INF2220 - Algoritmer og datastrukturer

HØSTEN 2015

Institutt for informatikk. Universitetet i Oslo

INF2220, forelesning 10: **Tekstalgoritmer 1**

Pattern matching algorithms

Algoritmer for lokalisering av substrenger

- Brute force
 - ► Enkleste tenkelige algoritme for å løse problemet
- ▶ java.lang.String indexOf
 - Vi ser på hvordan det gjøres i standard biblioteket
- Boyer Moore (Horspool)
 - Relativt komplisert algoritme, med rask worst case

Lokalisering av Substrenger

Høystakk

c y g

- ► Fins nåla i høystakken?
- ► Hvis JA: hvor?

Brute force

Brute force (rå kraft) brukes ofte synonymt med

- unødvendig tung
- dårlig
- treg
- ▶ lite gjennomtenkt
- nødløsning

men er noen ganger nødvendig

- Brute force løsninger er typisk den første ideen vi får
- ▶ Stort sett hele dette kurset går ut på å unngå de

Brute force

Høystakk

- ▶ Var ikke det den første algoritmen du tenkte på?
- ▶ Hva blir kompleksiteten av et sånt søk?

java.lang.String indexOf

- ▶ Vi lagrer første element i nål
- ▶ Så leiter vi etter match på første element før vi flytter **nål**

Boyer Moore

- ▶ Skal vi øke hastigheten må vi minske antall sammenligninger
 - Vi kan preprosessere informasjonen i nål og høystakk
 - ▶ Vi kan gjøre rimelige antagelser om input
- ▶ Boyer Moore antar at vi bare har 1-byte characters
- ▶ 1-byte characters gir oss 256 muligheter (2⁸ = 256)
- ▶ Vi kan bruke den informasjonen til å preprosessere nålen

Boyer Moore

c y g Nål

- Vi matcher baklengs med Boyer Moore
- ▶ Merk at elementet z ikke finnes i nålen
- ▶ Dvs. etter første match kan nålen flyttes 3 hakk frem

- ► Ingen match for søkestrengen helt i starten av teksten eller de neste to posisjonene etter det
- ▶ Vi kan hoppe fremover og begynne å lete etter en match på den sjette plasseringen av teksten
- ► Informasjonen vi trenger for å beregne dette ligger i arrayen vi kaller bad character shift

Bad Character Shift

- ► Hvordan beregne bad character shift?
- ▶ Vi må raskt kunne svare på om en bokstav er med i **nålen**
- ▶ Bokstaver er 1-byte lange dvs. (int) bokstav \in [0, 255]
- ▶ badCharShift er en array int[256]
- ▶ Vi fyller denne med **shift** verdier ut i fra hva som er i **nålen**

bad character shift (forenklet)

```
int[] badCharShift = new int[256]; // assume 1-byte characters
for(int i = 0; i < badCharShift.length; i++){</pre>
 badCharShift[i] = needle.length;
}
/* shift size = 1 for characters inside needle */
for(int i = 0; i < needle.length; i++){</pre>
 badCharShift[(int) needle[i]] = 1:
}
```


bad character shift (forenklet)

Hvordan ser preprosesseringen ut hvis vi bruker nålen fra i sta?

- ▶ badCharShift[99] == 1 99 == (int) 'c'
- ▶ badCharShift[121] == 1 121 == (int) 'y'
- ▶ badCharShift[103] == 1 103 == (int) 'g'
- ▶ For alle andre verdier $x \in [0, 255]$
- ▶ badCharShift[x] == 3 (needle.length == 3)

bad character shift (forenklet)

Høystakk

- ▶ badCharShift[122] == 3 122 == (int) 'z'
- ▶ badCharShift[99] == 1 99 == (int) 'c'
- ▶ badCharShift[97] == 3 97 == (int) 'a'
- Vi kan gjøre det bedre for bokstavene som er i nålen

bad character shift

```
int[] badCharShift = new int[256]; // assume 1-byte characters
for(int i = 0; i < badCharShift.length; i++){</pre>
 badCharShift[i] = needle.length;
}
/* calculate bad shift up to needle.length - 1 */
int last = needle.length - 1;
for(int i = 0: i < last: i++){
 badCharShift[ (int) needle[i] ] = last - i;
```


bad character shift

Hvordan ser preprosesseringen ut hvis vi bruker nålen fra i sta?

- ▶ badCharShift[121] == 1 121 == (int) 'y'
- ▶ For alle andre verdier $x \in [0, 255]$
- ▶ badCharShift[x] == 3 (needle.length == 3)

bad character shift

Høystakk

- ▶ badCharShift[122] == 3 122 == (int) 'z'
- ▶ badCharShift[99] == 2 99 == (int) 'c'
- ▶ badCharShift[121] == 1 121 == (int) 'y'

Boyer Moore Horspool

```
public int boyer_moore_horspool(char[] needle, char[] haystack){
 if ( needle.length > haystack.length ){ return -1; }
 int[] bad_shift = new int[CHAR_MAX]: // 256
 for(int i = 0; i < CHAR_MAX; i++){
 bad_shift[i] = needle.length:
 }
 int offset = 0, scan = 0;
 int last = needle.length - 1:
 int maxoffset = haystack.length - needle.length;
 for(int i = 0: i < last: i++){}
 bad_shift[needle[i]] = last - i:
 while(offset <= maxoffset){
 for(scan = last: needle[scan] == havstack[scan+offset]: scan--){
 if(scan == 0){ // match found!
 return offset:
 }
 offset += bad_shift[haystack[offset + last]];
 return -1:
```

Shift-verdien er basert på den siste byten av nålen, uansett hvor vi ikke fikk match.

shift basert på d, shift 4

shift basert på **d**, shift 1

- ▶ Bad suffix shift er effektiv til for eksempel å søke i tekst i naturlige språk fordi mismatches er sannsynlige
- Med få alfabeter er det sannsynlig å få matching nær slutten av nålen. I dette tilfellet kan vi ha nytte av å vurdere vellykket match-suffikser av nålen.

Boyer Moore Horspool

► Horspool er en forenkling av Boyer-Moore-streng-søkealgoritmen

Boyer-Moore-algoritmen er basert på:

- 1. å analysere nålen baklengs
- 2. bad suffix shift
- 3. good suffix shift
- bad suffix shift unngår å gjenta mislykkede sammenligninger mot et tegn i høystakken
- good suffix shift beregner hvor langt vi kan flytte nålen, basert på antall matchende bokstaver før mismatch
- justerer bare matchende nål-tegn mot høystakk-tegn som allerede har fått match
- ▶ good suffix shift er en array som er like lang som nålen

Good suffix shift (Case 1)

```
Antar at vi har fått match for nål[i ... n]
```

Hvis $\mathbf{nal}[i-1]$ er en mismatch og \mathbf{nal} inneholder en annen kopi av $\mathbf{nal}[i...n]$ som ikke har tegnet $\mathbf{nal}[i-1]$ som prefiks, flytt \mathbf{nal} slik at kopien matcher substrengen som allerede var matchet av $\mathbf{nal}[i...n]$

```
høystakk: prstabstubabvqxrst
```

nål: qcabdab<mark>d</mark>ab

høystakk: prstabstubabvqxrst

nål: qcabdabdab

Good Suffix Shift

Anta nålen vi leter etter er: fiskekake

index	Mismatch	Shift	goodCharShift
0	е	1	<pre>goodCharShift[0] == 1</pre>
1	ke	9	<pre>goodCharShift[1] == 9</pre>
2	ake	4	<pre>goodCharShift[2] == 4</pre>
3	kake	9	<pre>goodCharShift[3] == 9</pre>
4	ekake	9	<pre>goodCharShift[4] == 9</pre>
5	kekake	9	<pre>goodCharShift[5] == 9</pre>
6	skekake	9	<pre>goodCharShift[6] == 9</pre>
7	iskekake	9	<pre>goodCharShift[7] == 9</pre>
8	fiskekake	9	<pre>goodCharShift[8] == 9</pre>

ke representerer en substreng i **fiskekake** som består av et tegn som *ikke* er en 'k' pluss et tegn 'e'

Good suffix shift (case 2)

Antar at $\mbox{nål}[i\dots n]$ og substreng \mbox{t} av høystakken matcher, men vi har en mismatch av $\mbox{nål}[i-1]$

Hva hvis $\mathbf{nål}[i \dots n]$ ikke er en substreng i $\mathbf{nål}[0 \dots i-1]$?

----X M A N P A N M A N -----

Case 2: flytt nål minst mulig slik at et *suffiks* av **t** matcher et *prefiks* av nål

Hvis ingen slik match, flytt nål med |nål| posisjoner.

Good Suffix Shift

Anta nålen vi leter etter er: ANPANMAN

index	Mismatch	Shift	goodCharShift
0	N	1	<pre>goodCharShift[0] == 1</pre>
1	AN	8	<pre>goodCharShift[1] == 8</pre>
2	MAN	3	<pre>goodCharShift[2] == 3</pre>
3	NMAN	6	<pre>goodCharShift[3] == 6</pre>
4	ANMAN	6	<pre>goodCharShift[4] == 6</pre>
5	PANMAN	6	<pre>goodCharShift[5] == 6</pre>
6	NPANMAN	6	<pre>goodCharShift[6] == 6</pre>
7	ANPANMAN	6	<pre>goodCharShift[7] == 6</pre>

source: wikipedia.org

Neste forelesning: 29. oktober

HUFFMAN-KODING, DYNAMISK PROGRAMMERING, FLOYDS ALGORITME OG PARADIGMER FOR ALGORITMEDESIGN