String Searching Algorithms

Robert Horvick SOFTWARE ENGINEER

@bubbafat www.roberthorvick.com

Overview

String searching overview

Naive search algorithm

- Algorithm
- Performance

Boyer-Moore-Horspool algorithm

- Algorithm
- Performance

Demo: Search and replace


```
public interface IStringSearchAlgorithm
{
 IEnumerable<ISearchMatch> Search(string pattern, string toSearch);
}
```

Search Algorithm

The IStringSearchAlgorithm defines the function, Search, which will be called to find all of the matches of the search string (pattern) within the input (toSearch) string.


```
public interface ISearchMatch
{
 int Start { get; }
 int Length { get; }
}
```

Search Matches

The ISearchMatch interface defines the index and length of a search match in the input string.


```
string pattern = "fox";
string toSearch = "The quick brown fox jumps over the lazy dog";
foreach(ISearchMatch match in algorithm.Search(pattern, toSearch))
{
 ...
}
```

Example Usage

The Search method of the IStringSearchAlgorithm instance (algorithm) returns each of the matches as an enumeration of ISearchMatch objects.

Search Example

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse sodales, enim id lobortis consectetur, neque lacus ultricies nisl, at feugiat.

Start Length

Lorem ipsum dolor sit amet, consectetur adip<mark>is</mark>cing elit. Suspendisse sodales, enim id lobortis consectetur, neque lacus ultricies nisl, at feugiat.

Start	Length
44	2

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse sodales, enim id lobortis consectetur, neque lacus ultricies nisl, at feugiat.

Start	Length
44	2
64	2

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse sodales, enim id lobortis consectetur, neque lacus ultricies nisl, at feugiat.

Start	Length
44	2
64	2
92	2

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse sodales, enim id lobortis consectetur, neque lacus ultricies nisl, at feugiat.

Start	Length
44	2
64	2
92	2
131	2

Naive Search


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
 matchCount = 0

 while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 Match Found!
 }
}</pre>
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```

```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {</pre>
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


```
for (startIndex = 0; startIndex < toSearch.Length; startIndex++) {
  matchCount = 0
  while toSearch[startIndex + matchCount] == pattern[matchCount] {
 matchCount++
 if pattern.Length == matchCount
 // Match Found!
 startIndex += matchCount - 1
```


Naive Search Performance

O(n+m) O(n+m) average performance

O(nm) Worst case performance

? Requires no pre-processing. Appropriate for small inputs.

CODE: Naive Search

Boyer-Moore-Horspool

Boyer-Moore-Horspool

A 2-stage searching algorithm that uses a table that contains the length to shift when a bad match occurs.

Boyer-Moore-Horspool

Stage 1
Pre-process the string to find to build a bad match table

Stage 2
The string to find is search right-toleft using the bad match table to
skip ahead at a mismatch

A B C D E F G H I J K L M N O P Q R S T

J K L M

A B C D E F G H I J K L M N O P Q R S T

J K L M

Bad Match Table


```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
  public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```

- Default value for items not in table
- The table of offsets to shift
- Initialize the table from the pattern

- **◄** For each character in the pattern
- Set the offset when that character is seen.

◆ Provide a table lookup accessor

```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value


```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value
?	5


```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value
?	5
Т	4

```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value
?	5
Т	4
R	3

```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value
?	5
Т	4
R	3
U	2


```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value
?	5
Т	4
R	3
U	2


```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value
?	5
Т	4
R	3
U	2


```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value
?	5
Т	1
R	3
U	2

```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
 public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value
?	5
Т	1
R	3
U	2


```
class BadMatchTable {
  readonly int missing;
  readonly Dictionary<int, int> table;
  public BadMatchTable(string pattern) {
 missing = pattern.Length;
 table = new Dictionary<int, int>();
 for (int i = 0; i < pattern.Length - 1; <math>i++) {
 table[pattern[i]] = pattern.Length - i - 1;
 public int this[int index] {
 get {
 return table.GetValueOrDefault(index, missing);
```


Index	Value
?	5
Т	1
R	3
U	2

T H E T R U T H I S O U T T H E R E

т	н	Ε		Т	R	U	т	н		1	S		0	U	Т		Т	н	Ε	R	Ε	
---	---	---	--	---	---	---	---	---	--	---	---	--	---	---	---	--	---	---	---	---	---	--

Т	R	U	Т	н

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Index	Value
?	5
Т	1
R	3
U	2

Boyer-Moore-Horspool Performance

O(n/m) O(n) average performance

O(nm) O(nm) worst case performance

? The larger the bad match table the better the performance

Demo

Review Boyer-Moore-Horspool Algorithm

Demo: Text search and replace tool

