

Vector Algorithms for Approximate String Matching ^a

Anne Bergeron et Sylvie Hamel

^aInternational Journal of Foundations of Computer Science, Vol.13, No.1, pp.53-65, 2002.

Ancienne Technologie: utilisation **séquentielle** d'un automate pour convertir une chaîne d'entrée en une chaîne de sortie.

Analyse en temps: $\mathcal{O}(m)$ où m est la longueur de la chaîne d'entrée

Vecteurs caractéristiques:

Étant donné la séquence d'entrée

$$e = abcbacccb\dots,$$

on a les vecteurs caractéristiques suivants:

$$a = 100001000\dots$$

$$b = 011010001\dots$$

$$c = 000100110\dots$$

Opérations sur les vecteurs de bits

Soit x et y des vecteurs booléens - ou vecteurs de bits. On permet les opérations suivantes sur ces vecteurs:

- | | |
|----------------------------------|----------------|
| 1. disjonction | $x \vee y$ |
| 2. conjonction | $x \wedge y$ |
| 3. négation | $\neg x$ |
| 4. addition binaire avec retenue | $x +_b y$ |
| 5. déplacement vers la droite | $\uparrow_a x$ |

Nouvelle Technologie: trouver la chaîne de sortie de façon **parallèle** en utilisant des **opérations vectorielles** pour calculer le vecteur caractéristique de chaque état.

$$\begin{aligned}
 \mathbf{a} &= \begin{matrix} b & a & b & b & a \end{matrix} \\
 \mathbf{b} &= \begin{matrix} 0 & 1 & 0 & 0 & 1 \end{matrix} \\
 & \quad \begin{matrix} 1 & 0 & 1 & 1 & 0 \end{matrix}
 \end{aligned}$$

$$s_0 =$$

$$s_1 =$$

$$s_2 =$$

$$s_0 =$$

$$s_1 =$$

$$s_2 =$$

Nouvelle Technologie: trouver la chaîne de sortie de façon **parallèle** en utilisant des **opérations vectorielles** pour calculer le vecteur caractéristique de chaque état.

$$\begin{aligned}
 \mathbf{a} &= \begin{matrix} b & a & b & b & a \end{matrix} \\
 \mathbf{b} &= \begin{matrix} 0 & 1 & 0 & 0 & 1 \end{matrix} \\
 & \quad \begin{matrix} 1 & 0 & 1 & 1 & 0 \end{matrix}
 \end{aligned}$$

$$s_0 = a$$

$$s_1 =$$

$$s_2 =$$

$$s_0 = 0 \ 1 \ 0 \ 0 \ 1$$

$$s_1 =$$

$$s_2 =$$

Nouvelle Technologie: trouver la chaîne de sortie de façon **parallèle** en utilisant des **opérations vectorielles** pour calculer le vecteur caractéristique de chaque état.

$$\begin{aligned}
 \mathbf{a} &= \begin{matrix} b & a & b & b & a \end{matrix} \\
 \mathbf{b} &= \begin{matrix} 0 & 1 & 0 & 0 & 1 \end{matrix} \\
 & \quad \begin{matrix} 1 & 0 & 1 & 1 & 0 \end{matrix}
 \end{aligned}$$

$$s_0 = a$$

$$s_1 = (\uparrow_1 s_0) \wedge b$$

$$s_2 =$$

$$s_0 = \begin{matrix} 0 & 1 & 0 & 0 & 1 \end{matrix}$$

$$s_1 = \begin{matrix} 1 & 0 & 1 & 0 & 0 \end{matrix}$$

$$s_2 =$$

Nouvelle Technologie: trouver la chaîne de sortie de façon **parallèle** en utilisant des **opérations vectorielles** pour calculer le vecteur caractéristique de chaque état.

$$\begin{aligned}
 \mathbf{a} &= \begin{matrix} b & a & b & b & a \end{matrix} \\
 \mathbf{b} &= \begin{matrix} 0 & 1 & 0 & 0 & 1 \end{matrix} \\
 \end{aligned}$$

$$s_0 = a$$

$$s_1 = (\uparrow_1 s_0) \wedge b$$

$$s_2 = \neg (s_0 \vee s_1)$$

$$s_0 = \begin{matrix} 0 & 1 & 0 & 0 & 1 \end{matrix}$$

$$s_1 = \begin{matrix} 1 & 0 & 1 & 0 & 0 \end{matrix}$$

$$s_2 = \begin{matrix} 0 & 0 & 0 & 1 & 0 \end{matrix}$$

Se souvenir d'événements passés: une **sortie** peut dépendre d'un **événement** arbitrairement “éloigné” ...

acccccc **c**

bccccc **c**

Se souvenir d'événements passés: une **sortie** peut dépendre d'un **événement** arbitrairement “éloigné” ...

$accccccccccccc$ **c**
↓
1

$bccccccccccccc$ **c**
↓
0

...mais il est encore possible de calculer, en parallèle, le vecteur caractéristique de chaque état en utilisant **l'automate d'addition binaire**:

Si deux vecteurs de bits x_1 et x_2 sont additionnés, la sortie sera 1 si

$$(x_1 \wedge x_2) \vee [((\neg x_1 \wedge x_2) \vee (x_1 \wedge \neg x_2)) \wedge \neg(x_1 +_b x_2)]$$

Maintenant, définissons $x_1 = a$ et $x_2 = a \vee c$:

Alors:

$$a = x_1 \wedge x_2 = \text{les deux bits sont 1}$$

$$b = \neg x_1 \wedge \neg x_2 = \text{les deux bits sont 0}$$

$$c = \neg x_1 \wedge x_2 = \text{le premier bit est 0 et le second est 1}$$

On obtient:

$$(r = 1) = a \vee [c \wedge \neg(a +_b (a \vee c))]$$

De façon équivalente, on trouve

$$(r = 0) = b \vee [c \wedge (\neg b +_b \neg(b \vee c))]$$

Résoudre des automates plus complexes: quels **automates** pouvons-nous **résoudre** en utilisant **nos techniques**?

Quelques Définitions: soit \mathcal{A} un automate complet déterministe sur l'alphabet Σ avec ensemble d'états Q et fonction de transition $Q \times \Sigma \xrightarrow{\delta} Q$.

Définition 1. Un état s est **effeuillable** si, pour tout événement $x \in \Sigma$, on a

$$[\exists p \neq s \text{ tel que } \delta(p, x) = s] \Rightarrow [\forall q \in Q, \delta(q, x) = s].$$

Definition 2. Un automate \mathcal{A} est *effeuillable* s'il a un seul état, ou s'il a un état effeuillable s et que $\mathcal{A} \setminus \{s\}$ est effeuillable.

Definition 2. Un automate \mathcal{A} est *effeuillable* s'il a un seul état, ou s'il a un état effeuillable s et que $\mathcal{A} \setminus \{s\}$ est effeuillable.

Ordre d'effeuillage:

Théorème 1. Si un automate \mathcal{A} est effeillable, alors on peut trouver un algorithme vectoriel pour \mathcal{A} .

Idée de la preuve:

1.

Idée de la preuve:

1. Ordonner les d états de l'automate \mathcal{A} par ordre d'effeuillement et supposer que l'ensemble d'états est $Q = \{0, \dots, d - 1\}$.
- 2.

Idée de la preuve:

1. Ordonner les d états de l'automate \mathcal{A} par ordre d'effeuillement et supposer que l'ensemble d'états est $Q = \{0, \dots, d-1\}$.
2. On a alors la situation suivante:

et le lemme de l'addition implique que

$$(r = 0) = \begin{cases} \mathbf{I_0} \vee [\mathbf{L_0} \wedge (\neg \mathbf{I_0} + \neg (\mathbf{I_0} \vee \mathbf{L_0}))] & \text{ou} \\ \mathbf{I_0} \vee [\mathbf{L_0} \wedge \neg (\mathbf{I_0} + (\mathbf{I_0} \vee \mathbf{L_0}))] \end{cases}$$

selon le fait que 0 soit l'état initial ou non.

3.

Idée de la preuve (suite):

3. Calcul de ($r = k$) pour $k \in \{1, \dots, d-2\}$:

Idée de la preuve (suite):

3. Calcul de $(r = k)$ pour $k \in \{1, \dots, d-2\}$:

On connaît $K = (r < k)$ et on veut trouver $(r = k)$:

Idée de la preuve (suite):

3. Calcul de $(r = k)$ pour $k \in \{1, \dots, d-2\}$:

On connaît $K = (r < k)$ et on veut trouver $(r = k)$:

$$N \leftarrow [(\uparrow_i K) \wedge (\sigma(\uparrow_i r, e) = k)] \vee []$$

Idée de la preuve (suite):

3. Calcul de $(r = k)$ pour $k \in \{1, \dots, d-2\}$:

On connaît $K = (r < k)$ et on veut trouver $(r = k)$:

$$N \leftarrow [(\uparrow_i K) \wedge (\sigma(\uparrow_i r, e) = k)] \vee [\neg K \wedge (e \in I_k)]$$

Idée de la preuve (suite):

3. Calcul de $(r = k)$ pour $k \in \{1, \dots, d-2\}$:

On connaît $K = (r < k)$ et on veut trouver $(r = k)$:

$$N \leftarrow [(\uparrow_i K) \wedge (\sigma(\uparrow_i r, e) = k)] \vee [\neg K \wedge (e \in I_k)]$$

$$(r = k) \leftarrow \begin{cases} N \vee [L_k \wedge (\neg N + \neg(N \vee L_k))] & \text{ou} \\ N \vee [L_k \wedge \neg(N + (N \vee L_k))] \end{cases}$$

$$K \leftarrow K \wedge (r = k)$$

4.

Idée de la preuve (suite):

4. On calcule le vecteur caractéristique du dernier état:

$$(r = d - 1) = \neg K$$

Complexité: $\mathcal{O}(d|\Sigma|)$, où d est le nombre d'états de l'automate.

Exemple:

Étape 1. **Premier état effeуillable:** 0

a	b	b	c	b	a	c	c	b
0	0	0			0			

Exemple:

Étape 2. “Voisins de 0”

a	b	b	c	b	a	c	c	b
0	0	0	1		0	1		

Exemple:

Étape 3. “Étape récursive”

a	b	b	c	b	a	c	c	b
0	0	0	1		0	1		

Exemple:

Étape 3. “Étape récursive”

a	b	b	c	b	a	c	c	b
0	0	0	1		0	1		

Exemple:

Étape 3. “Étape récursive”

a	b	b	c	b	a	c	c	b
0	0	0	1	1	0	1	2	1

Solution Classique: Calculer la matrice des distances $D[i, j]$

	<i>A</i>	<i>C</i>	<i>G</i>	<i>T</i>	<i>A</i>	<i>A</i>	<i>T</i>	<i>A</i>	<i>G</i>	<i>C</i>	...
	0	0	0	0	0	0	0	0	0	0	...
<i>T</i>	1	1	1	1	0	1	1	0	1	1	...
<i>A</i>	2	1	2	2	1	0	1	1	0	1	...
<i>T</i>	3	2	2	3	2	1	1	1	1	1	...
<i>A</i>	4	3	3	3	3	2	1	2	1	2	...

1

où

$$D[i, j] = \min \begin{cases} D[i-1, j-1] + \delta(p_i, t_j) \\ D[i, j-1] + 1 \\ D[i-1, j] + 1 \end{cases} \quad (1)$$

avec les conditions initiales $D[0, j] = 0$ et $D[i, 0] = i$.

Nouvelle Solution: Calculer les distances avec un automate ...

Définition 3. On définit les différences horizontales et verticales entre les éléments de la table des distances D de la façon suivante:

$$\Delta v_{i,j} = D[i, j] - D[i - 1, j],$$

$$\Delta h_{i,j} = D[i, j] - D[i, j - 1].$$

Lemme 1. Les différences horizontales et verticales sont bornées, c'est-à-dire

$$\Delta v_{i,j} \in \{-1, 0, 1\},$$

$$\Delta h_{i,j} \in \{-1, 0, 1\}.$$

Connaître les différences horizontales nous permet de résoudre le problème...

	<i>A</i>	<i>C</i>	<i>G</i>	<i>T</i>	<i>A</i>	<i>A</i>	<i>T</i>	<i>A</i>	<i>G</i>	<i>C</i>	...
	0	0	0	0	0	0	0	0	0	0	...
<i>T</i>	1										...
<i>A</i>	2										...
<i>T</i>	3										...
<i>A</i>	4										...

car on sait que $D[m, 0] = m$ et alors

$$D[m, j] = D[m, j - 1] + \Delta h_{m,j}.$$

Connaître les différences horizontales nous permet de résoudre le problème...

	<i>A</i>	<i>C</i>	<i>G</i>	<i>T</i>	<i>A</i>	<i>A</i>	<i>T</i>	<i>A</i>	<i>G</i>	<i>C</i>	...
	0	0	0	0	0	0	0	0	0	0	...
<i>T</i>	1	*									...
<i>A</i>	2	*									...
<i>T</i>	3	*									...
<i>A</i>	4	*									...

car on sait que $D[m, 0] = m$ et alors

$$D[m, j] = D[m, j - 1] + \Delta h_{m,j}.$$

Notre algorithme:

Au départ, on a que $\Delta v_o = 11\dots1$.

Pour j de 1 à n faire

1. Calculer Δh_j avec un automate \mathcal{B} .
2. Calculer Δv_j :

$$\Delta v_j = \Delta h_j + \Delta v_{j-1} - \uparrow_0 \Delta h_j$$

3. Calculer $D[m, j]$

$$D[m, j] = D[m, j - 1] + \Delta h_{m,j}$$

Finalement, si $D[m, j] \leq t$ alors on a une occurrence de P en position j du texte.

$$D[i,j] = \min \begin{cases} D[i-1, j-1] + \delta(p_i, t_j) \\ D[i, j-1] + 1 \\ D[i-1, j] + 1 \end{cases} \quad \xrightarrow{\text{red}} \quad \Delta h_{i,j} = \min \begin{cases} \delta(p_i, t_j) - \Delta v_{i,j-1} \\ \Delta h_{i-1,j} - \Delta v_{i,j-1} + 1 \\ 1 \end{cases}$$

On peut donc définir un automate \mathcal{B} qui calculera la colonne de différences horizontales $\Delta \mathbf{h}_j = \Delta h_{1,j} \dots \Delta h_{m,j}$ étant donné la séquence de couples suivante:

$$(\Delta \mathbf{v}_{j-1}, \delta(\mathbf{P}, \mathbf{t}_j)) = ((\Delta v_{1,j-1}, \delta(p_1, t_j)), \dots, (\Delta v_{m,j-1}, \delta(p_m, t_j)))$$

Les états de l'automate \mathcal{B} sont $\{-1, 0, 1\}$, l'état initial est 0, et la fonction de transition σ de \mathcal{B} est donné par:

$$\Delta h_{i,j} = \min \begin{cases} \delta(p_i, t_j) - \Delta v_{i,j-1} \\ \Delta h_{i-1,j} - \Delta v_{i,j-1} + 1 \\ 1 \end{cases} \xrightarrow{\text{red}} \sigma(s, (\Delta v, \delta)) = \min \begin{cases} \delta - \Delta v \\ s - \Delta v + 1 \\ 1 \end{cases}$$

pour un événement $(\Delta v, \delta)$ dans le produit cartésien $\{-1, 0, 1\} \times \{0, 1\}$. On obtient la table de transitions suivante:

	(-1,0)	(-1,1)	(0,0)	(0,1)	(1,0)	(1,1)
-1	1	1	0	0	-1	-1
0	1	1	0	1	-1	0
1	1	1	0	1	-1	0

L'automate \mathcal{B} permettant de calculer les colonnes de différences horizontales dans le cas où la distance utilisée est la distance d'édition est donc le suivant:

Théorème (Myers 99). L'automate à 3 états permettant de résoudre le problème de la recherche approximative d'un mot dans un texte, avec l'emploi de la **distance d'édition**, est effeуillable.

Theorem 2. L'automate \mathcal{B} à $2c + 2$ états permettant de résoudre le problème de la recherche approximative d'un mot dans un texte, avec l'emploi de la **distance d'édition généralisée**, est effeуillable.