GeeksforGeeks

A computer science portal for geeks

Login

Home	Algorithms	DS	GATE	Intervi	ew Corner	Q&A	С	C++	Java	Books	Contribute	Ask a Q	About
Array	Bit Magic	C/C+	+ Arti	cles	GFacts	Linked L	ist	MCQ	Misc	Output	t String	Tree	Graph

Searching for Patterns | Set 1 (Naive Pattern Searching)

Given a text txt[0..n-1] and a pattern pat[0..m-1], write a function search(char pat[], char txt[]) that prints all occurrences of pat/] in txt/]. You may assume that n > m.

Google™ Custom Search

Examples:

1) Input:

```
txt[] = "THIS IS A TEST TEXT"
pat[] = "TEST"
```

Output:

Pattern found at index 10

2) Input:

```
txt[] = "AABAACAADAABAAABAA"
pat[] = "AABA"
```

Output:

```
Pattern found at index 0
Pattern found at index 9
Pattern found at index 13
```

Pattern searching is an important problem in computer science. When we do search for a string in notepad/word file or browser or database, pattern searching algorithms are used to show the search results.

53,524 people like GeeksforGeeks.

Interview Experiences

Advanced	Data	Structures
----------	------	------------

Dynamic Programming

Greedy Algorithms

Backtracking

Pattern Searching

Divide & Conquer

Mathematical Algorithms

Recursion

Naive Pattern Searching:

Slide the pattern over text one by one and check for a match. If a match is found, then slides by 1 again to check for subsequent matches.

```
#include<stdio.h>
#include<string.h>
void search(char *pat, char *txt)
 int M = strlen(pat);
 int N = strlen(txt);
 /* A loop to slide pat[] one by one */
 for (int i = 0; i <= N - M; i++)</pre>
 int j;
 /* For current index i, check for pattern match */
 for (\dot{j} = 0; \dot{j} < M; \dot{j} + +)
 if (txt[i+j] != pat[j])
 break;
 if (j == M) // if pat[0...M-1] = txt[i, i+1, ...i+M-1]
 printf("Pattern found at index %d \n", i);
/* Driver program to test above function */
int main()
 char *txt = "AABAACAADAABAAABAA";
 char *pat = "AABA";
 search (pat, txt);
 getchar();
 return 0;
```

What is the best case?

The best case occurs when the first character of the pattern is not present in text at all.

```
txt[] = "AABCCAADDEE"
pat[] = "FAA"
```

The number of comparisons in best case is O(n).

Popular Posts

All permutations of a given string

Memory Layout of C Programs

Understanding "extern" keyword in C

Median of two sorted arrays

Tree traversal without recursion and without stack!

Structure Member Alignment, Padding and

Data Packing

Intersection point of two Linked Lists

Lowest Common Ancestor in a BST.

Check if a binary tree is BST or not

Sorted Linked List to Balanced BST

What is the worst case?

The worst case of Naive Pattern Searching occurs in following scenarios.

1) When all characters of the text and pattern are same.

```
txt[] = "AAAAAAAAAAAAAAA"
pat[] = "AAAAA".
```

2) Worst case also occurs when only the last character is different.

```
txt[] = "AAAAAAAAAAAAAAAAB"
pat[] = "AAAAB"
```

Number of comparisons in worst case is O(m*(n-m+1)). Although strings which have repeated characters are not likely to appear in English text, they may well occur in other applications (for example, in binary texts). The KMP matching algorithm improves the worst case to O(n). We will be covering KMP in the next post. Also, we will be writing more posts to cover all pattern searching algorithms and data structures.

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Free C# Code Generator

Create database & reporting apps straight from your database! Try it

Market research that's fast and accurate.

Get \$75 off

Related Tpoics:

- Print all possible words from phone digits
- Printing Longest Common Subsequence
- Suffix Array | Set 2 (nLogn Algorithm)
- Rearrange a string so that all same characters become d distance away
- Recursively remove all adjacent duplicates
- Find the first non-repeating character from a stream of characters
- Dynamic Programming | Set 33 (Find if a string is interleaved of two other strings)
- Remove "b" and "ac" from a given string

Writing code in comment? Please use ideone.com and share the link here.

14 Comments

GeeksforGeeks

Sort by Newest ▼

Join the discussion...

rahul • 18 days ago

can anyone please tell me how can i implement this algo on cuda(Parallel proc

nani · 4 months ago

what could be the average case complexity of this algorithm

pappu • 7 months ago

thanks for the code...

one doubt:: In the "WHAT IS THE WORST CASE?" section, how is the first ex

Recent Comments

Abhi You live US or India?

Google (Mountain View) interview · 2 minutes ago

Aman Hi, Why arent we checking for conditions...

Write a C program to Delete a Tree. · 42 minutes ago

kzs please provide solution for the problem...

Backtracking | Set 2 (Rat in a Maze) · 45 minutes ago

Sanjay Agarwal bool

tree::Root_to_leaf_path_given_sum(tree...

Root to leaf path sum equal to a given number · 1 hour ago

GOPI GOPINATH @admin Highlight this sentence "We can easily...

Count trailing zeroes in factorial of a number · 1 hour ago

newCoder3006 If the array contains negative numbers also. We...

Find subarray with given sum · 1 hour ago

AdChoices D

Pattern Matching

▶ Java Pattern

▶ Pattern File

Dynamite → pappu · 6 months ago

In the first example, you are doing comparison of (n-m+1) substrings in comparison continues for m characters in the pattern, hence it is the w the pattern was BBBB instead of AAAAA, in that case you would have text in the very first comparison with the pattern, as compared to m col the first example is worst case

manshi • 10 months ago

A | V .

The given code has a flaw:

Try to find the pattern "ch" in string "aaaaaaaach"

Output: pattern doesn't exist

Correction:

```
/* instead of N-M, allow the loop till end of string */
for (int i = 0; i \le N; i++)
int j;
/* For current index i, check for pattern match */
for (j = 0; j < M; j++)
if (txt[i+i] != pat[i])
break;
if (i == M) // if pat[0...M-1] = txt[i, i+1, ...i+M-1]
printf("Pattern found at index %d \n", i);
```

AdChoices [>

- ► Test Pattern
- ► Code Patterns
- ► Number Patterns AdChoices D
- ▶ Code Patterns
- ► Number Patterns
- ► String Java

```
Please correct me if I am wrong
A | V .
 Chirag Patel → manshi • 8 months ago
 it works k!!The original explained program works k with yr input!!
 ^ V ·
 Shiwakant Bharti → manshi • 9 months ago
 My adaptation of the given code in Java actually works. Please check y
 i = N, j= 1, txt[i+j] will actually lead to ArrayIndexOutOfBoundsException
 C/C++.
 ^ V ·
gautam • 11 months ago
[sourcecode language="JAVA"]
public HashSet<Integer> naivePatternSearch(String pattern, String string) {
HashSet<Integer> index = new HashSet<Integer>();
for (int j = 0; j < string.length(); j++) {
for (int i = 0; i < pattern.length(); i++) {
if (pattern.charAt(i) == string.charAt(j+i)) {
if(i==pattern.length()-1){
index.add(j);
} else {
break;
return index;
```


abhishek08aug ⋅ a year ago

```
#include<stdio.h>
#include<string.h>
void search_pattern(char * str, char * pattern) {
  int str_len=strlen(str);
  int pattern_len=strlen(pattern);
  int i, j;
  for(i=0; i<str_len-pattern_len; i++) {</pre>
 for(j=0; j<pattern_len; j++) {</pre>
 if(*(str+i+j)!=*(pattern+j)) {
 break;
 if(j==pattern_len) {
 printf("Pattern found at index: %d\n", i);
```

see more

meap4aa • a year ago

A similar Approach through Recursion:

#include <stdio.h> #include <string.h>

```
int my_cmp(char* a, char* b, int i, int n);
int my_cmp(char* a, char* b, int i, int n)
{
 if(*(a+i)==*(b+(strlen(b)-n)))
 //printf("\nChecking i = %d ",i);
 //printf("\nNow n = %d ",n);
 if(n==1)
 return 1;
 my_{cmp}(a, b, ++i, --n);
```

see more

1 ^ | ~ •


```
alien ⋅ a year ago
1 more approach could be as below:
bool isSubstring(char* src, char* pattern) {
int i=0,j=0, flag=0;
int lenp, lens;
for(i=0;*src+!=";i++);
lens = --i;
for(i=0;*pattern+i!=";i++);
lenp = --i;
i=0;
while((*(src+i))! = ")
```


Yatendra Goel • a year ago

^ V ·

The above algo is very similar to previous "Naive Pattern Search" algo but as t previous one uses 'for' loop, so novice programmers might have to spend few same algo as previous EXCEPT FEW LINES.

So I have written the above algo again using 'for' loop which is same as previo Search" algo) except two lines (added comment on those two lines) so that it's between two.

```
private void printPatternIndices(char[] text, char[] pattern) {
 for (int i = 0; i < text.length - pattern.length + 1;
 int j;
 for (j = 0; j < pattern.length; j++) {
 if (text[i + j] != pattern[j]) {
 break;
 }
 }
}</pre>
```

see more

raman • 3 years ago

wgeekstorgeeks piz post ktvir, rabin karp string searching algorithm

ASAP, i am looking forward .. Plese Keep in Posting Such

^ V ·

Vinay → raman • 2 months ago

1, 1, 2, 3, 4, 5, 6, 2, 2, 2, 5, 3, 3, 2, 2, 1, 5, 5, 5, 5, 4, 4, 4, 1, 2, 2, 2, 2, 6, 6, 2, 2, 1, 1, 2, 2

Can anyone help me to find out how many times a sequence number (times 2,2,2,2) are repeated in any programming language?

^ V ·

Add Disqus to your site

@geeksforgeeks, Some rights reserved

Contact Us!

Powered by WordPress & MooTools, customized by geeksforgeeks team