

Algoritmul imaginat de Boyer si Moore reprezinta o tehnica avansata de cautare a unui sir de caractere model (pattern) intr-un sir de caractere sursa

Spre deosebire de varianta clasica, in care modelul este deplasat de-a lungul sursei cu cate o pozitie pana la gasirea unei potriviri, algoritmul Boyer-Moore incearca deplasarea modelului cu un numar mai mare de pozitii in momentul depistarii unei nepotriviri

- In figura de mai sus, in momentul depistarii nepotrivirii, algoritmul detine informatii despre caracterele din portiunea de culoare albastrudeschis, atat din sursa cat si din model
- Aceste informatii ar putea fi folosite pentru mutarea "inteligenta" a modelului spre dreapta cu mai mult de o pozitie
- Dupa cum se observa, depistarea unei nepotriviri se face examinand modelul de la dreapta la stanga, nu de la stanga la dreapta

De fiecare data, in cazul unei nepotriviri intre sursa si model, situatia se va prezenta ca in figura de mai jos:

- O conditie necesara este a != b
- Algoritmul are mai multe variante, in varianta cea mai simpla deplasarea modelului spre dreapta facandu-se cu atatea pozitii incat sub caracterul x din sursa (vezi figura) sa se pozitioneze urmatorul caracter x din model
- Daca un astfel de caracter x nu exista, modelul se va deplasa spre dreapta cu intreaga sa lungime

Calin Jebelean

De exemplu, in cazul de mai jos deplasarea modelului se va face pe distanta d

- ◆ Indiferent unde a aparut nepotrivirea intre sursa si model, se ia in considerare caracterul din sursa corespunzator ultimului caracter al modelului acesta este caracterul x din figura
- Se parcurge modelul de la dreapta la stanga si se cauta prima aparitie a lui x
- ♠ Exceptia o constituie situatia in care x este chiar la sfarsitul modelului in acest caz se cauta a doua aparitie a lui x in model
- Se muta modelul spre dreapta astfel incat x-ul gasit in model sa ajunga sub cel din sursa
- Daca nu este gasit un x corespunzator in model, modelul va fi deplasat cu intreaga sa lungime spre dreapta

Calin Jebelean

Algoritmul Boyer-Moore

4

Justificarea celor enuntate anterior este simpla

- Daca mutam modelul cu mai putin de d pozitii spre dreapta, sub caracterul x din sursa (vezi figura) va ajunge un caracter diferit de x din model, deci nu se poate pune problema unei potriviri
- ◆ Daca modelul nu mai contine nici un caracter x, atunci orice deplasare mai scurta decat lungimea modelului va pozitiona un caracter al modelului (diferit de x) sub x-ul din sursa, deci, din nou nu se poate pune problema unei potriviri

- Evident, exista o varianta mult mai buna decat cautarea in model a caracterului
 x la fiecare nepotrivire intre sursa si model
- Deoarece exista un numar mic de caractere posibile (256, daca vorbim de setul ASCII), modelul ar putea fi precompilat inainte de inceperea algoritmului, astfel incat sa obtinem un tabel tabDepl:array[char] of integer (in notatie Pascal), construit dupa urmatoarele reguli:
 - tabDepl[c] = distanta dintre ultima aparitie a lui c in model si sfarsitul modelului, daca c apare in model, dar nu pe ultima pozitie
 - tabDepl[c] = distanta dintre penultima aparitie a lui c in model si sfarsitul modelului, daca c apare in model de mai multe ori, inclusiv pe ultima pozitie
 - tabDepl[c] = lungimea modelului, daca c apare in model numai pe ultima pozitie
 - tabDepl[c] = lungimea modelului, daca c nu apare in model
- La depistarea unei nepotriviri, modelul se va deplasa spre dreapta cu tabDepl[x], unde x este caracterul din sursa corespunzator ultimului caracter al modelului
- Daca modelul a fost precompilat, lungimea deplasarii poate fi aflata in O(1), fiind tabDepl[x]

Vom studia mersul algoritmului pentru urmatoarea situatie:

Sursa: m a m m a m m c a b m m c a b m c a b m c a b c

Model: m m c a b m m c

- Precompiland modelul dupa regulile enuntate, obtinem:
 - tabDepl['a'] = 4
 - tabDepl['b'] = 3
 - tabDepl['c'] = 5
 - tabDepl[`m'] = 1
 - tabDepl[<orice altceva>] = 8

Calin Jebelean

Algoritmul Boyer-Moore

Sursa: m a m m a m c a b m m c a b m c a b m c a b c a b m c

Model: m m c a b m m c

- Prima nepotrivire apare intre caracterele 'a' si 'b'
- **♦ tabDepl[x]** = 5
- Vom muta modelul spre dreapta cu 5 pozitii

Sursa: m a m m a m m c a b m m c a b m c a b m c

Model: m m c a b m m c

- Prima nepotrivire apare intre caracterele 'm' si 'c'
- **♦ x** = 'm'
- \diamond tabDepl[x] = 1
- Vom muta modelul spre dreapta cu 1 pozitie

Calin Jebelean

Algoritmul Boyer-Moore

9

Sursa: m a m m a m m c a b m m c a b m c a b m c

Model: m m c a b m m c

- Prima nepotrivire apare intre caracterele 'm' si 'b'
- **♦ tabDepl[x]** = 5
- Vom muta modelul spre dreapta cu 5 pozitii

Sursa: m a m m a m m c a b m m c a b m c a b m c

Model: m m c a b m m

- S-a gasit o potrivire intre sursa si model
- In acest moment, algoritmul se poate incheia, sau poate continua pentru gasirea altor potriviri
- ◆ Daca se decide continuarea, se va gasi x = `c' ceea ce va impune o deplasare a modelului spre dreapta cu 5 pozitii si reluarea procesului
- In cazul prezentat, continuarea nu va duce la gasirea altor potriviri, deoarece am ajuns la sfarsitul sirului sursa

Calin Jebelean

- Varianta prezentata este una dintre cele mai simple ale algoritmului, care deplaseaza modelul in cazul unei nepotriviri folosind o tehnica numita "bad character shift"
- Exista variante mai complexe care folosesc si o alta tehnica de deplasare in caz de nepotrivire numita "good suffix shift", pe langa "bad character shift"
- Tehnica "good suffix shift" este oarecum similara cu tehnica folosita de algoritmul Knuth-Morris-Pratt pentru a deplasa modelul
- ◆ In combinatie, cele 2 tehnici fac ca algoritmul Boyer-Moore sa fie cel mai competitiv algoritm de cautare de siruri, cazul cel mai favorabil ajungand la O(N/M), unde M este lungimea sirului model iar N este lungimea sirului sursa