ]
 else // j = 0
 // we have run out of candidate prefixes
 M[pos] \leftarrow 0,
 pos++
```

KMP – example

Index	0	1	2	3	4	5	6
w	А	В	С	D	А	В	D
т	-1	0	0	0	0	1	2

ABCDABD
ABCABCDAABABCDABCDABDE

KMP – example

Index	0	1	2	3	4	5	6
w	Α	A	Α	Α	Α	А	Α
T	-1	0					

KNP: Building the table.

KMP – example (hard) A A B A A A B A C A String search Knuth Morris Pratt - never matches a text character twice (and never skips a text character) - jumps string forward based on self match within the string: · prefix of string matching a later substring. doesn't use the character in the text to determine the jump - Cost: Boyer Moore - Searches backward - Actually jump and skip many characters - Use the characters in the text to determine the jump along piece of text with no fruitBoyer Moore: string search abanana s[0] .. s[m-1] text: t[0] .. t[n-1] bananfanlbananabananafan Why look at every character in the text? Start searching from the end of the string, backwards When there is a mismatch, move the string forward by an appropriate jump and restart: table 1: what was the text character that mismatched? \Rightarrow what is the shortest jump that could make a match? table 2: what has already been matched \Rightarrow what is the shortest jump that would match again (take the longer of the two jumps suggested)