Chapter 2

Arrays and structures

All the programs in this file are selected from

Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed "Fundamentals of Data Structures in C",

Outline

Arrays, Structures, and Unions

Polynomials

Arrays, Structures, and Unions

2.1, 2.2, 2.3; page 51 - 63

Arrays

Array: a set of index and value

data structure

For each index, there is a value associated with that index.

representation

implemented by using consecutive memory.

Example: int list[5]: list[0], ..., list[4] each contains an integer

	0	1	2	3	4
List					

Structure Array is

objects: A set of pairs <index, value> where for each value of index there is a value from the set item. Index is a finite ordered set of one or more dimensions, for example, $\{0, ..., n-1\}$ for one dimension, $\{(0,0),(0,1),(0,2),(1,0),(1,1),(1,2),(2,0),(2,1),(2,2)\}$ for two dimensions, etc.

Functions:

for all A ∈ Array, i ∈ index, x ∈ item, j, size ∈ integer

Array Create(j, list) ::= return an array of j dimensions where list is a j-tuple whose ith element is the size of the ith dimension. Items are undefined.

::= if (i ∈ index) return the item associated with index value i in array A Item Retrieve(A, i) else return error

Array Store(A, i, x) ::= if (i in index)

return an array that is identical to array A except the new pair <i, x> has been inserted else return error

end array

ADT2.1: Abstract Data Type Array

Arrays in C

```
int list[5], *plist[5];
```

```
list[5]: five integers
```

```
list[0], list[1], list[2], list[3], list[4]
```

*plist[5]: five pointers to integers

plist[0], plist[1], plist[2], plist[3], plist[4]

implementation of 1-D array

list[0]	bas	e addr	$ess = \alpha$

list[1]
$$\alpha$$
 + sizeof(int)

list[2]
$$\alpha + 2*sizeof(int)$$

list[3]
$$\alpha + 3*sizeof(int)$$

list[4]
$$\alpha + 4*size(int)$$

Arrays in C (Continued)

Compare int *list1 and int list2[5] in C.

Same: list1 and list2 are (pointers).

Difference: list2 reserves five locations.

Notations:

```
list2: a pointer to list2[0]
```

(list2 + i): a pointer to list2[i] (&list2[i])

*(list2 + i): (list2[i])

Example: 1-dimension array addressing

```
int one[] = {0, 1, 2, 3, 4};
Goal: print out address and value
```

```
void print1(int *ptr, int rows)
{
/* print out a one-dimensional array using a pointer */
 int i;
 printf("Address Contents\n");
 for (i=0; i < rows; i++)
 printf("%8u%5d\n", ptr+i, *(ptr+i));
 printf("\n");
}</pre>
```

call print1(&one[0], 5)

Address	Contents
1228	0
1230	1
1232	2
1234	3
1236	4

^{*}Figure 2.1: One- dimensional array addressing

Structures (records)

```
struct {
 char name[10];
 int age;
 float salary;
 } person;

strcpy(person.name, "james");
 person.age=10;
 person.salary=35000;
```

Create structure data type

```
typedef struct human_being {
 char name[10];
 int age;
 float salary;
or
typedef struct {
 char name[10];
 int age;
 float salary
 } human_being;
human_being person1, person2;
```

Unions

```
Similar to struct, but only one field is active.
Example: Add fields for male and female.
typedef struct gender_type {
 enum tag field {female, male} gender;
 union {
 int children;
 int beard;
 } u;
typedef struct human being {
 char name[10];
 human_being person1, person2;
 int age;
 person1.gender info.gender=male;
 float salary;
 person1.gender_info.u.beard=FALSE;
 date dob;
 gender type gender info;
```

Self-Referential Structures

One or more of its components is a pointer to itself.

```
typedef struct list {
 char data;
 list *link;
 }
```

Construct a list with three nodes item1.link=&item2; item2.link=&item3; malloc(): obtain a node free(): free memory

```
list item1, item2, item3;
item1.data='a';
item2.data='b';
item3.data='c';
item1.link=item2.link=item3.link=NULL;
```

Polynomials

2.4 page64 - 71

Ordered List Examples

ordered (linear) list: (item1, item2, item3, ..., item n)

- (MONDAY, TUEDSAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAYY, SUNDAY)
- (2, 3, 4, 5, 6, 7, 8, 9, 10, Jack, Queen, King, Ace)
- (1941, 1942, 1943, 1944, 1945)
- (a1, a2, a3, ..., an-1, an)

Operations on Ordered List

- Find the length, n, of the list.
- Read the items from left to right (or right to left).
- Retrieve the ith element.
- Store a new value into the ith position.
- Insert a new element at the position i, causing elements numbered i, i+1, ..., n to become numbered
 i+1, i+2, ..., n+1
- Delete the element at position i, causing elements numbered i+1, ..., n to become numbered i, i+1, ..., n-1 array (sequential mapping)?

Polynomials $A(X)=3X^{20}+2X^5+4$, $B(X)=X^4+10X^3+3X^2+1$

Structure Polynomial is

objects: $p(x) = a_1 x^{e_1} + ... + a_n x^{e_n}$; a set of ordered pairs of $\langle e_i, a_i \rangle$ where a_i in Coefficients and e_i in Exponents, e_i are integers >= 0

functions:

for all poly, poly1, poly2 \in Polynomial, coef \in Coefficients, expon \in Exponents

Polynomial Zero() ::= return the polynomial, p(x) = 0

Boolean IsZero(poly) ::= if (poly) return FALSE else return TRUE

Coefficient Coef(poly, expon) ::= if (expon poly) return its coefficient else return Zero

Exponent Lead_Exp(poly) ::= return the largest exponent in poly

Polynomial Attach(poly,coef, expon) ::= if (expon poly) return error else return the polynomial poly with the term <coef, expon> inserted

Polynomial Remove(poly, expon)

::= if (expon poly)return the polynomial poly with the term whose exponent is

expon deleted

else return error

Polynomial SingleMult(poly, coef, expon) ::= return the polynomial

poly • coef • xexpon

Polynomial Add(poly1, poly2)

::= return the polynomial

poly1 +poly2

Polynomial Mult(poly1, poly2)

::= return the polynomial poly1 • poly2

End Polynomial

*ADT2.2:Abstract data type Polynomial

Polynomial Addition

$$A(X)=3X^{20}+2X^5+4$$

$$B(X)=X^4+10X^3+3X^2+1$$

$$C(X) = A(X) + B(X) , C(X) = ?$$

Polynomial Addition

```
/* d =a + b, where a, b, and d are polynomials */
d = Zero()
while (! IsZero(a) &&! IsZero(b)) do {
 switch COMPARE (Lead_Exp(a), Lead_Exp(b)) {
 case -1: d =
 Attach(d, Coef (b, Lead_Exp(b)),
Lead Exp(b));
 b = Remove(b, Lead Exp(b));
 break;
 case 0: sum = Coef (a, Lead Exp (a)) + Coef
(b, Lead Exp(b));
 if (sum) {
 Attach (d, sum, Lead Exp(a));
 a = Remove(a , Lead_Exp(a));
 b = Remove(b , Lead_Exp(b));
 break;
```

```
Example:
```

```
A(X)=3X^{20}+2X^5+4

B(X)=X^4+10X^3+3X^2+1
```

data structure 1:

```
x^4+10x^3+3x^2+1
```

```
 CoeffArray
 0
 1
 2
 3
 4

 1
 0
 3
 10
 1
```

```
#define MAX_DEGREE 101 (100 + 1)
typedef struct {
 int degree;
 float coef[MAX_DEGREE];
 } polynomial;
```

```
case 1: d =
 Attach(d, Coef (a, Lead_Exp(a)), Lead_Exp(a));
 a = Remove(a, Lead_Exp(a));
 }
}
```

insert any remaining terms of a or b into d

advantage: easy implementation disadvantage: waste space when sparse

*Program 2.5 :Initial version of padd function

data structure 2: use one global array to store all olynomials starta finisha startb finishb avail 10 coef 1000 ()()ехр specification representation $A(X)=2X^{1000}+1$ poly <start, finish> $B(X)=X^4+10X^3+3X^2+1$ <0,1> <2,5>*Figure 2.3: Array representation of two polynomials

```
storage requirements: start, finish, 2*(finish-start+1)
nonparse: twice as much as (1)
 when all the items are nonzero
MAX TERMS 100 /* size of terms array */
typedef struct {
 float coef;
 int expon;
 } polynomial;
polynomial terms[MAX_TERMS];
int avail = 0;
```

Add two polynomials: D = A + B

```
case 0: /* equal exponents */
 coefficient = terms[starta].coef +
 terms[startb].coef;
 if (coefficient)
 attach (coefficient, terms[starta].expon);
 starta++;
 startb++;
 break;
case 1: /* a expon > b expon */
 attach(terms[starta].coef, terms[starta].expon);
 starta++;
 starta finisha startb
 finishb avail
 coef
 1000
```

```
/* add in remaining terms of A(x) */
for(; starta <= finisha; starta++)
 attach(terms[starta].coef, terms[starta].expon);
/* add in remaining terms of B(x) */
for(; startb <= finishb; startb++)
 attach(terms[startb].coef, terms[startb].expon);
*finishd =avail -1;
}</pre>
```

Analysis: O(n+m)

where n (m) is the number of nonzeros in A(B).

*Program 2.6: Function to add two polynomial

```
void attach(float coefficient, int exponent)
/* add a new term to the polynomial */
  if (avail >= MAX TERMS) {
 fprintf(stderr, "Too many terms in the polynomial\n");
 exit(1);
 terms[avail].coef = coefficient;
 terms[avail++].expon = exponent;
*Program 2.7:Function to add anew term
```

Problem: Compaction is required when polynomials that are no longer needed. (data movement takes time.)

2.5; page 72 - 84

Matrix → table of values

4 x 5 matrix

4 rows

5 columns

20 elements

6 nonzero elements

- Sparse matrix → #nonzero elements/#elements is small.
- Examples:
 - Diagonal
 - Only elements along diagonal may be nonzero
 - n x n matrix \rightarrow ratio is $n/n^2 = 1/n$
 - Tri-diagonal
 - Only elements on 3 central diagonals may be nonzero
 - Ratio is $(3n-2)/n^2 = 3/n 2/n^2$

- Lower triangular (?)
 - Only elements on or below diagonal may be nonzero
 - Ratio is $n(n+1)/(2n^2) \sim 0.5$
- These are structured sparse matrices. Nonzero elements are in a well-defined portion of the matrix.

- An n x n matrix may be stored as an n x n array.
- This takes O(n²) space.
- The example structured sparse matrices may be mapped into a 1D array so that a mapping function can be used to locate an element quickly; the space required by the 1D array is less than that required by an n x n array.

Unstructured Sparse Matrices

Airline flight matrix. airports are numbered 1 through n flight(i,j) = list of nonstop flights from airport i to airport n = 1000 (say)n x n array of list pointers => 4 million bytes total number of nonempty flight lists = 20,000 (say) need at most 20,000 list pointers => at most 80,000 bytes

Unstructured Sparse Matrices

Web page matrix.
 web pages are numbered 1 through n
 web(i,j) = number of links from page i to page j

Web analysis.
 authority page ...
 page that has many links to it
 hub page ...
 links to many authority pages

Sparse Matrix

*Figure 2.4:Two matrices

sparse matrix data structure?

SPARSE MATRIX ABSTRACT DATA TYPE

```
Structure Sparse_Matrix is
objects: a set of triples, <row, column, value>, where row
and column are integers and form a unique combination, and
value comes from the set item.
functions:
for all a, b ∈ Sparse_Matrix, x item, i, j, max_col,
max_row index
```

```
Sparse_Marix Create(max_row, max_col) ::=

return a Sparse_matrix that can hold up to

max_items = max_row x max_col and

whose maximum row size is max_row and

whose maximum column size is max_col.
```


Sparse Matrix Transpose(a) ::= return the matrix produced by interchanging the row and column value of every triple. Sparse Matrix Add(a, b) ::= if the dimensions of a and b are the same return the matrix produced by adding corresponding items, namely those with identical row and column values. else return error Sparse Matrix Multiply(a, b) ::= if number of columns in a equals number of rows in b return the matrix d produced by multiplying a by b according to the formula: d [i] [j] = (a[i][k]•b[k][j]) where d (i, j) is the (i,i)th element else return error.

^{*} Structure 2.3: Abstract data type Sparse-Matrix

Sparse Matrix Representation

- Use triple <row, column, value>
- Store triples row by row
- For all triples within a row, their column indices are in ascending order.
- Must know the number of rows and columns and the number of nonzero elements

- (1) Represented by a two-dimensional array.
 Sparse matrix wastes space.
- (2) Each element is characterized by <row, col, value>.


```
Sparse matrix Create(max row, max col) ::=
#define MAX_TERMS 101 /* maximum number of terms +1*/
  typedef struct {
 int col;
 int row;
 int value;
 } term;
 # of rows (columns)
 # of nonzero terms
  term a[MAX TERMS]
```

Transpose a Matrix

(1) for each row i

take element <i, j, value> and store it

in element <j, i, value> of the transpose.

difficulty: where to put <j, i, value>
(0, 0, 15) ====> (0, 0, 15)
(0, 3, 22) ====> (3, 0, 22)
(0, 5, -15) ====> (5, 0, -15)
(1, 1, 11) ====> (1, 1, 11)
Move elements down very often.

(2) For all elements in column j, place element <i, j, value> in element <j, i, value>

```
void transpose (term a[], term b[])
/* b is set to the transpose of a */
  int n, i, j, currentb;
  n = a[0].value; /* total number of elements */
  b[0].row = a[0].col; /* rows in b = columns in a */
  b[0].col = a[0].row; /*columns in b = rows in a */
  b[0].value = n;
  if (n > 0) { /*non zero matrix */
 currentb = 1;
 for (i = 0; i < a[0].col; i++)
 /* transpose by columns in a */
 for( j = 1; j <= n; j++)
 /* find elements from the current column */
 if (a[j].col == i) {
 /* element is in current column, add it to b */
```

columns elements b[currentb].row = a[j].col; b[currentb].col = a[j].row; b[currentb].value = a[j].value; currentb++ * Program 2.8: Transpose of a sparse matrix

Scan the array "columns" times.
The array has "elements" elements.

==> Time complexity
O(columns*elements)

Discussion: compared with 2-D array representation for time complexity

O(columns*elements) vs. O(columns*rows)

elements --> columns * rows, when non-sparse O(columns*columns*rows)

Problem: Scan the array "columns" times.

Solution: fastTranspose

Determine the **number** of elements in each column of the original matrix.

==>

Determine the starting positions of each row in the transpose matrix.


```
void fast transpose(term a[], term b[])
 /* the transpose of a is placed in b */
 int row terms[MAX COL], starting pos[MAX COL];
 int i, j, num cols = a[0].col, num terms = a[0].value;
 b[0].row = num cols; b[0].col = a[0].row;
 b[0].value = num terms;
 if (num terms > 0){ /*nonzero matrix*/
 for (i = 0; i < num cols; i++)
columns
 row terms[i] = 0;
 for (i = 1; i <= num terms; i++)
elements
 row term [a[i].col]++
 starting pos[0] = 1;
 for (i = 1; i < num cols; i++)
columns
 starting pos[i]=starting pos[i-1] +row terms [i-1];
```


*Program 2.9:Fast transpose of a sparse matrix

Compared with 2-D array representation for time complexity
O(columns+elements) vs. O(columns*rows)
elements --> columns * rows when nonsparse
O(columns+elements) --> O(columns*rows)

Cost: Additional row_terms and starting_pos arrays are required.

Let the two arrays row_terms and starting_pos be shared.

Sparse Matrix Multiplication

Definition: $[D]_{m*p} = [A]_{m*n} * [B]_{n*p}$

Procedure: Fix a row of A and find all elements in column j

Alternative 1. Scan all of B to find all elements in column j.

Alternative 2. Compute the transpose of B.

(Put all column elements consecutively)

Sparse Matrix Multiplication

Alternative 1. Scan all of B to find all elements in j.

Alternative 2. Compute the transpose of B.

(Put all column elements consecutively)

$$D = A * B$$

15 0 -1 0 3 5 0 0 9 0 5 -1 0 4 3 0 1 5

 a[0]
 2
 3
 4

 a[1]
 0
 0
 15

 a[2]
 0
 2
 -1

 a[3]
 1
 1
 3

 a[4]
 1
 2
 5

transpose

 b[0]
 3

 b[1]
 0

 b[2]
 0

 b[3]
 1

 b[4]
 2

 b[5]
 2

 b[6]
 3

 b[7]
 3

```
void mmult (term a[], term b[], term d[])
/* multiply two sparse matrices */
 int i, j, column, totalb = b[0].value, totald = 0;
 int rows a = a[0].row, cols a = a[0].col,
 totala = a[0].value; int cols b = b[0].col,
 int row begin = 1, row = a[1].row, sum =0;
 int new b[MAX TERMS];
 if (cols a != b[0].row){
 fprintf (stderr, "Incompatible matrices\n");
 exit (1);
```

```
fast transpose(b, new b);
 cols b + totalb
/* set boundary condition */
a[totala+1].row = rows_a;
new b[totalb+1].row = cols b;
new b[totalb+1].col = 0;
for (i = 1; i <= totala; ) { at most rows a times</pre>
  column = new b[1].row;
  for (j = 1; j <= totalb+1;) {
  /* mutiply row of a by column of b */
  if (a[i].row != row) {
 storesum(d, &totald, row, column, &sum);
 i = row begin;
 for (; new b[i].row == column; i++)
 column = new b[j].row
```

```
else switch (COMPARE (a[i].col, new_b[j].col)) {
 case -1: /* go to next term in a */
 i++; break;
 case 0: /* add terms, go to next term in a and b */
 sum += (a[i++].value * new b[i++].value);
 break;
 case 1: /* advance to next term in b*/
  } /* end of for j <= totalb+1 */</pre>
 for (; a[i].row == row; i++)
 row_begin = i; row = a[i].row;
 } /* end of for i <=totala */
 d[0].row = rows_a;
 d[0].col = cols b; d[0].value = totald;
```

```
void storesum(term d[], int *totald, int row, int column,
 int *sum)
/* if *sum != 0, then it along with its row and column
  position is stored as the *totald+1 entry in d */
  if (*sum)
 if (*totald < MAX TERMS) {</pre>
 d[++*totald].row = row;
 d[*totald].col = column;
 d[*totald].value = *sum;
 else {
 fprintf(stderr, "Numbers of terms in product
 exceed %d\n", MAX TERMS);
 exit(1);
```

Analyzing the algorithm

```
cols_b * termsrow<sub>1</sub> + totalb +

cols_b * termsrow<sub>2</sub> + totalb +

... +

cols_b * termsrow<sub>p</sub> + totalb

= cols_b * (termsrow<sub>1</sub> + termsrow<sub>2</sub> + ... + termsrow<sub>p</sub>) +

rows_a * totalb

= cols_b * totala + row_a * totalb

O(cols_b * totala + rows_a * totalb)
```

Compared with matrix multiplication using array

```
for (i =0; i < rows_a; i++)
  for (j=0; j < cols b; j++) {
 sum = 0;
 for (k=0; k < cols_a; k++)
 sum += (a[i][k] *b[k][j]);
 d[i][j] = sum;
 O(rows a * cols a * cols b) vs.
 O(cols b * total a + rows a * total b)
 optimal case: total a < rows a * cols a
 total b < cols a * cols b
 worse case: total a --> rows a * cols a, or
```

total b --> cols a * cols b

String

2.7; page 87 - 97

String

Usually string is represented as a character array.

General string operations include comparison, string concatenation, copy, insertion, string matching, printing, etc.

H e I I o W o r I d \0

String Matching: Straightforward solution

Algorithm: Simple string matching

e.g., String. indexAt

Input: P and T, the pattern and text strings; m, the length of P and n, the length of T

The pattern is assumed to be nonempty.

Output: The return value is the index in T where a copy of P begins, or -1 if no match for P is found.

P: ABABC

11111

T: ABABABCCA ABABABCCA ABABABCCA

ABABC

ABABC

11111

Successful match

Complexity: O(m*n)

Two Phases of KMP

Knuth, Morris, Pratt pattern matching algorithm

Phase 1: generate an array to indicate the moving direction.

Phase 2: make use of the array to move and match string

The first Case for the KMP Algorithm

```
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

T: AGCGGG
1 2 3 4 5
```

(a)

(b)

The Second Case for the KMP Algorithm

```
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

T: AGCCTAGCTAAAAAAA

P: AGCCTAC

(a)
```

T: AGCCTAC

P: AGCCTAC

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

P: AGCCTAC

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

(b)

The Third Case for the KMP Algorithm

```
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

T: AGCCGAGGCAGGC

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

(a)

T: AGCCGAGGTCATTAGTAAAAAAA

P: AGCCGAGGTCATTAGTAAAAAAAA

P: AGCCGAGGTCATTAGTAAAAAAAA

P: AGCCGAGGCAGGC

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24


T: AGCCGAGGTCATTAGTAAAAAAAA

P: AGCCGAGCCAGGC

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24
```

(b)

The KMP Alogrithm

String Matching The Knuth-Morris-Pratt Algorithm

• Definition: If $P = p_0 p_1 p_2 p_3 \dots p_{n-1}$ is a pattern, then its failure function, f, is defined as

$$f(j) = \begin{cases} \text{largest} & k < j \text{ such that } p_0 p_1 ... p_k = p_{j-k} p_{j-k+1} ... p_j & \text{if such a } k \ge 0 \text{ exists} \\ -1 & \text{otherwise.} \end{cases}$$

The prefix function, Π

Following pseudocode computes the prefix fucnction, Π:

Compute-Prefix-Function (p)

```
1 m \leftarrow length[p] //'p' pattern to be matched
2 \Pi[1] \leftarrow 0
```

4 for
$$q \leftarrow 2$$
 to m

6
$$\operatorname{do} k \leftarrow \Pi[k]$$

7 **If**
$$p(k+1) = p(q)$$

8 then
$$k \leftarrow k+1$$

Example: compute Π for the pattern 'p' below:

p a b a c a

Initially: m = length[p] = 7 $\Pi[1] = 0$ k = 0

Step 1: q = 2, k=0 $\Pi[2] = 0$

q	1	2	3	4	5	6	7
р	а	b	а	b	а	С	а
П	0	0					

Step 2: q = 3, k = 0, $\Pi[3] = 1$

q	1	2	3	4	5	6	7
р	а	b	а	b	а	С	а
	0	0	1				

Step 3: q = 4, k = 1 $\Pi[4] = 2$

q	1	2	3	4	5	6	7
р	а	b	а	b	а	С	а
П	0	0	1	2			

Step 4:
$$q = 5$$
, $k = 2$
 $\Pi[5] = 3$

Step 5:
$$q = 6$$
, $k = 0$
 $\Pi[6] = 0$

Step 6:
$$q = 7, k = 0$$

 $\Pi[7] = 1$

After iterating 6 times, the prefix function computation is complete:

q	1	2	3	4	5	6	7
р	а	b	а	b	а	С	а
	0	0	1	2	3		

q	1	2	3	4	5	6	7
р	а	b	а	b	а	С	а
П	0	0	1	2	3	0	

q	1	2	3	4	5	6	7
р	а	b	а	b	а	С	а
П	0	0	1	2	3	0	1

q	1	2	3	4	5	6	7
р	а	b	а	b	а	O	а
	0	0	1	2	3	0	1

The KMP Alogrithm (cont'd)

If a partial match is found such that $s_{i-j} \dots s_{i-1} = p_0 p_1 \dots p_{j-1}$ and $s_i \neq p_j$ then matching may be resumed by comparing s_i and $p_{f(j-1)+1}$ if $j \neq 0$. If j = 0, we may continue by comparing s_{i+1} and p_0 .

The KMP Matcher

```
int pmatch(char *string, char *pat)
{ /* Knuth, Morris, Pratt的字串樣式比對演算法 */
  int i = 0, j = 0;
  int lens = strlen(string);
  int lenp = strlen(pat);
  while ( i < lens && j < lenp ) {
 if (string[i] == pat[j]) {
 j++;
 } else if (j == 0)
 i++;
 else
 j = failure[j-1]+1;
  return ((j == lenp)? (i-lenp): -1);
```

Illustration: given a String 'S' and pattern 'p' as follows:

p a b a b a c a

Let us execute the KMP algorithm to find whether 'p' occurs in 'S'.

For 'p' the prefix function, Π was computed previously and is as follows:

q	1	2	3	4	5	6	7
р	а	b	а	b	а	С	а
П	0	0	1	2	3	О	1

The analysis of the K.M.P. Algorithm

O(m+n)

O(m) for computing function f O(n) for searching P