

Algorithms: COMP3121/3821/9101/9801

Aleks Ignjatović

School of Computer Science and Engineering University of New South Wales

LECTURE 8: STRING MATCHING ALGORITHMS

String Matching algorithms

- Assume that you want to find out if a string $B = b_1 b_2 \dots b_m$ appears as a (contiguous) substring of a much longer string $A = a_1 a_2 \dots a_n$.
- ullet The "naive" string matching algorithm does not work well if B is much longer than what can fit in a single register; we need something cleverer.
- Assume that strings A and B are in an alphabet \mathcal{A} with d many symbols in total.

Rabin - Karp Algorithm

- We now show how hashing can be combined with recursion to produce an efficient string matching algorithm.
- We compute the hash value for the string $B = b_1 b_2 \dots b_m$ in the following way.
- We have assumed that the underlying the alphabet has d many symbols in total. Thus, we can identify each string with a sequence of integers by mapping each symbol s_i into a corresponding integer i:

$$A = \{s_0, s_1, s_2, \dots, s_{d-1}\} \longrightarrow \{0, 1, 2, \dots, d-1\}$$

• To any string $B = b_1 b_2 \dots b_m$ we can now associate an integer whose digits in base d are integers corresponding to each symbol in B:

$$h(B) = h(b_1b_2...b_m) = d^{m-1}b_1 + d^{m-2}b_2 + ... + d \cdot b_{m-1} + b_m$$

• This can be done efficiently using the Horner's rule:

$$h(B) = b_m + d(b_{m-1} + d(b_{m-2} + d(b_{m-3} + \ldots + d(b_2 + d \cdot b_1))) \ldots)$$

• Next choose a large prime number p such that (d+1)p fits in a single register and define the hash value of B as $H(B) = h(B) \mod p$.

Rabin - Karp Algorithm

- Recall that $A = a_1 a_2 a_3 \dots a_s a_{s+1} \dots a_{s+m-1} \dots a_N$ where N >> m.
- We want to find efficiently all s such that strings $a_s a_{s+1} \dots a_{s+m-1}$ and $b_1 b_2 \dots b_m$ are equal.
- For each contiguous substring $A_s = a_s a_{s+1} \dots a_{s+m-1}$ of string A we also compute its hash value as

$$H(A_s) = (d^{m-1}a_s + d^{m-2}a_{s+1} + \dots + d^1a_{s+m-2} + a_{s+m-1}) \mod p$$

- We can now compare the hash values H(B) and $H(A_s)$ and do a symbol-by-symbol matching only if $H(B) = H(A_s)$.
- Clearly, such an algorithm would be faster than the naive symbol-by-symbol comparison only if we can compute the hash values of substrings A_s faster than what it takes to compare the strings B and A_s character by character.
- This is where recursion comes into play: we do not have compute the hash value $H(A_{s+1})$ of $A_{s+1} = a_{s+1}a_{s+2} \dots a_{s+m}$ "from scratch", but we can compute it efficiently from the hash value $H(A_s)$ of $A_s = a_s a_{s+2} \dots a_{s+m-1}$ as follows.

Rabin - Karp Algorithm

Since

$$H(A_s) = (d^{m-1}a_s + d^{m-2}a_{s+1} + \dots d^1a_{s+m-2} + a_{s+m-1}) \mod p$$

we obtain

$$\begin{split} &(d \cdot H(A_s)) \bmod p = \\ &= (d^m a_s + d^{m-1} a_{s+1} + \ldots d \cdot a_{s+m-1}) \bmod p \\ &= ((d^m a_s) \bmod p + (d^{m-1} a_{s+1} + \ldots d^2 a_{s+m-2} + d a_{s+m-1} + a_{s+m}) \bmod p - a_{s+m}) \bmod p \\ &= ((d^m a_s) \bmod p + H(A_{s+1}) - a_{s+m}) \bmod p \end{split}$$

Consequently,
$$H(A_{s+1}) = (d \cdot H(A_s) - (d^m \mod p)a_s + a_{s+m}) \mod p$$
.

• Note that in the expression

$$H(A_{s+1}) = (d \cdot H(A_s) - (d^m \mod p)a_s + a_{s+m}) \mod p$$

the value $d^m \mod p$ can be precomputed and is smaller than p.

- Thus, since we chose p such that (d+1)p fits in a register, all the values and the intermediate results for the above expression also fit in a single register.
- The value of $H(A_s)$ can be computed in constant time independent of the length of the strings A and B.

String matching finite automata

- A string matching finite automaton for a string S with k symbols has k+1 many states $0,1,\ldots k$ which correspond to the number of characters matched thus far and a transition function $\delta(s,c)$ where s is a state and c is a character, given by a table.
- To make things easier to describe, we consider the string S=ababaca. The table defining $\delta(s,c)$ would then be

	input			
state	a	b	c	
0	1	0	0	a
1	1	2	0	b
2	3	0	0	a
3	1	4	0	b
4	5	0	0	a
5	1	4	6	С
6	7	0	0	a
7	1	2	0	

state transition diagram for string ababaca

String matching with finite automata

- How do we compute the transition function δ , i.e., how do we fill the table?
- Let P_k denote the prefix of the string P consisting of the first k characters of string P.
- If we are at a state k this means that so far we have matched the prefix P_k ; if we now see an input character a, then $\delta(k,a)$ is the largest m such that the prefix P_m of string P is the suffix of the string P_ka .
- Thus, if a happens to be P[k+1], then m=k+1 and so $\delta(k,a)=k+1$ and $P_ka=P_{k+1}$.

String matching with finite automata

- We can get by without precomputing $\delta(k,a)$ but instead compute it "on the fly".
- We do that by matching the string against itself: we can recursively compute a function $\pi(k)$ which for each k returns the largest integer m such that the prefix P_m of P is a proper suffix of P_k .

The Knuth-Morris-Pratt algorithm

```
1: function
 Compute - Prefix - Function(P)
 m \leftarrow \operatorname{length}[P]
 let \pi[1..m] be a new
 array
 \pi[1] = 0
 5:
 k = 0
 for q=2 to m do
 7:
 while k > 0 and
 P[k+1] \neq P[q]
 k = \pi[k]
 if P[k+1] == P[q]
10:
 k = k + 1
 \pi[q] = k
11:
12:
 end for
13:
 return \pi
```

14: end function

Assume that length of P is m and that we have already found that $\pi[q-1]=k;$ to compute $\pi[q]$ we check if P[q]=P[k+1]; if it is not; then $\pi[q]\neq k+1$ and we find $\pi[k]=p;$ if now P[q]=P[k+1] then $\pi[q]=p+1.$

Example:

- $\pi[1] = 0, \pi[2] = 0, \pi[3] = 0, \pi[4] = 1, \pi[5] = 2, \pi[6] = 0,$ • $\pi[7] = 1, \pi[8] = 2, \pi[9] = 3, \pi[10] = 4, \pi[11] = 5, \pi[12] = 3 \dots$
- Complete the above calculation of $\pi[k]$ for k = 13 to k = 21.

The Knuth-Morris-Pratt algorithm

• We can now do our search for string P in a longer string T:

```
1: function KMP – Matcher(T, P)
 n \leftarrow \operatorname{length}[T]
 3:
 m \leftarrow \operatorname{length}[P]
 \pi = \text{Compute} - \text{Prefix} - \text{Function}(P)
 5:
 q = 0
 6:
 for i = 2 to n do
 7:
 while q > 0 and P[q+1] \neq T[i]
8:
 q = \pi[q]
 if P[q+1] == T[i]
9:
10:
 q = q + 1
11:
 if q == m
12:
 print pattern occurs with shift i-m
13:
 q = \pi[q]
14:
 end for
15: end function
```