


Pencocokan String (String/Pattern Matching)

Bahan Kuliah IF2211 Strategi Algoritma

Program Studi Teknik Informatika STEI-ITB

Referensi untuk slide ini diambil dari:

Dr. Andrew Davison, *Pattern Matching*, WiG Lab (teachers room), CoE (*Updated by*: Dr. Rinaldi Munir, Informatika STEI-ITB)


Overview

- 1. What is Pattern Matching?
- 2. The Brute Force Algorithm
- 3. The Knuth-Morris-Pratt Algorithm
- 4. The Boyer-Moore Algorithm
- 5. More Information

1. What is Pattern Matching?

- > Definisi: Diberikan:
 - 1. T: teks (text), yaitu (long) string yang panjangnya n karakter
 - 2. *P: pattern*, yaitu *string* dengan panjang *m* karakter (asumsi *m* <<< *n*) yang akan dicari di dalam teks.

Carilah (*find* atau *locate*) lokasi pertama di dalam teks yang bersesuaian dengan *pattern*.


> Contoh:

T: the rain in spain stays mainly on the plain


P: main

>Aplikasi:

1. Pencarian di dalam Editor Text


2. Web search engine (Misal: Google)


10 Tahun Diduga Alien, Identitas Makhluk Ini Terkuak - Komp... sains.kompas.com/.../10.Tahun.Diduga.Alien.Identitas.Makhluk.Ini.Terk... ▼


25 Apr 2013 - Makhluk yang dijadikan mumi tersebut berwajah aneh dan berukuran sangat kecil. Apakah benar makhluk itu **alien**?

3. Analisis Citra


4. Bionformatics

Pencocokan Rantai Asam Amino pada rantai DNA


© 2006 Encyclopædia Britannica, Inc.

Gambar 4. Translasi mRNA menjadi tRNA yang kemudian menjadi rantai protein

C:\Users\Septu\Desktop>g++ -o b bf.cpp

C:\Users\Septu\Desktop>b Masukkan nama file tempat rantai DNA disimpan = t Masukkan pattern = CGAUCGAUGCUAGUCGAUCGUAGCUAGCUA rantai DNA yang ingin diperiksa = ACGATGCTAGCTAGC ATGCAGTCAGTCAGTCAGTAGCTGATCTCTGCAGCGCATCGTAGCTAGT FAGCTAGCTAGCTAGCTAGCTAGACTACGTAGCTAGCTAG CGATCGATGCATGCTATAGCGCGCGAGTCGTAGCTAGCACACGATGCT TCGATGCTAGCTAGCTGATCGATCGATCGTCGTACGTCAGTCGAT GTATATGCATCGTGATGCGCGCTAGCTAGCTAGCATGCTAGCT TCGATCGATCGATCGATCGATCGATGCTAGCTAGCTATAATCGAT GCATGCATGCAGTCAGTCAGTCAGTAGCTGATCTCTGCAGCGCATCGT GCATGACTACGTCAGTACATCATCTAGGCAGCAGCATGCTGTAGCCTAG GATCGATCGATGCTAGCTAGCTGATCGATCGATCGATCGTACGTCAGTC AGCTAGTCGATCGATCGATCGATCGATCGATGCTAGCTA GCGTCAGCATGCATGCAGTCAGTCAGTAGCTGATCTCTGC GATGCATGCATGCTAGCTGATCGTAGCTAGTCAGACTGCTAGTCGATCG ATCGTAGCTAGCTAGCTAGCTAGCTAGCTAGCTAGACTACGTAGC ACGACTGCATGACTACGTCAGTACATCATCTAGGCAGCAGCATGCTGT. ATCGTCTTCGATCGATCGATGCATGCTATAGCGCGCGAGTCGTAGCTAG ACGTCAGCGTCAGCATGCATGCAGTCAGTCAGTCAGTAGCTGAT TCGATCGATGCATGCATGCTAGCTGATCGTAGCTAGTCAGACTG GTACGTACGACTGCATGACTACGTCAGTACATCATCTAGGCAGCAGCAT CGATCGATCGTCTTCGATCGATCGATGCATGCTATAGCGCGCGAGT AGCTAGTCGATCGATGCATGCATGCTAGCTGATCGTAGCTAGTCAGAC FAGTCAGTACGTACGACTGCATGACTACGTCAGTACATCATCTAGGCAG ATCGATCGATCGATCGTCTTCGATCGATCGATGCATGCTATAGCGCGCG rantai kode protein yang ingin dicari = CGAUCGAUG rantai kode protein ditemukan pada = 13531

Lama operasi = 1954 microsecond

C:\Users\Septu\Desktop>_


String Concepts

 \triangleright Assume S is a string of size m.

$$S = x_0 x_1 \dots x_{m-1}$$

- \triangleright A *prefix* of S is a substring S[0 .. k]
- \triangleright A *suffix* of S is a substring S[k ... m-1]
 - k is any index between 0 and m-1

Examples


- > All possible prefixes of S:
 - "a", "an", "and", "andr", "andre", "andrew"

- ➤ All possible suffixes of S:
 - "w", "ew", "rew", "drew", "ndrew", "andrew"

2. The Brute Force Algorithm

Check each position in the text T to see if the pattern P starts in that position


P moves 1 char at a time through T

Teks: NOBODY NOTICED HIM

Pattern: NOT

```
NOBODY NOTICED HIM
1 NOT
  NOT
 NOT
 NOT
 NOT
6
 NOT
 NOT
```

NOT

Brute Force in Java

Return index where pattern starts, or -1

```
public static int brute (String text, String pattern)
 int n = text.length(); // n is length of text
  int m = pattern.length(); // m is length of pattern
  int j;
  for (int i=0; i \le (n-m); i++) {
 \dot{J} = 0;
 while ((j < m) \&\& (text.charAt(i+j) == pattern.charAt(j)))
 j++;
 }
if (j == m)
 return i; // match at i
  return -1; // no match
}//end of brute()
```

Usage

```
public static void main(String args[])
{ if (args.length != 2) {
 System.out.println("Usage: java BruteSearch
 <text> <pattern>");
 System.exit(0);
  System.out.println("Text: " + args[0]);
  System.out.println("Pattern: " + args[1]);
  int posn = brute(args[0], args[1]);
  if (posn == -1)
 System.out.println("Pattern not found");
  else
 System.out.println("Pattern starts at posn " + posn);
```

Analysis

Worst Case

 \triangleright Jumlah perbandingan: m(n-m+1) = O(mn)

> Contoh:

- T: aaaaaaaaaaaaaaaaaaaaaaah
- P: aaah

Best case

- \triangleright Kompleksitas kasus terbaik adalah O(n).
- ➤ Terjadi bila karakter pertama pattern P tidak pernah sama dengan karakter teks T yang dicocokkan
- ➤ Jumlah perbandingan maksimal *n* kali:
- >Contoh:
 - T: String ini berakhir dengan zzz
 - P: ZZZ

Average Case

➤ But most searches of ordinary text take O(m+n), which is very quick.

- > Example of a more average case:
 - T: a string searching example is standard
 - P: store

- ➤ The brute force algorithm is fast when the alphabet of the text is large
 - e.g. A..Z, a..z, 1..9, etc.


- ➤ It is slower when the alphabet is small
 - e.g. 0, 1 (as in binary files, image files, etc.)

2. The KMP Algorithm

The Knuth-Morris-Pratt (KMP) algorithm looks for the pattern in the text in a *left-to-right* order (like the brute force algorithm).

➤ But it shifts the pattern more intelligently than the brute force algorithm.

Donald E. Knuth


Donald Ervin Knuth (born January 10, 1938) is a <u>computer scientist</u> and <u>Professor Emeritus</u> at <u>Stanford University</u>. He is the author of the seminal multi-volume work <u>The Art of Computer Programming</u>. [3] Knuth has been called the "father" of the <u>analysis of algorithms</u>. He contributed to the development of the rigorous analysis of the computational complexity of algorithms and systematized formal mathematical techniques for it. In the process he also popularized the <u>asymptotic notation</u>.

ightharpoonup If a mismatch occurs between the text and pattern P at P[j], i.e T[i] ≠ P[j], what is the *most* we can shift the pattern to avoid wasteful comparisons?

>Answer: the largest prefix of P[0 .. j-1] that is a suffix of P[1 .. j-1]


Example


Why

```
Find largest prefix (start) of:
 abaab (P[0..4])
 which is suffix (end) of:
 abaab (P[1..4])
\rightarrow Answer: ab \rightarrow panjang = 2
\triangleright Set i=2 // the new j value to begin comparison
>Jumlah pergeseran:
  s = length(abbab) - length(ab)
 = 5 - 2 = 3
```


Fungsi Pinggiran KMP (KMP Border Function)

➤ KMP preprocesses the pattern to find matches of prefixes of the pattern with the pattern itself.

- > j = mismatch position in P[]
- > k = position before the mismatch (k = j 1).

- The border function b(k) is defined as the size of the largest prefix of P[0..k] that is also a suffix of P[1..k].
- The other name: failure function (disingkat: fail)

Border Function Example

>P: abaaba

j: 012345

j	0	1	2	3	4	5
<i>P</i> [j]	a	b	a	a	b	a
k	0	1	2	3	4	
b(k)	0	0	1	1	2	

b(k) is the size of the largest border.

 \triangleright In code, b() is represented by an array, like the table.

Hint: The border function b(k) is defined as the size of the largest prefix of P[0..k] that is also a suffix of P[1..k].

(k = j-1)

Why is b(4) == 2?

P: "abaaba"

- > b(4) means
 - find the size of the largest prefix of P[0..4] that is also a suffix of P[1..4]

•

 find the size largest prefix of "abaab" that is also a suffix of "baab"

$$(k = j-1)$$

• find the size of "ab"

j	0	1	2	3	4	5
<i>P</i> [j]	a	b	a	ત	b	a
k	0	1	2	3	4	
b(k)	0	0	1	1	2	

• Contoh lain: P = ababababaaj = 0123456789

$$(k = j-1)$$

j	0	1	2	3	4	5	6	7	8	9
P[j]	а	b	a	b	a	b	a	b	С	а
k	0	1	2	3	4	5	6	7	8	
<i>b</i> [<i>k</i>]	0	0	1	2	3	4	5	6	0	

Using the Border Function

• Knuth-Morris-Pratt's algorithm modifies the brute-force algorithm.

```
if a mismatch occurs at P[j]
(i.e. P[j] != T[i]), then
k = j-1;
j = b(k); // obtain the new j
```

KMP in Java

Return index where pattern starts, or -1

```
public static int kmpMatch (String text,
 String pattern)
 int n = text.length();
 int m = pattern.length();
 int b[] = computeBorder (pattern);
 int i=0;
 int j=0;
```

```
while (i < n) {
 if (pattern.charAt(j) == text.charAt(i)) {
 if (j == m - 1)
 return i - m + 1; // match
 <u>i++;</u>
 j++;
 else if (j > 0)
 j = b[j-1];
 else
 <u>i++;</u>
 return -1; // no match
}//end of kmpMatch()
```

```
public static int[] computeBorder(String pattern)
{
  int b[] = new int[pattern.length()];
  fail[0] = 0;


  int m = pattern.length();
  int j = 0;
  int i = 1;
  :
}
```

```
while (i < m) {
 if (pattern.charAt(j) == pattern.charAt(i)) {
 //j+1 chars match
 b[i] = j + 1;
 <u>i++;</u>
 j++;
 else if (j > 0) // j follows matching prefix
 j = b[j-1];
 else { // no match
 b[i] = 0;
 <u>i++;</u>
 return fail;
 Similar code
 }//end of computeBorder()
 to kmpMatch()
```

Usage

```
public static void main(String args[])
 { if (args.length != 2) {
 System.out.println("Usage: java KmpSearch
 <text> <pattern>");
 System.exit(0);
 System.out.println("Text: " + args[0]);
 System.out.println("Pattern: " + args[1]);
 int posn = kmpMatch(args[0], args[1]);
 if (posn == -1)
 System.out.println("Pattern not found");
 else
 System.out.println("Pattern starts at posn "
 + posn);
```

Example


Why is b(4) == 1?

P: "abacab"

- >b(4) means
 - find the size of the largest prefix of P[0..4] that is also a suffix of P[1..4]
 - = find the size largest prefix of "abaca" that is also a suffix of "baca"
 - = find the size of "a"
 - = 1

Kompleksitas Waktu KMP

 \triangleright Menghitung fungsi pinggiran : O(m),

 \triangleright Pencarian *string* : O(n)

- \triangleright Kompleksitas waktu algoritma KMP adalah O(m+n).
 - sangat cepat dibandingkan brute force

KMP Advantages


- The algorithm never needs to move backwards in the input text, T
 - this makes the algorithm good for processing very large files that are read in from external devices or through a network stream

KMP Disadvantages

- ➤KMP doesn't work so well as the size of the alphabet increases
 - more chance of a mismatch (more possible mismatches)
 - mismatches tend to occur early in the pattern, but KMP is faster when the mismatches occur later

KMP Extensions

 The basic algorithm doesn't take into account the letter in the text that caused the mismatch.


Latihan

Diberikan sebuah *text*: abacaabacabacababa dan *pattern*: acabaca

- a) Hitung fungsi pinggiran
- b) Gambarkan proses pencocokan *string* dengan algoritma KMP sampai *pattern* ditemukan
- c) Berapa jumlah perbandingan karakter yang terjadi?


3. The Boyer-Moore Algorithm


The Boyer-Moore pattern matching algorithm is based on two techniques.

- ▶1. The *looking-glass* technique
 - find P in T by moving backwards through P, starting at its end

- ▶2. The *character-jump* technique
 - when a mismatch occurs at T[i] == x
 - the character in pattern P[j] is not the same as T[i]


There are 3 possible cases, tried in order.


Case 1

➤ If P contains x somewhere, then try to *shift P* right to align the last occurrence of x in P with T[i].


Case 2

➤If P contains x somewhere, but a shift right to the last occurrence is *not* possible, then *shift P* right by 1 character to T[i+1].


Case 3

▶If cases 1 and 2 do not apply, then shift P to align P[0] with T[i+1].


Boyer-Moore Example (1)


Jumlah perbandingan karakter: 11 kali

Last Occurrence Function

- ➤ Boyer-Moore's algorithm preprocesses the pattern P and the alphabet A to build a last occurrence function L()
 - L() maps all the letters in A to integers

- \triangleright L(x) is defined as: // x is a letter in A
 - the largest index i such that P[i] == x, or
 - -1 if no such index exists

L() Example

- A = {a, b, c, d}
- P: "abacab"

D						
r	a	b	a	c	a	b
	0	1	2	3	4	5
		1				

x	a	b	C	d
L(x)	4	5	3	-1


L() stores indexes into P[]

Note

➤ In Boyer-Moore code, L() is calculated when the pattern P is read in.

- ➤ Usually L() is stored as an array
 - something like the table in the previous slide

Boyer-Moore Example (2)


Jumlah perbandingan karakter: 13 kali

X	а	b	С	d
L(x)	4	5	3	-1

Boyer-Moore in Java

Return index where pattern starts, or -1

```
public static int bmMatch (String text,
 String pattern)
  int last[] = buildLast(pattern);
  int n = text.length();
  int m = pattern.length();
  int i = m-1;
  if (i > n-1)
 return -1; // no match if pattern is
 // longer than text
```

```
int j = m-1;
  do {
 if (pattern.charAt(j) == text.charAt(i))
 if (j == 0)
 return i; // match
 else { // looking-glass technique
 i--;
 j —— ;
 else { // character jump technique
 int lo = last[text.charAt(i)]; //last occ
 i = i + m - Math.min(j, 1+lo);
 j = m - 1;
 \} while (i <= n-1);
 return -1; // no match
 } // end of bmMatch()
```

```
public static int[] buildLast(String pattern)
 /* Return array storing index of last
 occurrence of each ASCII char in pattern. */
 int last[] = new int[128]; // ASCII char set
 for (int i=0; i < 128; i++)
 last[i] = -1; // initialize array
 for (int i = 0; i < pattern.length(); i++)
 last[pattern.charAt(i)] = i;
 return last;
 } // end of buildLast()
```

Usage

```
public static void main(String args[])
 { if (args.length != 2) {
 System.out.println("Usage: java BmSearch
 <text> <pattern>");
 System.exit(0);
 System.out.println("Text: " + args[0]);
 System.out.println("Pattern: " + args[1]);
 int posn = bmMatch(args[0], args[1]);
 if (posn == -1)
 System.out.println("Pattern not found");
 else
 System.out.println("Pattern starts at posn "
 + posn);
```

Analysis

➤ Boyer-Moore worst case running time is O(nm + A)

- ➤ But, Boyer-Moore is fast when the alphabet (A) is large, slow when the alphabet is small.
 - e.g. good for English text, poor for binary

➤ Boyer-Moore is *significantly faster than brute force* for searching English text.

Worst Case Example

• T: "aaaaa...a"

• P: "baaaaa"

a **P**: a a 12 11 10 9 8 17 16 15 14 13 24 23 22 21

Jumlah perbandingan karakter: 24 kali

5. More Information

Robert Sedgewick Addison-Wesley, 1992

chapter 19, String Searching

This book is in the CoE library.

Online Animated Algorithms:

- http://www.ics.uci.edu/~goodrich/dsa/ 11strings/demos/pattern/
- http://www-sr.informatik.uni-tuebingen.de/ ~buehler/BM/BM1.html
- http://www-igm.univ-mlv.fr/~lecroq/string/

SELAMAT BELAJAR