STRING MATCHING ALGORITHM

- It was developed by Robert S. Boyern and J Strother Moore in 1977.
- The Boyer-Moore algorithm is consider the most efficient string-matching algorithm.
 - For Example: text editors and commands substitutions.

***WHY WE USE THIS ALGORITHM??**

- O Problem for Brute Force Search:
 - We keep considering too many comparisons, So the time complexity increase O(mn). That's why Boyer-Moore Algorithm. It works the fastest when the alphabet is moderately sized and the pattern is relatively long.

- The algorithm scans the characters of the pattern from right to left i.e beginning with the rightmost character.
- If the text symbol that is compared with the rightmost pattern symbol does not occur in the pattern at all, then the pattern can be shifted by m positions behind this text symbol.

Example:

"Hello to the world." is a string and if we want to search "world" for that string that's a Pattern.

- *Boyer Moore is a combination of following two approaches.
 - 1) Bad Character Approach
 - 2) Good Suffix Approach
- Both of the above Approach can also be used independently to search a pattern in a text.
- But here we will discusses about Bad-Match Approach.
- Boyer Moore algorithm does preprocessing.
- Why Preprocessing??

To shift the pattern by more than one character.

Bad Character Approach

- The character of the text which doesn't match with the current character of pattern is called the **Bad Character**.
- Upon mismatch we shift the pattern until
 - 1) The mismatch become a match.
 - ❖ If the mismatch occur then we see the Bad-Match table for shifting the pattern.
 - 2) Pattern P move past the mismatch character.
 - ❖ If the mismatch occur and the mismatch character not available in the Bad-Match Table then we shift the whole pattern accordingly.

Good Suffix Approach

- Just like bad character heuristic, a preprocessing table is generated for good suffix Approach.
- Let t be substring of text T which is matched with substring of pattern P.
 Now we shift pattern until:
 - 1) Another occurrence of t in P matched with t in T.
 - 2) A prefix of P, which matches with suffix of t
 - 3) P moves past t.

Here we use Bad-Match Approach for Searching

Steps to find the pattern:

Step 1: Construct the bad-symbol shift table.

Step 2: Align the pattern against the beginning of the text.

Step 3: Repeat the following step until either a matching substring is found or the pattern reaches beyond the last character of the text.

Formula for constructing Bad Match Table:

o Formula:

Values = Length of pattern-index-1

Example:

Text: "WELCOMETOTEAMMAST"

Pattern: 'TEAMMAST'

Pattern T E A M M A S T Length =8

Index# 0 1 2 3 4 5 6 7

Letter	Т	E	Α	M	S	*
Values						

Bad Match Table

Letter	Т	E	Α	M	S	*
Values	7					

Values =
$$Max(1, Length of string-index-1)$$

T = $max(1, 8-0-1)=7$

Letter	Т	E	Α	M	S	*
Values	7	6				

Values =
$$max(1, Length of string-index-1)$$

E = $max(1, 8-1-1)=6$

Letter	Т	E	Α	M	S	*
Values	7	6	5			

Values =
$$max(1, Length of string-index-1)$$

A = $max(1, 8-2-1)=5$

Letter	Т	E	Α	M	S	*
Values	7	6	5	4		

Values =
$$max(1, Length of string-index-1)$$

M = $max(1, 8-3-1)=4$

Letter	Т	E	Α	M	S	*
Values	7	6	5	3		

Values =
$$max(1, Length of string-index-1)$$

M = $max(1, 8-4-1)=3$

Letter	Т	E	A	M	S	*
Values	7	6	2	3		

Values =
$$max(1, Length of string-index-1)$$

A = $max(1, 8-5-1)=2$

Length =8

Letter	Т	E	Α	M	S	*
Values	7	6	2	3	1	

Values = Length of string-index-1

$$S = max(1,8-6-1)=1$$

Letter	Т	E	Α	M	S	*
Values	1	6	2	3	1	

Values =
$$max(1, Length of string-index-1)$$

T = $max(1, 8-7-1)=1$

ShiftTable Algorithm:

```
public void shiftTable(){
int lengthofpattern=this.pattern.length();
for(int index=0;index<lengthofpattern;index++)</pre>
 char actualCharacter=this.Pattern.charAt(index);
 int maxshift=Max.max(1,lengthOfPattern-index-1);
 this.mismatchShiftstable.put(actualCharater,maxshift);
```

Pattern T E A M M A S T

Length =8

Index# 0 1 2 3 4 5 6 7

Letter	Т	E	Α	M	S	*
Values	8	6	2	3	1	8

Any other letter is presented by '*' is taken equal value to length of string i.e 8 here.

2. Align the pattern

3

1

8

M

S

*

Move 6 spaces toward right

Matching.....

Now move 3 spaces toward right.

Bad-Match Table

Letter	Values
Т	8
Е	6
Α	2
M	3
S	1
*	8

Matching.....

Bad-Match Table

Hence the pattern match......

Letter	Values
Т	8
E	6
А	2
M	3
S	1
*	8

```
for(int i=0;i=<lengthofText-lengthOfPattern;i+=numOfSkips)
 numOfSkips=0;
 for(int j=lengthOfPattern-1;j>=0;j--){
 if(pattern.charAt(j)!=text.charAt(i+j)){
 if(this.mismatchShiftTable.get(text.charAt(i+j))!=NULL)
 numOfSkips=this.mismatchShiftTable.get(text.charAt(i+j));
 break;
else{
 numOfSkips=lengthOfPattern;
 break;
 if(numOfSkips==0)
 return i;
```

Time Complexity

*The preprocessing phase in $O(m+\Sigma)$ time and space complexity and searching phase in O(mn) time complexity.

 \bullet It was proved that this algorithm has O(m) comparisons when P is not in T. However, this algorithm has O(mn) comparisons when P is in T.

THANK YOU