COMP9319 Web Data Compression and Search

Lecture 4: Regular Expression, Basic IR Indexing, Suffix Tree, Suffix Array

Including slides modified from the slides from comp3402 at cs.ucf.edu, haimk, Tel-Aviv U. and the slides from Andrew Davison.

Regular Expressions

- Notation to specify a language
 - Declarative
 - Sort of like a programming language.
 - Fundamental in some languages like perl and applications like grep or lex
 - Capable of describing the same thing as a NFA
 - The two are actually equivalent, so RE = NFA = DFA
 - We can define an algebra for regular expressions

Definition of a Regular Expression

- R is a regular expression if it is:
 - **1. a** for some a in the alphabet Σ , standing for the language $\{a\}$
 - **2.** ε , standing for the language $\{\varepsilon\}$
 - **3.** Ø, standing for the empty language
 - **4.** R_1+R_2 where R_1 and R_2 are regular expressions, and + signifies union (sometimes | is used)
 - **5.** R_1R_2 where R_1 and R_2 are regular expressions and this signifies concatenation
 - **6.** R* where R is a regular expression and signifies closure
 - **7.** (R) where R is a regular expression, then a parenthesized R is also a regular expression

This definition may seem circular, but 1-3 form the basis Precedence: Parentheses have the highest precedence, followed by *, concatenation, and then union.

Using Regular Expressions

- Regular expressions are a standard programmer's tool.
- Built in to Java, Perl, Unix, Python,

RE Examples

- L(001) = {001}
 L(0+10*) = { 0, 1, 10, 100, 1000, 10000, ... }
 L(0*10*) = {1, 01, 10, 010, 0010, ...} i.e. {w | w has exactly a single 1}
 L(ΣΣ)* = {w | w is a string of even length}
 L((0(0+1))*) = { ε, 00, 01, 0000, 0001, 0100, 0101, ...}
- $L((0+\epsilon)(1+\epsilon)) = \{\epsilon, 0, 1, 01\}$
- $L(1\emptyset) = \emptyset$; concatenating the empty set to any set yields the empty set.
- $R\varepsilon = R$
- $R+\emptyset = R$

Exercise 1

- Let ∑ be a finite set of symbols
- $\Sigma = \{10, 11\}, \Sigma^* = ?$

Answer

```
Answer: \sum^* = \{\varepsilon, 10, 11, 1010, 1011, 1110, 1111, ...\}
```

Exercises 2

• L1 = {10, 1}, L2 = {011, 11}, L1L2 = ?

Answer

• L1L2 = {10011, 1011, 111}

Exercises 3

- Write RE for
 - All strings of 0's and 1's
 - All strings of 0's and 1's with at least 2 consecutive 0's
 - All strings of 0's and 1's beginning with 1 and not having two consecutive 0's

Answer

(0|1)*

All strings of 0's and 1's

(0|1)*00(0|1)*

All strings of 0's and 1's with at least 2 consecutive 0's

• (1+10)*

All strings of 0's and 1's beginning with 1 and not having two consecutive 0's

More Exercises

- 1) (0|1)*011
- 2) 0*1*2*
- 3) 00*11*22*

More Exercises (Answers)

- 1) (0|1)*011
- Answer: all strings of 0's and 1's ending in 011
- 2) 0*1*2*
- Answer: any number of 0's followed by any number of 1's followed by any number of 2's
- 3) 00*11*22*
- Answer: strings in 0*1*2 with at least one of each symbol

Deterministic Finite Automata (DFA)

- Simple machine with N states.
- Begin in start state.
- Read first input symbol.
- Move to new state, depending on current state and input symbol.
- Repeat until last input symbol read.
- Accept or reject string depending on label of last state.

DFA

Theory of DFAs and REs

- RE. Concise way to describe a set of strings.
- DFA. Machine to recognize whether a given string is in a given set.
- Duality: for any DFA, there exists a regular expression to describe the same set of strings; for any regular expression, there exists a DFA that recognizes the same set.

Duality Example

DFA for multiple of 3 b's:

• RE for multiple of 3 b's:

(a*ba*ba*ba*) * a*

Fundamental Questions

- Which languages CANNOT be described by any RE?
- Set of all bit strings with equal number of 0s and 1s.
- Set of all decimal strings that represent prime numbers.
- Many more. . . .

Problem 1

 Make a DFA that accepts the strings in the language denoted by regular expression ab*a

Solution

• ab*a:

Problem 2

Write the RE for the following automata:

Solution

a(a|b)*a

DFA to RE: State Elimination

- Eliminates states of the automaton and replaces the edges with regular expressions that includes the behavior of the eliminated states.
- Eventually we get down to the situation with just a start and final node, and this is easy to express as a RE

State Elimination

- Consider the figure below, which shows a generic state s about to be eliminated.
- The labels on all edges are regular expressions.
- To remove s, we must make labels from each qi to p1 up to pm that include the paths we could have made through s.

DFA to RE via State Elimination (1)

- Starting with intermediate states and then moving to accepting states, apply the state elimination process to produce an equivalent automaton with regular expression labels on the edges.
- The result will be a one or two state automaton with a start state and accepting state.

DFA to RE State Elimination (2)

 If the two states are different, we will have an automaton that looks like the following:

We can describe this automaton as: (R | SU*T)*SU*

DFA to RE State Elimination (3)

If the start state is also an accepting state, then
we must also perform a state elimination from the
original automaton that gets rid of every state but
the start state. This leaves the following:

We can describe this automaton as simply R*

DFA to RE State Elimination (4)

- If there are n accepting states, we must repeat the above steps for each accepting states to get n different regular expressions, R1, R2, ... Rn.
- For each repeat we turn any other accepting state to non-accepting.
- The desired regular expression for the automaton is then the union of each of the n regular expressions: R1 U R2... U RN

DFA->RE Example

Convert the following to a RE:

First convert the edges to RE's:

DFA -> RE Example (2)

• Eliminate State 1:

• Note edge from 3->3

Answer: (0+10)*11(0+1)*

Second Example

 Automata that accepts even number of 1's

• Eliminate state 2:

Second Example (2)

Two accepting states, turn off state 3 first

 This is just 0*; can ignore going to state 3 since we would "die"

Second Example (3)

Turn off state 1 second:

- This is just 0*10*1(0|10*1)*
- Combine from previous slide to get 0* | 0*10*1(0|10*1)*

Text search

- Pattern matching directly
 - Brute force
 - -BM
 - KMP
- Regular expressions
- Indices for pattern matching
 - Inverted files
 - Signature files
 - Suffix trees and Suffix arrays

Inverted Index

For each term t, we store a list of all documents that contain t.

:

dictionary

postings

Create postings lists, determine document frequency

Positional indexes

- Postings lists in a nonpositional index: each posting is just a docID
- Postings lists in a positional index: each posting is a docID and a list of positions

Positional indexes: Example

```
Query: "to, be, or, not, to, be,"
TO, 993427:
 < 1: <7, 18, 33, 72, 86, 231>;
 2: <1, 17, 74, 222, 255>;
 4: <8, 16, 190, 429, 433>;
 5: <363, 367;
 7: <13, 23, 191>; . . . >
BE, 178239:
 1: <17, 25>;
 4: <17, 191, 291, 430, 434>;
 5: <14, 19, 101>; . . . >
 Document 4 is a match!
```


Definition

- Word-oriented index structure based on hashing.
- Use linear search.
- Suitable for not very large texts.

Structure

- Based on a Hash function that maps words to bit masks.
- The text is divided in blocks.
 - Bit mask of block is obtained by bitwise ORing the signatures of all the words in the text block.
 - Word not found, if no match between all 1 bits in the query mask and the block mask.

Example:

Searching

- 1. For a single word, Hash word to a bit mask W.
- 2. For phrases,
 - 1) Hash words in query to a bit mask.
 - 2) Bitwise OR of all the query masks to a bit mask W.
- 3. Compare W to the bit masks B_i of all the text blocks.
 - If all the bits set in W are also in B_i, then text block may contain the word.
- 4. For all candidate text blocks, an online traversal must be performed to verify if the actual matches are there.

Construction

- 1. Cut the text in blocks.
- 2. Generate an entry of the signature file for each block.
 - This entry is the bitwise OR of the signatures of all the words in the block.

- False drop Problem
 - The corresponding bits are set even though the word is not there!
 - The design should insure that the probability of false drop is low.
 - Also the Signature file should be as short as possible.
 - Enhance the hashing function to minimize the error probability.

Suffix trees and suffix arrays

Trie

A tree representing a set of strings.

```
aeef
ad
bbfe
bbfg
c
```


Trie (Cont)

Assume no string is a prefix of another

Each edge is labeled by a letter, no two edges outgoing from the same node are labeled the same.

Each string corresponds to a leaf.

Compressed Trie

Compress unary nodes, label edges by strings

Suffix tree

Given a string s a suffix tree of s is a compressed trie of all suffixes of s

To make these suffixes prefix-free we add a special character, say \$, at the end of s

Suffix tree (Example)

Let s=abab, a suffix tree of s is a compressed trie of all suffixes of s=abab\$


```
$
b$
ab$
bab$
abab$
```


Trivial algorithm to build a Suffix tree

Put the largest suffix in

Put the suffix bab\$ in

Put the suffix ab\$ in

Put the suffix **b\$** in

Put the suffix \$ in

We will also label each leaf with the starting point of the corres. suffix.

Analysis

Takes O(n²) time to build.

We will see how to do it in O(n) time

What can we do with it?

Exact string matching:

Given a Text T, |T| = n, preprocess it such that when a pattern P, |P| = m, arrives you can quickly decide when it occurs in T.

We may also want to find all occurrences of P in T

Exact string matching

In preprocessing we just build a suffix tree in O(n) time

Given a pattern P = ab we traverse the tree according to the pattern.

If we did not get stuck traversing the pattern then the pattern occurs in the text.

Each leaf in the subtree below the node we reach corresponds to an occurrence.

By traversing this subtree we get all k occurrences in O(n+k) time

Generalized suffix tree

Given a set of strings S a generalized suffix tree of S is a compressed trie of all suffixes of s S

To make these suffixes prefix-free we add a special char, say \$, at the end of s

To associate each suffix with a unique string in S add a different special char to each s

Generalized suffix tree (Example)

Let s_1 =abab and s_2 =aab here is a generalized suffix tree for s_1 and s_2

```
$ #
b$ b#
ab$ ab#
bab$ aab#
abab$
```


So what can we do with it?

Matching a pattern against a database of strings

Longest common substring (of two strings)

Every node with a leaf descendant from

string S_1 and a leaf descendant from string

 S_2

represents a maximal common substring and

vice versa.

Find such node with largest "string depth"

Lowest common ancestor

A lot more can be gained from the suffix tree if we preprocess it so that we can answer LCA queries on it

Why?

The LCA of two leaves represents the longest common prefix (LCP) of these 2 suffixes

Finding maximal palindromes

- A palindrome: caabaac, cbaabc
- Want to find all maximal palindromes in a string s

The maximal palindrome with center between i-1 and i is the LCP of the suffix at position i of S and the suffix at position m-i+1 of S^r

Maximal palindromes algorithm

Prepare a generalized suffix tree for s = cbaaba\$ and s^r = abaabc#

For every i find the LCA of suffix i of s and suffix m-i+1 of s'

Let s = cbaaba\$ then s^r = abaabc#

Analysis

O(n) time to identify all palindromes

Drawbacks

Suffix trees consume a lot of space

It is O(n) but the constant is quite big

 Notice that if we indeed want to traverse an edge in O(1) time then we need an array of ptrs. of size |Σ| in each node

Suffix array

 We loose some of the functionality but we save space.

Let s = abab

Sort the suffixes lexicographically: ab, abab, b, bab

The suffix array gives the indices of the suffixes in sorted order

How do we build it?

- Build a suffix tree
- Traverse the tree in DFS, lexicographically picking edges outgoing from each node and fill the suffix array.

O(n) time

How do we search for a pattern?

 If P occurs in T then all its occurrences are consecutive in the suffix array.

Do a binary search on the suffix array

Takes O(mlogn) time

Example

```
Let S = mississippi
 ippi
 8
 issippi
 5
 Let P = issa
 ississippi
 mississippi
 M
 pi
 10
 ppi
 9
 sippi
 sisippi
 4
 ssippi
 ssissippi
```

Supra index

Structure

- Suffix arrays are space efficient implementation of suffix trees.
- Simply an array containing all the pointers to the text suffixes listed in lexicographical order.

– Supra-indices:

- If the suffix array is large, this binary search can perform poorly because of the number of random disk accesses.
- Suffix arrays are designed to allow binary searches done by comparing the contents of each pointer.
- To remedy this situation, the use of supra-indices over the suffix array has been proposed.

Supra index

Example

1 6 9 11 17 19 24 28 33 40 46 50 55 60

This is a text. A text has many words. Words are made from letters

