

Introduction

Knowledge Technologies

References

Introduction

COMP90049 **Knowledge Technologies**

Jeremy Nicholson and Justin Zobel, Karin Verspoor and Rao Kotagiri

Semester 1

Summary

Introduction

COMP90049 Knowledge Technologies

Exact

Approxima Application

Madhada

Neighbo

Neighbourhood Edit Distance N-Gram Distance Genomics

Phonet

Evaluatio

References

Week 2:

- Approximate String Search and Matching
- Common Applications
- Methods:
 - Neighbourhood Search
 - Edit Distance
 - N-Gram Distance
 - Phonetic methods
- Evaluation

Introduction

COMP90049 Knowledge Technologies

- .

Exact

Applicati

Metho

Neighbourhood Edit Distance N-Gram Distance

Phoneti

Evaluatio

References

Consider:

- Given a string, is some substring contained within it?
- Given a string (document), find all occurrences of some substring

Introduction

Knowledge Technologies

Exact

References

For example, find Exxon in:

In exes for foxes rex dux mixes a pox of waxed luxes. An axe, and an axon, to exo Exxon max oxen. Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Introduction

COMP90049 Knowledge Technologies

Exact

Approxim

Applicatio

Neighbourhoo

Edit Distance
N-Gram Distance
Genomics

Phoneti

Evaluation

References

For example, find Exxon in:

In exes for foxes rex dux mixes a pox of waxed luxes. An axe, and an axon, to exo $\bf Exxon$ max oxen. Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Introduction

COMP90049 Knowledge Technologies

Exact

Approxim

Application

Methods Neighbourho

Edit Distance
N-Gram Distance
Genomics

Phonetic

Evaluation

References

Consider:

- Given a string, is some substring contained within it?
- Given a string (document), find all occurrences of some substring

Not (really) a Knowledge Technology!

Approximate String Search

Introduction

COMP90049 Knowledge Technologies

String Sean Exact

Approximate

Application

Neighbourhood
Edit Distance
N-Gram Distance

Phonetic

Evaluation

References

Find exon in:

In exes for foxes rex dux mixes a pox of waxed luxes. An axe, and an axon, to exo Exxon max oxen. Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Approximate String Search

Introduction

COMP90049 Knowledge Technologies

Exact

Approximate Application

Methods

Neighbourhood Edit Distance N-Gram Distance

Phoneti

Evaluation

References

Find exon in:

In exes for foxes rex dux mixes a pox of waxed luxes. An axe, and an axon, to exo Exxon max oxen. Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Not present!

...But what is the "closest" or "best" match?

Approximate String Search

Introduction

Knowledge **Technologies**

Approximate

References

Find exon in:

In exes for foxes rex dux mixes a pox of waxed luxes. An axe, and an axon, to exo Exxon max oxen. Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Not present!

...But what is the "closest" or "best" match?

This is a Knowledge Technology!

Important problems

Introduction

COMP90049 Knowledge Technologies

String Searc

Exact

Application

Metho

Neighbourhood
Edit Distance
N-Gram Distance
Genomics

Phoneti

Evaluation

References

Two main applications for Approximate String Search:

- Spelling correction
- Computational Genomics

Introduction

COMP90049 Knowledge Technologies

String Searc

Exact

Application

Methods

Edit Distance
N-Gram Distan

Dhonot

Frankrickia

Reference

Introduction

COMP90049 Knowledge Technologies

String Searc

Exact

Application

Methods

Edit Distance

N-Gram Dista

Genomics

_

Need the notion of a **dictionary**:

Here, a list of words

Introduction

COMP90049 Knowledge Technologies

String Searc

Exact

Application

Methods Neighbou

Neighbourhood
Edit Distance
N-Gram Distanc
Genomics

Phonet

Evaluation

Reference

Need the notion of a dictionary:

 Here, a list of words entries that are "correct" with respect to our (expectations of our) language

Introduction

COMP90049 Knowledge Technologies

Exact Approximate Application

Applicatio Methods

Neighbourhoo Edit Distance N-Gram Distan

Evaluatio

References

- Here, a list of words entries that are "correct"
- We can break our input into words substrings that we wish to match, and compare each of them against the entries in the dictionary

Introduction

COMP90049 Knowledge Technologies

Approximat Application

Methods

Neighbourhood Edit Distance N-Gram Distance Genomics

Phoneti

Evaluation

References

- Here, a list of words entries that are "correct"
- We can break our input into words substrings that we wish to match, and compare each of them against the entries in the dictionary
- A word item in the input which doesn't appear in the dictionary is misspelled

Introduction

COMP90049 Knowledge Technologies

Approxim Application

Application Methods

Neighbourhood Edit Distance N-Gram Distance Genomics

Phoneti

Evaluatio

References

- Here, a list of words entries that are "correct"
- We can break our input into words substrings that we wish to match, and compare each of them against the entries in the dictionary
- A word item in the input which doesn't appear in the dictionary is misspelled
- A werd item in the input which does appear in the dictionary might be correctly spelled or misspelled

Introduction

COMP90049 Knowledge Technologies

Approxim

Application

Methods Neighbourhood Edit Distance N-Gram Distance

Phonetic

Evaluatio

References

- Here, a list of words entries that are "correct"
- We can break our input into words substrings that we wish to match, and compare each of them against the entries in the dictionary
- A word item in the input which doesn't appear in the dictionary is misspelled
- A word item in the input which does appear in the dictionary might be correctly spelled or misspelled (probably slightly beyond the scope of this subject)

Introduction

COMP90049 Knowledge Technologies

String Sear

Exact

Application

Methods

Neighbourhood Edit Distance N-Gram Distance

Dhonot

Evaluation

References

Therefore, the problem here:

Given some item of interest — which does not appear in our dictionary — which entry from the dictionary was truly intended?

Introduction

COMP90049 Knowledge Technologies

String Searcl Exact Approximate

Application Methods

Neighbourhood
Edit Distance

....

References

Therefore, the problem here:

Given some item of interest — which does not appear in our dictionary — which entry from the dictionary was truly intended?

Depends on the person who wrote the original string!

Computational Genomics

Introduction

COMP90049 Knowledge Technologies

Approxim

Application

Methods

Edit Distance N-Gram Distan

Dhonoti

Evaluation

References

Typical Genomics problem:

- Given a nucleotide/amino acid sequence (substring)
- Find whether the sequence occurs within a larger sequence (string)
- Possibly with "errors" (nucleotide/amino acid changes)

Computational Genomics

Introduction

COMP90049 Knowledge Technologies

Approximate

Application

Methods
Neighbourhood
Edit Distance
N-Gram Distance

Dhonoti

Evaluation

References

Typical Genomics problem:

- Given a substring, find whether the sequence occurs within a larger string, possibly with "errors"
- Almost the same problem, flipped around

Computational Genomics

Introduction

COMP90049 Knowledge Technologies

Approxima Applicatio

Application Methods

Neighbourhood Edit Distance N-Gram Distance Genomics

Phoneti

Evaluatio

References

Typical Genomics problem:

- Given a substring, find whether the sequence occurs within a larger string, possibly with "errors"
- Almost the same problem
- But much larger strings: a small genomics problem might involve comparing perhaps 1K character sequence against several 100K character sequences; alphabet is smaller

Other Problems of Interest

Introduction

COMP90049 Knowledge Technologies

Approximat Application

Application Methods

Neighbourhood Edit Distance N-Gram Distance Genomics

Phoneti

Evaluation

References

■ Name matching, for example:

The name *Gorbachev* is spelled (at least) 20 different ways in a corpus of newswire text!

Gorbachev, Gorbachev, Gorbahev, Gorbatchev, Gorbechev, Gorbachov, Gorachev, Gorbacheva, Gorbachev, Gorbachev, Gorbachev, Gorbachev, ...

Other Problems of Interest

Introduction

COMP90049 Knowledge Technologies

String Searc

Exact

Application

Metho

Edit Distance
N-Gram Distance

Dhonot

Evaluation

References

Name matching

- Query repair
- Phonetic matching
- Data cleaning
- ...

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Application

Methods

Neighbourhood
Edit Distance
N-Gram Distance
Genomics

Phoneti

Evaluation References

nonetics

Find approximate match(es) for exon in:

In exes for foxes rex dux mixes a pox of waxed luxes. An axe, and an axon, to exo Exxon max oxen. Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate

Methods

Neighbourhood
Edit Distance
N-Gram Distance

Phoneti

Evaluation

References

Find approximate match(es) for exon in:

In exes for foxes rex dux mixes a pox of waxed luxes.

An axe, and an axon, to exo **Exxon** max oxen.

Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Insert x (and fold case)

Introduction

COMP90049 Knowledge Technologies

Exact Approximate

Approximat Application

Methods

Edit Distance
N-Gram Distance

Phonetic

Evaluation

References

Find approximate match(es) for exon in:

In exes for foxes rex dux mixes a pox of waxed luxes. An axe, and an axon, to **exo** Exxon max oxen. Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Delete n

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximate Application

Methods

Edit Distance
N-Gram Distance

Phonet

Evaluation

References

Find approximate match(es) for exon in:

In exes for foxes rex dux mixes a pox of waxed luxes. An axe, and an **axon**, to exo Exxon max oxen. Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Replace e with a (Sometimes Substitute)

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximate Application

Methods

Edit Distance
N-Gram Distance

Dhonoti

Contrastia.

References

Find approximate match(es) for exon in:

In exes for foxes rex dux mixes a pox of waxed luxes. An axe, and an axon, to exo Exxon max **oxen**. Grexit or Brexit as quixotic haxxers with buxom rex taxation.

Transpose e and o (Beyond the scope of this subject.)

Introduction

COMP90049 Knowledge Technologies

String Sear

Exact Approx

Application

Methods

Neighbourhood

N-Gram Distan

Genomics

Phonetic

evaluation

For a given string w of interest:

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate

Methods Neighbourhood

Edit Distance
N-Gram Distance
Genomics

Phonet

Evaluatio

References

For a given string *w* of interest:

 Generate all variants of w that utilise at most k changes (Insertions/Deletions/Replacements) — neighbours

Introduction

Knowledge Technologies

Methods

Neighbourhood

References

For a given string w of interest:

- Generate all variants of w that utilise at most k changes (Insertions/Deletions/Replacements) — neighbours
- Check whether generated variants exist in dictionary

Introduction

COMP90049 Knowledge Technologies

Exact
Approxima
Application

Methods
Neighbourhood
Edit Distance
N-Gram Distance
Genomics

Phonetic

Evaluatio

References

For a given string *w* of interest:

- Generate all variants of w that utilise at most k changes (Insertions/Deletions/Replacements) — neighbours
- Check whether generated variants exist in dictionary
- All results found in dictionary are returned

Unix command-line utility agrep is an efficient mechanism for finding these.

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima

Application

Application

Methods

Neighbourhood

N-Gram Distar

Genomics

_ . . .

.

For example:

... proceed if you can see no ther option ...

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Application

Methods Neighbourhood

Edit Distance
N-Gram Distanc
Genomics

Phonetic

Evaluatio

References

For example:

... proceed if you can see no **ther** option ...

Intended word: other

Requires 1 insertion (o) so intended word will be found using neighbourhood search (and some unintended words...)

Neighbourhood Search Efficiency

Introduction

COMP90049 Knowledge Technologies

- .

Approximate Application

Mothode

Neighbourhood

N-Gram Dist

Genomics

Phonetics

Roforonoo

With a careful implementation, Neighbourhood search is suprisingly fast!

Introduction

COMP90049 Knowledge Technologies

Evant

Approxima Applicatio

Methods

Neighbourhood

N-Gram Distance
Genomics

Phoneti

Evaluation

Reference

Neighbourhood search is suprisingly fast!

Consider: alphabet size is Σ , length of string is |w|:

For 1 edit, roughly $\mathcal{O}(\Sigma \cdot |w|)$ neighbours

Introduction

COMP90049 Knowledge Technologies

Evant

Approxima Applicatio

Methods

Neighbourhood Edit Distance N-Gram Distance

DI.

Frankrika

Reference

Neighbourhood search is suprisingly fast!

Consider: alphabet size is Σ , length of string is |w|:

For 2 edits, roughly $\mathcal{O}(\Sigma^2 \cdot |w|^2)$ neighbours

Introduction

COMP90049 Knowledge Technologies

Event

Approxima Applicatio

Methods

Neighbourhood Edit Distance

N-Gram Distance
Genomics

Phonet

Evaluatio

Reference

Neighbourhood search is suprisingly fast!

Consider: alphabet size is Σ , length of string is |w|:

For k edits, roughly $\mathcal{O}(\Sigma^k \cdot |w|^k)$ neighbours

Introduction

COMP90049 Knowledge Technologies

- .

Approxima Application

Methods Neighbourhood

Edit Distance N-Gram Distance

Dhonoti

Evaluatio

References

Neighbourhood search is suprisingly fast!

Consider: alphabet size is Σ , length of string is |w|:

...But Σ is a small constant, string of interest is usually short, and k is usually small

For k edits, roughly $\mathcal{O}(\Sigma^k \cdot |w|^k)$ neighbours

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate
Application

Methods
Neighbourhood
Edit Distance
N-Gram Distance
Genomics

Phoneti

Evaluatio

References

Neighbourhood search is suprisingly fast!

Consider: alphabet size is Σ , length of string is |w|:

For k edits, roughly $\mathcal{O}(\Sigma^k \cdot |w|^k)$ neighbours

For each neighbour, need a dictionary read (dict has D entries): In total, $\mathcal{O}(\Sigma^k \cdot |w|^k \log D)$ string comparisons

...But Σ is a small constant, string of interest is usually short, and k is usually small

For each neighbour, need a dictionary read (dict has D entries): In total, $\mathcal{O}(|w|^k \log D)$ string comparisons

Neighbourhood Search Effectiveness

Introduction

COMP90049 Knowledge Technologies

- .

Approxima Applicatio

Applicatio

Neighbourhood

Edit Diotono

N-Gram Dista

Genomics

Phonet

Evaluatio

Reference

So, efficiency isn't our problem.

 $({\tt agrep}\ example)$

Introduction

COMP90049 Knowledge Technologies

- .

Approxima Application

Methods

Neighbourhoo

Edit Distance

N-Gram Dist

Genomics

Phoneti

Evaluatio

Reference

Alternative method:

Scan through each dictionary entry looking for the "best" match

Introduction

COMP90049 Knowledge Technologies

Sunny Sean

Approxima Applicatio

Methods

Neighbourhoo

Edit Distance

N-Gram Dist

Genomics

.

Evaluation References Global Edit Distance:

Transform the string of interest into each dictionary entry, using the operations Insert, Delete, Replace, and Match (character)

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate
Application

Methods Neighbourhood

Edit Distance N-Gram Distar

N-Gram Distar Genomics

Phonetic

Evaluation

References

Global Edit Distance:

Transform the string of interest into each dictionary entry, using the operations Insert, Delete, Replace, and Match (character)

Each operation is associated with a score; Best match is the dictionary entry with best aggregate score

Introduction

COMP90049 Knowledge Technologies

First

Approxima Application

Methods

Neighbourhood

Edit Distance

N-Gram Dista

...

Frankristis.

_ .

For example:

Item of interest: crat

Dictionary: cart, arts

Introduction

COMP90049 Knowledge Technologies

First

Approxima Application

Neighbourhoo

Edit Distance

N-Gram Dista

Genomics

Phoneti

Evaluatio

Poforonco

For example:

Item of interest: crat

Dictionary: cart, arts

 $\mathtt{crat} \to \mathtt{cart}$:

Match c, Delete r, Match a, Insert r, Match t

Introduction

Knowledge Technologies

Edit Distance

For example:

Item of interest: crat

Dictionary: cart, arts

 $crat \rightarrow cart$:

Match c, Delete r, Match a, Insert r, Match t

 $crat \rightarrow arts$:

Replace c with a, Match r, Delete a, Match t, Insert s

Introduction

COMP90049 Knowledge Technologies

Edit Distance

References

For example:

Item of interest: crat

Dictionary: cart, arts

Score: Match +1, Insert -1, Delete -1, Replace -1

 $\mathtt{crat} \to \mathtt{cart}$:

Match c, Delete r, Match a, Insert r, Match t

 $\mathtt{crat} \to \mathtt{arts}$:

Replace c with a, Match r, Delete a, Match t, Insert s

Introduction

Knowledge **Technologies**

Edit Distance

References

For example:

Item of interest: crat

Dictionary: cart, arts

Score: Match +1, Insert -1, Delete -1, Replace -1

 $crat \rightarrow cart$:

Match c (+1), Delete r (-1), Match a (+1), Insert r (-1), Match t (+1) = +1

 $crat \rightarrow arts$:

Replace c with a (-1), Match r (+1), Delete a (-1), Match t (+1), Insert s (-1) = -1

cart, is the better match

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximate

Methods

Neighbourhood

Edit Distance

N-Gram Dist

Genomics

Filonetic

Reference

Confusingly, Global Edit Distance isn't a "distance"

Introduction

COMP90049 Knowledge Technologies

ouring Searc

Approxima Application

Methods

Neighbourhoo

N. Crom Diet

N-Gram Dist

Genomics

Phonet

Evaluation

Reference

Confusingly, Global Edit Distance isn't a "distance"

...But depends on parameter

Introduction

COMP90049 Knowledge Technologies

Exact

Approxima Applicatio

Methods

Edit Distance

N-Gram Dista

N-Gram Dist

_ . . .

References

Match (0), Insert (+1), Delete (+1), Replace (+1)

This is the Levenshtein Distance (true distance): number of edits required to transform one string into the other (symmetric)

Introduction

COMP90049 Knowledge Technologies

string Sear

Exact
Approximate

Methods

Neighbourhood Edit Distance

N Cross Diotos

A-Citalii Dio

Phonetic

Reference:

Hypothetically, any parameter is possible!

Introduction

COMP90049 Knowledge Technologies

Event

Approxima Applicatio

Methods

Neighbourhood

Edit Distance

N-Gram Distar

Phoneti

Evaluation

Reference

Hypothetically, any parameter is possible!

But some choices make no sense, e.g.:

Match (+4), Insert (-2), Delete (+8), Replace (0)

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate
Application

Methods Neighbourhood

Edit Distance N-Gram Distan

Genomics

Phoneti

Evaluatio

References

Hypothetically, any parameter is possible!

But some choices make no sense, e.g.:

Match (+4), Insert (-2), Delete (+8), Replace (0)

Which corresponds to best match?

- Insert, Delete, Insert, Delete, Insert, Delete
- Match, Match, Match
- Replace, Match, Replace

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate
Application

Methods Neighbourhoo

Edit Distance N-Gram Distar

N-Gram Dista Genomics

Phonetic

Evaluatio

References

Hypothetically, any parameter is possible!

But some choices make no sense, e.g.:

Match (+4), Insert (-2), Delete (+8), Replace (0)

Which corresponds to best match?

- Insert, Delete, Insert, Delete = +18
- Match, Match, Match = +12
- Replace, Match, Replace = +4

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximation

Methods

Neighbourhood

Edit Distance

N-Gram Dis

Genomics

Filonetic

Zoforonoo

Often, "direction" doesn't matter: Insert = Delete ("Indel")

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Application

Methods

Edit Distance

N. Corres Dire

N-Gram Dist

Genomics

1 Honetic

Evaluation

Reference

Sometimes, score of Replace depends on which character is being replaced:

Consider:

Is faxing more likely to be facing or faking?

Global Edit Distance Algorithm

Introduction

COMP90049 Knowledge Technologies

String Seam

Approxima

Application

Methods

Neighbourhood

Edit Distance

0----i--

Dhonotio

i ilolictio

Reference

Computer can't find best sequence of operations by inspection

Global Edit Distance Algorithm

Introduction

COMP90049 Knowledge Technologies

ouring Searc

Approximation

Methods

Neighbourhoo

Edit Distance

N-Gram Dist

Genomics

Filonetic

Evaluatio

Reference

From string f to string t, given array of size |f|+1 by |t|+1, we can solve using the Needleman–Wunsch algorithm:

Global Edit Distance Algorithm

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate
Application

Neighbourhood Edit Distance N-Gram Distance

Phoneti

Evaluatio

References

From string t, given array A of size |t|+1 by |t|+1, we can solve using the Needleman–Wunsch algorithm:

```
i = Insertion cost
d= Deletion cost
equal() returns m if characters match, r otherwise
lf = strlen(f); lt = strlen(t);
A[0][0]=0:
for (j=1; j<=1t; j++) A[j][0] = j * i;
for (k=1; k<=1f; k++) A[0][k] = k * d;
for (j=1; j<=lt; j++)
 for (k=1; k<=lf; k++)
 A[j][k] = max3( //Or min3 if m<i,d,r
 A[i][k-1] + d, //Deletion
 A[j-1][k] + i, //Insertion
 A[j-1][k-1] + equal(f[k-1],t[j-1])); %Replace or match
```

Final score is at A[lt][lf]

Introduction

COMP90049 Knowledge Technologies

String Seam

Approxima

Mothodo

Neighbourhoo

Edit Distance

N-Gram Dist

Genomics

Phonetic

Evaluation

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximat Application

Methods

Edit Distance

N-Gram Distanc

Phonetic

Evaluatio

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

	ε	С	r	a	t
ε					
a					
r					
t					
s					

Introduction

COMP90049 Knowledge Technologies

String Searci

Approximat Application

Methods

Edit Distance

N-Gram Dist

Genomics

Phonetic

Evaluation

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

Initialise table:

	ε	С	r	a	t
$\overline{\varepsilon}$	0	-1	-2	-3	-4
a	-1				
r	-2				
t	-3		-2		
s	-4				

Introduction

COMP90049 Knowledge Technologies

String Scarc

Approximate Application

Methods Neighbourhood

Edit Distance

N-Gram Dist

Genomics

Evaluatio

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For c-a correspondence, consider three neighbours:

	ε	С	r	a	t
ε	0	-1	-2	-3	-4
a	-1	?	-2		
r	-2				
t	-3				
s	-4				

Introduction

COMP90049 Knowledge Technologies

- .

Approximate Application

Methods Neighbourhood

Edit Distance

N-Gram Dist

Genomics

Lvaidatio

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For c-a correspondence, Delete c:

	ε		r		t
ε	0 -1 -2 -3	-1	-2	-3	-4
a	-1	-2			
r	-2				
t	-3				
s	-4				

Introduction

COMP90049 Knowledge Technologies

ourng searc

Approximat
Application

Methods

Edit Distance

N-Gram Dista

Genomics

Lvaidatic

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For c-a correspondence, Insert a:

	ε	С	r	a	t
ε	0	-1	-2	-3	-4
	-1	-2	-2		
r t	-1 -2 -3				
t	-3				
s	-4				

Introduction

COMP90049 Knowledge Technologies

ourng searc

Exact Approximat Application

Methods Neighbourhood

Edit Distance

N-Gram Dista

Genomics

Evaluatio

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For c-a correspondence, Replace c with a:

		С		a	t
ε	0	-1	-2	-3	-4
a	-1	-1	-2		
r	-2				
t	-3				
s	-4				

Introduction

COMP90049 Knowledge Technologies

String Searci

Approximat Application

Methods

Edit Distance

N-Gram Dista

Genomics

Phonetic

Evaluation

Reference

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

And so on:

			r		t
ε	0	-1	-2	-3	-4
a	-1	-1	-2		
r	-2				
t	-3		-2 -2		
s	-4				

Introduction

COMP90049 Knowledge Technologies

- July Searc

Approximat Application

Methods Neighbourhood

Edit Distance

N-Gram Dista

Genomics

Filonetic

Evaluation

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

And so on:

	ε	С	r	a	t
ε	0	-1	-2	-3	-4
a	-1	-1	-2	-1	
r	-2		- <mark>2</mark> -2		
t	-3				
s	-4				

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximat Application

Methods

Edit Distance

N-Gram Dista

Genomics

_ . . .

Evaluatio

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

And so on:

	ε	С	r	a	t
$\overline{\varepsilon}$	0	-1	-2	-3	-4
a	-1	-1	-2	-1	-2
r	-2	-2	0	-3 -1 -1 -1 -2	-2
t	-3	-3	-1	-1	0
s	-4	-4	-2	-2	-1

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate

Methods
Neighbourho

Edit Distance N-Gram Distan

Genomics

Evaluatio

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

And so on:

	ε	С	r	a	t
ε	0	-1	-2	-3	-4
a	-1	-1 -1 -2 -3 -4	-2	-1	-2
r	-2	-2	0	-1	-2
t	-3	-3	-1	-1	0
s	-4	-4	-2	-2	-1

Global Edit Distance: -1 (Replace, Match, Delete, Match, Insert)

Introduction

COMP90049 Knowledge Technologies

String Seam

Exact
Approximate

Methods

Neighbourhood Edit Distance

N-Gram Dis

Ganomice

Dhonotio

Reference

Algorithm actually depends on parameter!

Introduction

COMP90049 Knowledge Technologies

- .

Approxima Applicatio

Methods

Neighbourhoo

Edit Distance

N-Gram Dist

Genomics

Phoneti

Evaluatio

References

```
A[j][k] = max3(
 A[j][k-1] + d, //Deletion
 A[j-1][k] + i, //Insertion
 A[j-1][k-1] + equal(f[k-1],t[j-1])); //Replace or match
```


Introduction

COMP90049 Knowledge Technologies

Event

Approxima Application

Methods

Edit Distance

N-Gram Distance

Phonetic

Evaluatio

References

```
A[j][k] = max3(
 A[j][k-1] + d, //Deletion
 A[j-1][k] + i, //Insertion
 A[j-1][k-1] + equal(f[k-1],t[j-1])); //Replace or match
```

→ Match score greater than Insert/Delete/Replace

```
e.g. Match (+1), Insert/Delete/Replace (-1)
```


Introduction

COMP90049 Knowledge Technologies

- .

Approximation

Application

Method

Neighbourhoo

Edit Distance

N-Gram Dist

Genomics

Phoneti

Evaluatio

_ .

A[j][k] = min3(
 A[j][k-1] + d, //Deletion
 A[j-1][k] + i, //Insertion
 A[j-1][k-1] + equal(f[k-1],t[j-1])); //Replace or match

Introduction

COMP90049 Knowledge Technologies

Exact

Application

Methods

Edit Distance

N-Gram Dist

Genomics

Evaluatio

References

```
A[j][k] = min3(
 A[j][k-1] + d, //Deletion
 A[j-1][k] + i, //Insertion
 A[j-1][k-1] + equal(f[k-1],t[j-1])); //Replace or match
```

→ Match score less than Insert/Delete/Replace

```
e.g. Match (0), Insert/Delete/Replace (+1)
```

(Levenshtein Distance)

Local Edit Distance

Introduction

COMP90049 Knowledge Technologies

- -

Approxima Application

Methods

Neighbourhoo

Edit Distance

N-Gram Dista

Genomics

Lvaidatio

Local Edit Distance is like Global Edit Distance, but we are searching for the best <u>substring</u> match

Local Edit Distance

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate

Methods

Edit Distance

N-Gram Dista

Genomics

Phonetic

References

Local Edit Distance is like Global Edit Distance, but we are searching for the best substring match

Particularly suitable when comparing two strings of very different lengths, e.g. a word and a sentence

Local Edit Distance Algorithm

lf = strlen(f); lt = strlen(t);

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate
Application

Methods
Neighbourhood
Edit Distance

Genomics

.

References

From string f to string t, given array A of size |f|+1 by |t|+1, we can solve using the Smith–Waterman algorithm:

equal() returns m if characters match, r otherwise

Final score is greatest value in the entire table (or least value, if m < i, d, r)

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima
Application

Methods

Edit Distance

N-Gram Dista

N-Grani Disi

_ . . .

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

(For Local Edit Distance, Match $\underline{\text{must}}$ have different +/- sign to Insert/Delete/Replace)

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximat Application

Methods

Edit Distance

N-Gram Distan

DI.

_ . . .

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1) $\,$

	ε	С	r	a	t
ε					
a					
r					
t					
s					

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximat Application

Methods Neighbourhood

Edit Distance

N-Gram Dista

Genomics

_ . . .

Lvaidatio

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

Initialise table:

	ε	С	r	a	t
$\overline{\varepsilon}$	0 0 0 0	0	0	0	0
a	0				
r	0				
t	0				
s	0				

Introduction

COMP90049 Knowledge Technologies

String Scarc

Approximate
Application

Methods Neighbourhood

Edit Distance N-Gram Dista

N-Gram Dist

Genomics

_ . . .

Lvaluatio

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For c-a correspondence, consider three neighbours:

	ε		r	a	t
ε	0	0 ?	0	0	0
arepsilon arts	00000	?			
r	0				
t	0				
s	0				

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximate Application

Methods Neighbourhood

Edit Distance

N-Gram Dista

Genomics

Contonai.

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For c-a correspondence, Delete c:

	ε	С	r	a	t
ε	0	0 -1	0	0	0
arepsilon arts	0 0 0 0	-1			
r	0				
t	0				
s	0				

Introduction

COMP90049 Knowledge Technologies

- .

Approximate Application

Methods Neighbourhood

Edit Distance

N-Gram Dista

Genomics

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For c-a correspondence, Insert a:

	ε	С	r	a	t
ε	0	0	0	0	0
ε a r t	0 0 0 0	-1			
r	0				
t	0				
s	0				

Introduction

COMP90049 Knowledge Technologies

ourng searc

Exact
Approximate
Application

Methods Neighbourhood

Edit Distance

N-Gram Dista

Genomics

Lvaiuatio

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For c-a correspondence, Replace c with a:

	ε	С	r	a	t
ε	0	0 -1	0	0	0
ε a r t	0 0 0	-1			
r	0				
t	0				
s	0				

Introduction

COMP90049 Knowledge Technologies

-

Approximat Application

Methods Neighbourhood

Edit Distance

N-Gram Dist

Genomics

Lvaiuatic

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For c-a correspondence, 0 is better:

	ε	С	r	a	t
ε	0	0	0	0	0
a	0	0		0	
r	0				
t	0				
s	0				

Introduction

COMP90049 Knowledge Technologies

ourng searc

Approximate Application

Methods Neighbourhood

Edit Distance

N-Gram Dist

Genomics

Lvaidatio

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For r-a correspondence, 0 is better:

	ε	С	r	a	t
ε	0	0	0	0	0
a	0	0 0	0		
r	0				
t	0				
s	0				

Introduction

COMP90049 Knowledge Technologies

ourng searc

Approximate Application

Methods Neighbourhood

Edit Distance

N-Gram Dista

Genomics

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

For a-a correspondence, Match:

	ε		r		t
ε	0	0	0	0	0
arepsilon a	0	0	0	1	
r	0				
t	0				
s	0				

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximat
Application

Methods Neighbourhood

Edit Distance

N-Gram Dista

1 Honetic

Evaluation

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

And so on:

	ε	С	r	a	t
$\overline{\varepsilon}$	0	0	0	0	0
a	0	0	0	1	0
r	0	0	1	0	0
t	0	0	0	0	1
s	0	0	0	0 1 0 0	0

Introduction

Knowledge Technologies

Edit Distance

References

In action: from crat to arts, Match (+1), Insert/Delete/Replace (-1)

And so on:

7110 30 011.

	ε	С	r	a	t
ε	0	0	0	0	0
a	0	0	0	1	0
r	0	0	1	0	0
t	0	0	0	0	1
s	0 0 0 0	0	0	0	0

Three (equivalent) subsequences tied for best match (+1)

Introduction

COMP90049 Knowledge Technologies

ouring Searc

Approxima Applicatio

Methods

Neighbourhoo

Edit Distance

N-Gram Dist

Genomics

Phonetic

Evaluation

Reference

For strings f and t, Both algorithms above are $\mathcal{O}(|f||t|)$ in both space and time.

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Applicatio

Methods

Neighbourhoo

N-Gram Dista

Genomics

DI

_

Evaluation

When approximate matching, we have a constant string f which we want to compare to <u>each</u> string in the dictionary:

Introduction

COMP90049 Knowledge Technologies

String Seam

Approxima Applicatio

Neighbourhoo

Neighbourhoo Edit Distance

N-Gram Dis

N-Gram Dis Conomico

denomics

Lvaluatio

When approximate matching, we have a constant string f which we want to compare to each string t in the dictionary D:

$$\mathcal{O}(\sum_{t \in D} |f||t|)$$

Introduction

COMP90049 Knowledge Technologies

String Seam

Approxima Applicatio

Neighbourhoo

Edit Distance

N-Gram Dis

Genomics

Genomics

_ . . .

Evaluation

Reference

When approximate matching, we have a constant string f which we want to compare to each string t in the dictionary D:

$$\mathcal{O}(|f|\sum_{t\in D}|t|)$$

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate

Methods Neighbourhood

Edit Distance N-Gram Distan

N-Gram Distar

Phonetic

Evaluation

References

When approximate matching, we have a constant string f which we want to compare to each string t in the dictionary D:

Hence, integer comparisons are roughly the number of characters in the dictionary. Whether this is feasible depends on the size of the dictionary.

Introduction

COMP90049 Knowledge Technologies

- .

Approxim Application

Methods

Edit Distance

N-Gram Distance

Genomics

Lvaiuatioi

N-Gram Distance has same goal as Edit Distance: compare two strings to determine "best" match

A true "distance"

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Applicatio

Methods

Methods Neighbourl

N-Gram Distance

Genomics

_ . . .

Evaluatio

N-Gram Distance has same goal as Global Edit Distance, but much simpler

Introduction

COMP90049 Knowledge Technologies

String Seam

Exact Approximat

Methods

Neighbourhood

N-Gram Distance

Genomics

Phonetics

Evaluation

Reference

(character) n-gram: substring of length n

Introduction

COMP90049 Knowledge Technologies

ouring Searc

Approxima Applicatio

Methods

Neighbourho

N-Gram Distance

Genomics

Lvaidatioi

n-gram: substring of length n

2-grams of crat: cr, ra, at

Introduction

COMP90049 Knowledge Technologies

ouring Searc

Approxima Applicatio

Methods Neighbourh

N-Gram Distance

Genomics

Lvaiuatio

oforonoos

n-gram: substring of length n

2-grams of crat: #c, cr, ra, at, t# (sometimes)

Introduction

COMP90049 Knowledge Technologies

ourng searc

Approxima
Application

Methods Neighbourho

N-Gram Distance

N-Gram Distance

Genomics

Frankrickie

_ .

n-gram: substring of length n

3-grams of crat: #cr, cra, rat, at#

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Applicatio

Neimbaurba

Edit Distance

N-Gram Distance

Genomics

Diameter.

Contrasta.

References

n-gram: substring of length n

2-grams of crat: #c, cr, ra, at, t#

2-grams of cart: #c, ca, ar, rt, t#

2-grams of arts: #a, ar, rt, ts, s#

Introduction

COMP90049 Knowledge Technologies

Fyact

Approxima Application

Methods Neighbourhoo

N-Gram Distance

Genomics

Phoneti

Evaluatio

References

n-gram: substring of length *n*

2-grams of crat: #c, cr, ra, at, t#

2-grams of cart: #c, ca, ar, rt, t#

2-grams of arts: #a, ar, rt, ts, s#

N-Gram Distance between *n*-grams of string $s(G_n(s))$ and $t(G_n(t))$:

$$|G_n(s)|+|G_n(t)|-2\times |G_n(s)\cap G_n(t)|$$

Introduction

COMP90049 Knowledge Technologies

N_eGram Distance

References

n-gram: substring of length *n*

2-grams of crat: #c, cr, ra, at, t#

2-grams of cart: #c, ca, ar, rt, t#

2-grams of arts: #a, ar, rt, ts, s#

2-Gram Distance between crat and cart:

 $|G_2(\mathtt{crat})| + |G_2(\mathtt{cart})| - 2 \times |G_2(\mathtt{crat}) \cap G_2(\mathtt{cart})|$

 $= 5 + 5 - 2 \times 2 = 6$

Introduction

Knowledge **Technologies**

N_eGram Distance

References

n-gram: substring of length *n*

2-grams of crat: #c, cr, ra, at, t#

2-grams of cart: #c, ca, ar, rt, t#

2-grams of arts: #a, ar, rt, ts, s#

2-Gram Distance between crat and cart:

$$|\textit{G}_{2}(\texttt{crat})| + |\textit{G}_{2}(\texttt{cart})| - 2 \times |\textit{G}_{2}(\texttt{crat}) \cap \textit{G}_{2}(\texttt{cart})|$$

$$=5+5-2\times 2=6$$

2-Gram Distance between crat and arts:

$$|G_2(\text{crat})| + |G_2(\text{arts})| - 2 \times |G_2(\text{crat}) \cap G_2(\text{arts})|$$

$$= 5 + 5 - 2 \times 0 = 10$$

N-Gram Distance

Introduction

Knowledge Technologies

mate

Approximate Application

Neighbourhood
Edit Distance

N-Gram Distant Genomics

Phonet

Evaluation

References

n-gram: substring of length *n*

2-grams of crat: #c, cr, ra, at, t#

2-grams of cart: #c, ca, ar, rt, t#

2-grams of arts: #a, ar, rt, ts, s#

2-Gram Distance between crat and cart:

$$|G_2(\operatorname{crat})| + |G_2(\operatorname{cart})| - 2 \times |G_2(\operatorname{crat}) \cap G_2(\operatorname{cart})|$$

$$= 5 + 5 - 2 \times 2 = 6$$
 (better)

2-Gram Distance between crat and arts:

$$|G_2(\text{crat})| + |G_2(\text{arts})| - 2 \times |G_2(\text{crat}) \cap G_2(\text{arts})|$$

= 5 + 5 - 2 × 0 = 10

Introduction

COMP90049 Knowledge Technologies

String Searc

Exact Approximat

Methods

Neighbourhood Edit Distance

N-Gram Distance

Genomics

Phonetic

Doforonco

Occasionally useful as a simpler variant of (Global) Edit Distance

Introduction

COMP90049 Knowledge Technologies

String Search Exact

Approxim Application

Methods Neighbourhood

N-Gram Distance

Genomics

Evaluation References Occasionally useful as a simpler variant of Edit Distance

More sensitive to long substring matches, less sensitive to relative ordering of strings (matches can be anywhere!)

Introduction

COMP90049 Knowledge Technologies

Exact
Approximat
Application

Methods Neighbourhood Edit Distance N-Gram Distance

Genomics

rnoneuc

References

Occasionally useful as a simpler variant of Edit Distance

More sensitive to long substring matches, less sensitive to relative ordering of strings (matches can be anywhere!)

Despite its simplicity, takes roughly the same time to compare entire dictionary

Introduction

COMP90049 Knowledge Technologies

Exact
Approximat
Application

Methods
Neighbourhood

N-Gram Distance
Genomics

Phoneti

Evaluatio

References

Occasionally useful as a simpler variant of Edit Distance

More sensitive to long substring matches, less sensitive to relative ordering of strings (matches can be anywhere!)

Despite its simplicity, takes roughly the same time to compare entire dictionary

Quite useless for very long strings and/or very small alphabets (Why?)

Introduction

COMP90049 Knowledge Technologies

July Jean

Approximate Application

Methods

Edit Distance N-Gram Distan Genomics

Genomics

_ . . .

References

Recall: we have a "short" (\sim 1K character) nucleotide/amino acid sequence to compare against many long (\sim 100K character) chromosomes/genes/proteins/etc.

Introduction

COMP90049 Knowledge Technologies

ouring Searc

Approxima

Application

Application

Neighbourl

N-Gram Di

Genomics

Reference

Recall: we have a "short" (\sim 1K character) string to compare against many long (\sim 100K character) strings

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate

Approximate Application Methods

Neighbourhood
Edit Distance
N-Gram Distance

N-Gram Dista
Genomics

Dhamatian

Evaluati

References

Recall: we have a "short" (\sim 1K character) string to compare against many long (\sim 100K character) strings

For example, if some member of the population has 99% of the sequence of interest, they might be susceptible to some medical condition

Introduction

COMP90049 Knowledge Technologies

- .

Approxim
Application

Methods

Edit Distan

Genomics

References

Recall: we have a "short" (\sim 1K character) string to compare against many long (\sim 100K character) strings

We're allowed \sim 10 errors; alphabet is \sim 4 or \sim 20 characters

Introduction

COMP90049 Knowledge Technologies

- July Sean

Approxim

Applicatio

Methods

Edit Distance

N-Gram Dis

Genomics

Phonetic

Lvaidatio

Neighbourhood search:

Roughly $4^{10}\times 1000^{10}$ possible neighbours.

Introduction

COMP90049 Knowledge Technologies

First

Approxima Applicatio

Mothodo

Mojekh

Edit Distance
N-Gram Distan

Genomics

1 Honette

Evaluatio

Reference

Neighbourhood search:

Roughly $4^{10} \times 1000^{10}$ possible neighbours.

... Forget it.

Introduction

COMP90049 Knowledge Technologies

- .

Approxim Application

Methods

Najahhau

N-Gram Dis

Genomics

Genomics

_ .

Global Edit Distance:

One string is ${\sim}1K$ characters, other is ${\sim}100K$ characters.

Introduction

COMP90049 Knowledge Technologies

Exact
Approxima
Applicatio

Methods Neighbourhoo

N-Gram Dista

Genomics

_

References

Global Edit Distance:

One string is $\sim 1 \text{K}$ characters, other is $\sim 100 \text{K}$ characters.

Complexity $\sim 1K * 100K = 10^3 * 10^5 = 10^8$

→ Prefers shorter chromosomes (not intended behaviour)

Introduction

COMP90049 Knowledge Technologies

Evant

Approxima Applicatio

Metnoas Neighbourho

Edit Distance
N-Gram Distance

Genomics

1 Honetic

Lvaiuatio

Local Edit Distance:

One string is \sim 1K characters, other is \sim 100K characters.

... Seems like the right idea.

Introduction

COMP90049 Knowledge Technologies

Evant

Approxima Applicatio

Neighbourho

Edit Distance
N-Gram Distance

Genomics

1 Honetic

Lvaiuatio

Local Edit Distance:

One string is $\sim 10 K$ characters, other is $\sim 1 G$ characters.

... Can't fit table into memory.

Introduction

COMP90049 Knowledge Technologies

Evant

Approxima Application

Methods Neighbourhoo

Edit Distance N-Gram Distance

Genomics

References

Local Edit Distance:

One string is \sim 10K characters, other is \sim 1G characters.

... Requires approximate solutions with heuristics, e.g. BLAST, FASTA

Introduction

COMP90049 Knowledge Technologies

- July Sean

Approxim Application

Applicatio

Neighbour

N-Gram Dist

Genomics

denomics

Evaluation

References

N-Gram Distance:

With huge *n* (e.g. 80% of length of shorter string) can (almost) work!

Introduction

COMP90049 Knowledge Technologies

Evant

Approxima Applicatio

Methods

Edit Distance
N-Gram Distance

Genomics

N-Gram Distance:

Surprisingly, can (almost) work!

Tends to prefer shorter chromosomes like Global Edit Distance

Introduction

COMP90049 Knowledge Technologies

ouring Searc

Approxima Applicatio

Applicatio

Methods

N-Gram Dis

Genomics

Phonetic

Evaluatio

References

N-Gram Distance:

But better methods for using *n*-gram information, e.g. de Bruijn graphs

Introduction

COMP90049 Knowledge Technologies

Exact

Approxima Application

Methods

Edit Distance N-Gram Distar

Genomics

Phonetics

Poforonco

In English (and some other languages), **orthography** (spelling) isn't a good predictor of **phonetics** (sounds)

Introduction

COMP90049 Knowledge Technologies

Exact

Approxima Application

Neighbourh

Edit Distance
N-Gram Distance
Genomics

Phonetics

Evaluation

Reference

In English (and some other languages), **orthography** (spelling) isn't a good predictor of **phonetics** (sounds)

Salient concern in speech—to—text systems, e.g.: Georgia Conal

Introduction

COMP90049 Knowledge Technologies

String Search
Exact

Approximat Application

Neighbourhood Edit Distance

Edit Distance
N-Gram Distance
Genomics

Phonetics

Evaluation

Reference

In English (and some other languages), **orthography** (spelling) isn't a good predictor of **phonetics** (sounds)

Salient concern in speech—to—text systems, e.g.: Georgia Conal George O'Connell

Introduction

COMP90049 Knowledge Technologies

Exact

Approxima Applicatio

Methods Neighbourk

Edit Distance
N-Gram Distance
Genomics

Phonetics

Evaluatio

Reference

In English (and some other languages), **orthography** (spelling) isn't a good predictor of **phonetics** (sounds)

Salient concern in speech-to-text systems, e.g.: Lho, Lo, Loan, Loe, Loew, Lough, Low, Lowe, ...

Introduction

COMP90049 Knowledge Technologies

Exact

Approxima Application

Neighbourhood Edit Distance N-Gram Distance

N-Gram Distance

Phonetics

Lvaiuatio

In English (and some other languages), **orthography** (spelling) isn't a good predictor of **phonetics** (sounds)

Also relevant in spelling correction (English can be very difficult to spell correctly!)

Introduction

COMP90049 Knowledge Technologies

string Searc

Approxima Application

Application

Methods Neighbour

Edit Distance
N-Gram Distan

Phonetics

Evaluation

References

One (ineffectual) mechanism: Soundex

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Application

Mothode

Neighbourh

Edit Distance N-Gram Distance Genomics

Phonetics

Evaluation

References

One mechanism: Soundex

```
{\tt aehiouwy} \quad \rightarrow \quad 0 \; (vowels)
```

 ${\tt bpfv} \quad \to \quad {\tt 1} \; ({\tt labials})$

 $\texttt{cgjkqsxz} \quad \rightarrow \quad \textbf{2 (misc: fricatives, velars, etc.)}$

Translation table: dt \rightarrow 3 (dentals)

 $1 \rightarrow 4$ (lateral)

mn \rightarrow 5 (nasals)

 $r \rightarrow 6$ (rhotic)

Introduction

COMP90049 Knowledge Technologies

One mechanism: Soundex

aehiouwy \rightarrow 0 (vowels) bpfv \rightarrow 1 (labials)

 $\texttt{cgjkqsxz} \quad \rightarrow \quad \textbf{2 (misc: fricatives, velars, etc.)}$

Translation table: $\hspace{1.5cm} \mathtt{dt} \hspace{0.5cm} \rightarrow \hspace{0.5cm} 3 \hspace{0.1cm} (\text{dentals})$

 $1 \rightarrow 4 \text{ (lateral)}$

mn \rightarrow 5 (nasals)

 $r \rightarrow 6$ (rhotic)

Phonetics

Methods

References

Four step process:

- Except for initial character, translate string characters according to table
- **2** Remove duplicates (e.g. $4444 \rightarrow 4$)
- Remove 0s
- Truncate to four symbols

Introduction

COMP90049 Knowledge Technologies

One mechanism: Soundex

 $\begin{array}{ccc} \texttt{aehiouwy} & \rightarrow & \texttt{0 (vowels)} \\ \texttt{bpfv} & \rightarrow & \texttt{1 (labials)} \end{array}$

 $\texttt{cgjkqsxz} \quad \rightarrow \quad \textbf{2 (misc: fricatives, velars, etc.)}$

Translation table: dt \rightarrow 3 (dentals)

 $1 \rightarrow 4 \text{ (lateral)}$ mn $\rightarrow 5 \text{ (nasals)}$

 $\texttt{r} \quad \rightarrow \quad \texttt{6 (rhotic)}$

N-Gram Distance

Phonetics

Evaluatio

References

Four step process:

king kyngge k052 k05220 k052 k0520 k52 k52

Introduction

COMP90049 Knowledge Technologies

One mechanism: Soundex

 $\begin{array}{ccc} \texttt{aehiouwy} & \rightarrow & \texttt{0 (vowels)} \\ \texttt{bpfv} & \rightarrow & \texttt{1 (labials)} \end{array}$

 $\texttt{cgjkqsxz} \quad \rightarrow \quad \textbf{2 (misc: fricatives, velars, etc.)}$

Translation table: $dt \rightarrow 3 \text{ (dentals)}$

 $1 \rightarrow 4 \text{ (lateral)}$ mn $\rightarrow 5 \text{ (nasals)}$

 $\texttt{r} \quad \rightarrow \quad \texttt{6 (rhotic)}$

Methods

Neighbourhood Edit Distance N-Gram Distance

Phonetics

Evaluatio

References

Four step process:

knight night k50203 n0203 k50203 n0203 k523 n23

Introduction

COMP90049 Knowledge Technologies

One mechanism: Soundex

 $\begin{array}{ccc} \texttt{aehiouwy} & \rightarrow & \texttt{0 (vowels)} \\ \texttt{bpfv} & \rightarrow & \texttt{1 (labials)} \end{array}$

 $\texttt{cgjkqsxz} \quad \rightarrow \quad \textbf{2 (misc: fricatives, velars, etc.)}$

Translation table: dt \rightarrow 3 (dentals)

 $\begin{array}{ccc} \textbf{1} & \rightarrow & \textbf{4 (lateral)} \\ \textbf{mn} & \rightarrow & \textbf{5 (nasals)} \end{array}$

 $\texttt{r} \quad \rightarrow \quad \textbf{6 (rhotic)}$

N-Gram Distance

Phonetics

Evaluatio

References

Four step process:

loan	loew	lough	lewicks
1005	1000	10020	1000222
105	10	1020	102
15	1	12	12

Other Phonetic Methods

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate
Application

Methods Neighbourhood Edit Distance N-Gram Distance

Phonetics

Evaluation

References

Better phonetic methods make use of the fact that some letters sounds alike in certain contexts, and different in other contexts

Editex uses the Edit Distance to compare strings based on a similar translation table to Soundex

Ipadist uses a text–to–sound algorithm to represent tokens according to the International Phonetic Alphabet (but context matters a lot)

There are also worse variants, like Phonix.

Introduction

COMP90049 Knowledge Technologies

- .

Approxima Application

Application

Methods

Edit Distance N-Gram Distar

Genomics

Phoneti

Evaluation

Reference

Evaluation: consider whether the system is effective at solving the user's problem

Introduction

COMP90049 Knowledge Technologies

String Search Exact

Approxim Application

Metho

Edit Distance
N-Gram Distance

Phonetic

Evaluation

References

Evaluation: consider whether the system is effective at solving the user's problem

In this case: for a misspelled word, does the system identify the correct word?

Introduction

COMP90049 Knowledge Technologies

ouring Searc

Approxima Applicatio

Methods

Edit Distance
N-Gram Distance

Phoneti

Evaluation

Reference:

To evaluate, we need:

A number of cases of misspelled words

Introduction

COMP90049 Knowledge Technologies

Evant

Approxima Applicatio

Methods

Neighbourhood Edit Distance N-Gram Distance Genomics

Phoneti

Evaluation

Reference

To evaluate, we need:

- A number of cases of misspelled words
- The intended (correct) word for each case

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxim Application

Methods

Edit Distance
N-Gram Distance

Phonetic

Evaluation

References

To evaluate, we need:

- A number of cases of misspelled words
- The <u>intended</u> (correct) word for each case
- An evaluation metric

Introduction

Knowledge **Technologies**

Evaluation

We have some cases:

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Applicatio

Applicatio

Methods

Edit Distance
N-Gram Distance
Genomics

Phoneti

Evaluation

References

Misspelled Word	Correct Word
ther	other
corridr	corridor
cracheyt	crotchety

Introduction

COMP90049 Knowledge Technologies

ourng Searc

Approxima Application

Mothode

wethods

N-Gram Distance

Phoneti

Evaluation

References

Misspelled Word	Correct Word	Predicted Word
ther	other	there
corridr	corridor	corridor
cracheyt	crotchety	cachet

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Application

Metho

Neighbourhood Edit Distance N-Gram Distance Genomics

Phonet

Evaluation

References

Misspelled Word	Correct Word	Predicted Word	Right/Wrong?
ther	other	there	×
corridr	corridor	corridor	✓
cracheyt	crotchety	cachet	×

Introduction

COMP90049 Knowledge Technologies

Evant

Approximat Application

Method

Neighbourhood
Edit Distance
N-Gram Distance
Genomics

Phonet

Evaluation

References

Misspelled Word	Correct Word	Predicted Word	Right/Wrong?
ther	other	there	×
corridr	corridor	corridor	✓
cracheyt	crotchety	cachet	×

Accuracy: fraction of correct responses

Introduction

COMP90049 Knowledge Technologies

Suring Searc

Approximat
Application

Neighbourho

Edit Distance
N-Gram Distance
Genomics

Dhonot

Evaluation

References

Misspelled Word	Correct Word	Predicted Word	Right/Wrong?
ther	other	there	×
corridr	corridor	corridor	✓
cracheyt	crotchety	cachet	×

Accuracy: Number of correct predictions
Total number of words

Introduction

COMP90049 Knowledge Technologies

String Searci

Approximate Application

Methods

Edit Distance
N-Gram Distance

Phonetic

Evaluation

Reference

More realistic situation:

Misspelled Word	Correct Word	Predicted Word
		there
ther	other	ether
		their
corridr	corridor	corridor
Corridr	Corridor	carrier
cracheyt	crotchety	???
•••		

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima Application

Metho

Neighbourhood Edit Distance N-Gram Distance Genomics

Phonetic

Evaluation

Reference

More realistic situation:

Misspelled Word	Correct Word	Predicted Word	Right/Wrong?
		there	×
ther	other	ether	×
		their	×
corridr	corridor	corridor	✓
COLLIGI	COITIGOI	carrier	×
cracheyt	crotchety	???	???
•••			

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximate Application

Methods

Neighbourhood Edit Distance N-Gram Distance

Phonetic

Evaluation

References

Misspelled Word	Correct Word	Predicted Word	Right/Wrong?
		there	×
ther	other	ether	×
		their	×
corridr	corridor	corridor	✓
Collidi	Corridor	carrier	×
cracheyt	crotchety	???	_

Precision: fraction of correct responses among attempted responses

Introduction

COMP90049 Knowledge Technologies

String Searc

Approximat Application

Method

Neighbourhood
Edit Distance
N-Gram Distance

Phoneti

Evaluation

Reference

Misspelled Word	Correct Word	Predicted Word	Right/Wrong?
		there	×
ther	other	ether	×
		their	×
corridr	corridor	corridor	✓
COLLIGI	COLLIGOL	carrier	×
cracheyt	crotchety	???	_

Recall: proportion of words with a correct response (somewhere)

Introduction

Knowledge Technologies

Evaluation

Typically, the value of the evaluation metric has little intrinsic meaning

Introduction

COMP90049 Knowledge Technologies

-

Approxima Applicatio

Methods

Neighbourhood
Edit Distance

Genomics

Phoneti

Evaluation

Reference

Typically, the value of the evaluation metric has little intrinsic meaning

"This system gets 81% accuracy" — useful for users, or not?

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate

Approxima Application

Methods Neighbourhood Edit Distance

N-Gram Distance
Genomics

Phoneti

Evaluation

References

The evaluation metric allows us to <u>compare</u> systems:

"The system based on the Global Edit Distance gets 81% accuracy, whereas the system based on the N-Gram Distance gets 84% accuracy"

Introduction

COMP90049 Knowledge Technologies

Evant

Approxima Applicatio

Methods Neighbourh

Neighbourhood Edit Distance N-Gram Distance Genomics

Phonetic

Evaluation

References

The evaluation metric allows us to <u>compare</u> systems:

"The system based on the Global Edit Distance gets 81% accuracy, whereas the system based on the N-Gram Distance gets 84% accuracy" — Why?

Introduction

COMP90049 Knowledge Technologies

- .

Approxim Application

Neighbourh

Edit Distance
N-Gram Distance

Phoneti

Evaluation

Reference

The evaluation metric allows us to compare systems:

"The basic system gets 81% accuracy, but after making some changes, the accuracy becomes 74%"

Introduction

COMP90049 Knowledge Technologies

Event

Approxima Applicatio

Neighbourho

Edit Distance
N-Gram Distance
Genomics

Phonet

Evaluation

Reference

The evaluation metric allows us to compare systems:

"The basic system gets 81% accuracy, but after making some changes, the accuracy becomes 74%" — Why?

Introduction

COMP90049 Knowledge Technologies

- .

Approxim

Methods

Edit Distance
N-Gram Distance

Phonet

Evaluation

Reference

Typically, comparison is more difficult:

"System A gets 45% precision and 80% recall; System B gets 95% precision and 10% recall"

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate

Approxima Application

Neighbourhood Edit Distance N-Gram Distance

Dhonoti

Evaluation

References

Typically, comparison is more difficult:

"System A gets 45% precision and 80% recall; System B gets 95% precision and 10% recall" — Which one should we use? (Also: why?)

Introduction

COMP90049 Knowledge Technologies

String Searc

Approxima

Application

Methods

Edit Distance N-Gram Distan

Genomics

Evaluation

Reference

The answer depends on the problem (and the user)!

Summary

Introduction

Knowledge Technologies

Exact
Approximation

Methods Neighbourhood Edit Distance N-Gram Distanc

Phonetic

Evaluation

References

■ What is approximate string search?

- What are some common applications of approximate string search; why are they hard?
- What are some methods for finding an approximate match to a string? What do we need to generate them?
- How can we evaluate a typical approximate matching system?

Background Readings

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate
Application

Methods Neighbourhood Edit Distance N-Gram Distance Genomics

Phoneti

References

Needleman, Saul B. and Wunsch, Christian D. (1970). "A general method applicable to the search for similarities in the amino acid sequence of two proteins". Journal of Molecular Biology 48 (3): 44353. doi:10.1016/0022-2836(70)90057-4

(Originally in Russian, published in English as:) Levenshtein, Vladimir I. (1966). "Binary codes capable of correcting deletions, insertions, and reversals". Soviet Physics Doklady 10 (8): 707710.

Smith, Temple F. and Waterman, Michael S. (1981). "Identification of Common Molecular Subsequences". Journal of Molecular Biology 147: 195197. doi:10.1016/0022-2836(81)90087-5

Kondrak, Grzegorz (2005). "N-Gram Similarity and Distance". In Proceedings of the 12th international conference on String Processing and Information Retrieval (SPIRE'05), pp. 115-126, Buenos Aires, Argentina.

Zobel, Justin and Dart, Philip (1996). "Phonetic String Matching: Lessons from Information Retrieval". In Proceedings of the 19th annual international ACM SIGIR conference on Research and development in information retrieval (SIGIR'96), pp. 166-172, New York, USA.

Extension Readings

Introduction

COMP90049 Knowledge Technologies

Exact
Approximate
Application

Methods
Neighbourhood
Edit Distance
N-Gram Distance
Genomics

Phonetic

References

Whitelaw, Casey and Hutchison, Ben and Chung, Grace Y and Ellis, Gerard (2009). "Using the Web for Language Independent Spellchecking and Autocorrection". In Proceedings of the 2009 Conference on Empirical Methods in Natural Language Processing (EMNLP 2009), pp. 890-899, Singapore, Singapore.

Ahmad, Farooq and Kondrak, Grzegorz (2005). "Learning a Spelling Error Model from Search Query Logs". In Proceedings of the Human Technology Conference and Conference on Empirical Methods in Natural Language Processing (HLT/EMNLP 2005), pp. 955-962, Vancouver, Canada.