

Recherche exacte de motifs

Nadia El-Mabrouk

Problème

Recherche exacte d'un seul motif

- Σ : Alphabet
- $T = t_1 t_2 \dots t_n$: Texte de taille n
- $P = p_1 p_2 \dots p_m$: Mot de taille m , $n \gg m$

Trouver les positions de **toutes les occurrences exactes** de P dans T

$P = \text{GCG}$

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
T :	A	G	C	C	G	C	G	C	G	T	C	C	G	C	G	T	G	C
					G	C	G											
							G	C	G				G	C	G			

Intérêts de la recherche exacte

- **Utilitaire de base pour la manipulation de textes.** Aussi important que le tri ou opérations arithmétiques de base.
- Applications courantes: utilitaires UNIX comme grep; outils de recherche web; recherche dans les catalogues de bibliothèques ou revues électroniques...
- **Utilitaire de base pour la recherche de motifs biologiques:** recherche approchée (BLAST, FASTA...), recherche de répétitions, alignement multiple...

Exemple d'application biologique:

Utilisation du transcriptome pour annoter le génome.

- **Transcriptome**: Ensemble des ARN messagers représentant les gènes exprimés dans une lignée cellulaire donnée.
- Technologie HTS « *high-throughput screening* » permet de **séquencer des segments de chaque transcrit**.
- Retrouver leur position dans le génome permet une **annotation des gènes fonctionnels**.
- Pertinent seulement s'il existe une seule occurrence de chaque marqueur dans le génome.
- Plus les marqueurs sont longs, plus ils sont spécifiques.
- Avec la technologie HTS, possible de séquencer des **marqueurs de taille ~36** en grande quantité.

Pourquoi des algorithmes rapides?

Dans notre exemple

- Génomes de très grande taille: $\sim 10^6$ pour une bactérie (*E. coli*: 4.6Mb) à 10^{11} pour certains poissons. Homme: 3.2 Gb.
- Des millions de « marqueurs » séquencés d'un transcriptome.

Pourquoi des algorithmes rapides?

Dans le cas général

- Catalogues électroniques gigantesques;
- Banques de données biologiques croissante de façon exponentielle.
- Recherche exacte souvent utilisée comme étape de filtrage dans des logiciels complexes. Doit être le plus rapide possible.

Recherche exacte- Algorithme naïf

Recherche exacte- Algorithme naïf

Algorithme recherche-naive (T, n, P, m)

Pour $j = 0$ à $n - m$ Faire

$i := 0$;

Tant que ($T[j+i] = P[i]$ et $i < m$) $i := i + 1$;

Si $i = m$ Signaler une occurrence de P

Fin Pour

Complexité: $O(mn)$ dans le pire des cas.

Pour un alphabet suffisamment grand, nombre moyen de comparaisons $O(n)$

Optimisations de l'algorithme naïf

- Ne pas recomparer les mêmes caractères d'une étape à l'autre;
- Décaler le mot de plus d'un caractère à la fois;
- Éviter de considérer certaines parties du texte.

Approche Morris-Pratt (1970)

- À chaque étape, **décalage de P** de plus d'un caractère.
- Index j sur le texte jamais décrémenté
- Les décalages ne dépendent que de P

Approche Morris-Pratt (1970)

Si $P[1..i] = T[j..j+i-1]$ et $p_{i+1} \neq t_{j+i}$, décaler P pour que le plus long préfixe de $p_1 \cdots p_i$ qui est aussi un suffixe, soit aligné avec le facteur de T finissant à la position $j+i-1$. Reprendre les comparaisons entre $p_{i+1}p_{i+2} \cdots$ et $t_{j+i}t_{j+i+1} \cdots$

- Bord d'un mot u : facteur de u , à la fois préfixe et suffixe de u .
- Bord maximal de u : Plus long bord de u .

Algorithme MP

T: a b a c a b a b a c a b a c b b a b a a
a b a c a b a c

a b a c a b a x
a b a c a b a c

Algorithme MP

T: a c a b a c b b a b a a
a b a c a b a c

a b a c a b a x
a b a c a b a c

Algorithme MP

T: a b a c a b a b a c a b a c b b a b a a
a b a c a b a c

a b a c a b a x

a b a c a b a c

Algorithme MP

T: a c a b a c b b a b a a
a b a c a b a c

a b a c a b a x

a b a c a b a c

Algorithme MP

Plus long bord de u

Approche Morris-Pratt(1977)

- À chaque étape, **décalage de P** de plus d'un caractère.
- Index j sur le texte jamais décrémenté
- Les décalages ne dépendent que de P → les calculer au cours d'une **phase de prétraitement de P**

Approche Morris-Pratt (1970)

Exemple de prétraitement :

Soit $P = \text{abacabac}$. ε indique un bord vide.

P		a	b	a	c	a	b	a	c
i	0	1	2	3	4	5	6	7	8
$\text{Bord}(P_i)$	-	ε	ε	a	ε	a	ab	aba	abac
$\varphi(i)$	-1	0	0	1	0	1	2	3	4

T: a b a c a b a b a c a b a c
 a b a c a b a c
 a b a c a b a c
 a b a c a b a c
 a b a c a b a c

Approche Morris-Pratt (1970)

On note $\varphi(i) = \text{Bord}(P[1,i])$.

De plus, on fait suivre le dernier caractère de P d'un caractère spécial (pas dans l'alphabet du texte)

Algorithme MP :

$i = 1; j = 1;$

Tant que $j \leq n$ Faire

 Si $T_j \neq P_i$ alors

 Si $i=1$ alors $j=j+1$

 Sinon $i = 1 + \varphi(i-1);$

 Sinon $i = i+1; j = j+1;$

 Si $i > m$ alors

 « Occurrence de P débutant à la position $j-m$ »;

 Finsi

Fin Tant que.

Approche Morris-Pratt(1977)

- À chaque étape, **décalage de P** de plus d'un caractère.
- Index j sur le texte jamais décrémenté
- Les décalages ne dépendent que de $P \rightarrow$ les calculer au cours d'une **phase de prétraitement de P**
- $|T| = n$; $|P| = m$: Parcours du texte en $O(n)$, prétraitement en $O(m) \rightarrow O(n+m)$

Approche Knuth-Morris-Pratt(1977)

- **Bord disjoint de u** : Bord, dont les parties préfixe et suffixe sont succédées de caractères différents.

Algorithme KMP

T: a b a c a b a b a c a b a c b b a b a a
a b a c a b a c

a b a c a b a x

Avec x différent de c

a b ~~a~~ ~~c~~ ~~a~~ ~~b~~ ~~a~~ ~~b~~ ~~a~~ ~~b~~ ~~a~~ ~~c~~ a c

Algorithme KMP

Plus long bord DISJOINT
de u

Plus long bord de u

Approche KMP

Exemple de prétraitement :

P		a	b	a	c	a	b	a	c
i	0	1	2	3	4	5	6	7	8
$\text{DBord}(P_i)$	-	ε	ε	a	ε	ε	ε	a	abac
$\gamma(i)$	-1	0	0	1	0	0	0	1	4

T: a b a c a b a b a c a b a c
 a b a c a b a c
 a b a c a b a c
 a b a c a b a c

Approche KMP

Complexité :

Même complexité en temps dans le pire des cas que MP.

Il est clair que KMP est plus rapide. Une façon d'évaluer la complexité de l'algorithme est de considérer le **délai**, i.e. le nombre maximal de comparaisons effectuées sur un caractère du texte.

Délai de MP: peut atteindre m

Délai de KMP: ne dépasse pas $1 + \log_{\phi} m$, où $\phi = (1 + \sqrt{5})/2$.

Algorithme Boyer-Moore (1977)

- Linéaire dans le pire des cas.
- Saute des caractères du texte → sous-linéaire en moyenne.
- Déroulement:
 - À chaque position j , parcourir le mot P de droite à gauche.
 - S'arrêter dès qu'on arrive au début de P (occurrence finissant à la position j), ou dès que les caractères comparés diffèrent.
 - Décalage de P .

Algorithme Boyer-Moore (1977)

bord disjoint droit d'un suffixe v de P : Bord u de v tel que u et v ne sont pas précédés du même caractère dans P .

Le décalage par le bord disjoint droit consiste à décaler P de telle sorte que le bord disjoint **le plus à droite** soit aligné avec u .

Algorithme Boyer-Moore (1977)

Le décalage d dépend de deux fonctions:

Décalage d_1 :

(Note: Dans l'algo d'origine, d_1 se fait plutôt par rapport au caractère qui a causé le mismatch.)

Décalage d_2 :

Algorithme Boyer-Moore (1977)

Supposons: $u = P[i + 1..m] = T[j - m + i + 1..j]$ et $p_i \neq t_{j-m+i}$.

- d_1 : Décalage minimal pour que t_j coïncide avec un caractère de P . Pour tout $a \in \Sigma$:

$$d_1(a) = \min\{d / (d = m) \text{ ou } (d = |u|, u \neq \varepsilon \text{ et } au \text{ est un suffixe de } P)\} .$$

- Pour tout i , $0 \leq i \leq m$, et $u = P[i + 1..m]$:

$$d_2(i) = \min\{|v| / v \in V(u) \cup W(u)\} \text{ où}$$

$$V(u) = \{v / v \text{ est suffixe de } P \text{ et } u \text{ est bord disjoint droit de } v\} .$$

$$W(u) = \{v / P \text{ est suffixe de } v, u \text{ est bord de } v \text{ et } |v| \leq m|u|\} .$$

Le décalage effectué dépend de $d_1(T_j)$ et de $d_2(i)$

Algorithme Boyer-Moore (1977)

Algorithme BM :

$j := m;$

Tant que $j \leq n$ faire

$i := m; j^* = j$

Tant que $i > 0$ et $t_j = p_i$ faire

$i := i - 1; j := j - 1;$

Si $i = 0$ alors

“Occurrence de P débutant à la position j ”;

$j := j + d_2(i);$

Sinon

$j := \max(j^* + d_1(T_{j^*}), j + d_2(i))$

Algorithme Boyer-Moore (1977)

Exemple de déroulement

$P = \text{aababab.}$

Σ	a	b	c
d_1	1	2	7

i	0	1	2	3	4	5	6	7
P		a	a	b	a	b	a	b
d_2	14	13	12	6	10	6	8	1

T: a a b b a a b a b a c a a b b b a b a a

a a b a b a b

a a b a b a b

a a b a b a b

a a b a b a b

Algorithme Boyer-Moore (1977)

Complexité:

- Calcul de d_1 en temps $O(m + |\Sigma|)$
- Calcul de d_2 en temps $O(m)$
- Parcours du texte nécessite $O(n + rm)$ comparaisons, où r est le nombre d'occurrences de P dans T .

Algorithme d'autant plus efficace de Σ est grand. Dans ce cas, nombre de comparaisons se rapproche, dans la pratique, de n/m
 \implies sous-linéaire en pratique

Algorithme de Horspool et Sunday

- Ne tiennent pas compte de la périodicité des mots
- **Horspool**: Décalage d_j dépend uniquement de t_j ; plus petit décalage nécessaire pour faire coïncider t_j avec un caractère de P .

Algorithme de Horspool et Sunday

- Ne tiennent pas compte de la périodicité des mots
- **Sunday**: Décalage d_j dépend uniquement de t_{j+1}

Algorithme de Boyer-Moore-Horspool

- Horspool avec comparaisons des caractères de P de droite à gauche.
- Performance **sous-linéaire en moyenne**. Dans le pire des cas, complexité en $O(mn)$.

Optimisations supplémentaires

- Alphabet de l'ADN limité à 4 lettres → décalages pas très grands.
- Optimisations possibles: Effectuer le décalage en considérant plus qu'un caractère: q-mers (ou q-grams) (Zhu and Takaoka 1987, Baeza-Yates 1989, Kim and Shawe-Taylor 1994...)

Arbre de Aho-Corasick

- Définition: L'arbre de Aho-Corasick pour un ensemble de mots \mathcal{P} est un arbre enraciné orienté \mathcal{K} satisfaisant les 4 contraintes suivantes:
 - Chaque arête est étiquetée par un et un seul caractère.
 - Deux arêtes sortant d'un même sommet ont des étiquettes différentes.
 - Chaque mot de p_i de \mathcal{P} est associé à un sommet v de \mathcal{K} : i.e. les caractères étiquetant le chemin de la racine de \mathcal{K} à v forment le mot p_i . De plus, chaque feuille de \mathcal{K} est associée à un mot de \mathcal{P} .
- Construction de l'arbre en $O(m)$ (m : taille totale des mots)

Recherche dans un texte

- Recherche naive: $O(mn)$

$\mathcal{P} = \{\text{abbac}, \text{ac}, \text{bacd}, \text{ababc}\}$

$\mathcal{T} = \boxed{a} \boxed{b} \boxed{a} \boxed{b} \boxed{b} a c d \dots$

Recherche dans un texte

- Recherche naive: $O(mn)$

$\mathcal{P} = \{\text{abbac}, \text{ac}, \text{bacd}, \text{ababc}\}$

Recherche dans un texte

- Recherche naive: $O(mn)$

$\mathcal{P} = \{\text{abbac}, \text{ac}, \text{bacd}, \text{ababc}\}$

Recherche dans un texte

- Accélération: Généralisation de KMP.
Considérer une **fonction d'échec**.
- X : Préfixe d'un mot de \mathcal{P}
Bord(X): Plus long suffixe propre de X qui soit préfixe d'un mot de \mathcal{P} .
- **Fonction d'échec**: Renvoie au sommet correspondant au plus long bord du mot atteint.

Fonction d'échec

$\mathcal{P} = \{\text{abbac}, \text{ac}, \text{bacd}, \text{ababc}\}$

Algorithme linéaire pour la fonction d'échec

- r racine de \mathcal{K}
- Calculer $f(v)$ pour tout sommet v de \mathcal{K} .
- $v' \rightarrow v$: arête étiquetée de la lettre x
 - Si $v = r$ ou $r \rightarrow v$, alors $f(v) = r$.
 - On suppose que $f(v)$ connu pour tout sommet v de profondeur $\leq k$. On veut calculer $f(v)$ pour v de profondeur $k+1$.

Algorithme linéaire pour la fonction d'échec

- Si il existe une arête $f(v') \rightarrow w$ étiquetée x , alors $f(v) = w$.

Algorithme linéaire pour la fonction d'échec

- Sinon, on recommence avec $s=f(v')$

Fonction d'échec

$$\mathcal{P} = \{\text{abbac}, \text{ac}, \text{bacd}, \text{ababc}\}$$

Fonction d'échec

$$\mathcal{P} = \{\text{abbac}, \text{ac}, \text{bacd}, \text{ababc}\}$$

Algorithme $f(v)$:

- (1) r racine; v' parent de v ; x caractère sur l'arc (v, v') ; $w = f(v')$;
 - (2) *Tant que* l'arc qui suit w n'est pas étiqueté x and $w \neq r$ *Faire*
 - (3) $w = f(w)$;
 - (4) *Fin Tant que*
 - (5) *Si* il existe un arc (w, w') sortant de w étiqueté x *alors*
 - (6) $f(v) = w'$;
 - (7) *Sinon*
 - (8) $f(v) = r$;
-

Algorithme AC :

- (1) $w :=$ racine;
 - (2) $j := 1$; {indice sur le texte}
 - (3) Répéter
 - (4) Tant que $\delta(w, t_j)$ défini
 - (5) $w' := \delta(w, t_j)$; $w'' := w'$;
 - (6) Tant que w'' n'est pas la racine
 - (7) Si w'' est terminal et étiqueté i
 - (8) "Occurrence" de P_i à la position j ;
 - (9) $w'' := f(w'')$;
 - (10) $w := w'$; $j := j + 1$;
 - (11) $w := f(w)$;
 - (12) Jusqu'à $j = n$
-

Complexité

- Optimisation: Fonction op (pour output)
Pour tout nœud v , C_v chemin, possiblement vide, déterminé par les sommets $f(v), f(f(v)), \dots$ autres que la racine.
 $op(v)$: Premier nœud terminal de C_v , s'il y a lieu.
Alors, dans l'algo, remplacer f à la ligne (9) par op .
- Complexité:
 - Fonctions f et op calculées en temps $O(m)$
 - $O(n)$ comparaisons et $O(k)$ parcours des liens op , où k est le nb d'occurrences des mots de \mathcal{P} dans T

➔ Parcours de T en $O(n+k)$

Références

- *Algorithms on Strings, Trees and Sequences – Computer science and Computational biology*, Dan Gusfield, Cambridge University Press, 1997. Partie I.
- Vous pouvez aussi consulter les cours de Thierry Lecroq sur le sujet, ou les ouvrages de Maxime Crochemore, Mathieu Raffinot, Gonzallo Navarro.