Week 9: String Algorithms, Approximation

Strings

Strings 2/85

A string is a sequence of characters.

An *alphabet* Σ is the set of possible characters in strings.

Examples of strings:

- C program
- HTML document
- DNA sequence
- · Digitised image

Examples of alphabets:

- ASCII
- Unicode
- {0,1}
- {A,C,G,T}

... Strings 3/85

Notation:

- length(P) ... #characters in P
- λ ... *empty* string $(length(\lambda) = 0)$
- Σ^m ... set of all strings of length m over alphabet Σ
- Σ^* ... set of all strings over alphabet Σ

 $\nu\omega$ denotes the concatenation of strings ν and ω

Note: $length(v\omega) = length(v) + length(\omega)$ $\lambda \omega = \omega = \omega \lambda$

... Strings 4/85

Notation:

- substring of P ... any string Q such that $P = \nu Q \omega$, for some $\nu, \omega \in \Sigma^*$
- prefix of P ... any string Q such that $P = Q\omega$, for some $\omega \in \Sigma^*$
- suffix of P ... any string Q such that $P = \omega Q$, for some $\omega \in \Sigma^*$

Exercise #1: Strings 5/85

The string **a/a** of length 3 over the ASCII alphabet has

- how many prefixes?
- how many suffixes?
- how many substrings?

4 prefixes: "" "a" "a/" "a/a"
4 suffixes: "a/a" "/a" "a" ""
6 substrings: "" "a" "/" "a/" "/a" "a/a"

Note:

... Strings 7/85

ASCII (American Standard Code for Information Interchange)

- Specifies mapping of 128 characters to integers 0..127
- The characters encoded include:
 - o upper and lower case English letters: A-Z and a-z
 - digits: 0-9
 - o common punctuation symbols
 - o special non-printing characters: e.g. newline and space

Ascii	Char	Ascii	Char	Ascii	Char	Ascii	Char		
0	Null	32	Space	64	6	96			
1	Start of heading	33		65	A	97	a		
2	Start of text	34		66	В	98	b		
3	End of text	35	*	67	C	99	c		
4	End of transmit	36	s	68	D	100	d		
5	Enquiry	37		69	E	101	e		
6	Acknowledge	38	4	70	P	102	£		
7	Audible bell	39		71	G	103	g		
8	Backspace	40	(72	H	104	h		
9	Horizontal tab	41)	73	I	105	<u>s</u>		
10	Line feed	42		7.4	J	106	i		
11	Vertical tab	43	+	75	K	107	k		
12	Form feed	44		76	L	108	1		
13	Carriage return	45	-	77	M	109	n.		
14	Shift in	46	4	78	N	110	n		
15	Shift out	47	/	79	0	111	0		
16	Data link escape	48	0	80	P	112	p		
17	Device control 1	49	1	81	8	113	q		
18	Device control 2	50	2	82	R	114	z		
19	Device control 3	51	3	83	s	115	8		
20	Device control 4	52	4	84	T	116	t		
21	Neg. acknowledge	53	5	85	U	117	No.		
22	Synchronous idle	54	6	86	v	118	v		
23	End trans. block	55	7	87	W	119	w		
24	Cancel	56	8	88	x	120	×		
25	End of medium	57	9	89	Y	121	У		
26	Substitution	58	1	90	z	122	z		
27	Escape	59		91	0	123	(
28	File separator	60	<	92	1	124	T		
29	Group separator	61	-	93	1	125)		
30	Record separator	62	>	94		126	-		
31	Unit separator	63	?	95		127	Forward del		

Pattern Matching

Pattern Matching

Example (pattern checked *backwards*):

9/85

Text ... abacaabPattern ... abacab

... Pattern Matching 10/85

[&]quot;" means the same as λ (= empty string)

Given two strings T (text) and P (pattern), the pattern matching problem consists of finding a substring of T equal to P

Applications:

- · Text editors
- · Search engines
- · Biological research

... Pattern Matching

11/85

12/85

13/85

Naive pattern matching algorithm

```
• checks for each possible shift of P relative to T
```

- o until a match is found, or
- o all placements of the pattern have been tried

```
NaiveMatching(T,P):
  Input text T of length n, pattern P of length m
  Output starting index of a substring of T equal to P
 -1 if no such substring exists
  for all i=0..n-m do
 j=0
 // check from left to right
 while j \le m and T[i+j]=P[j] do // test i^{th} shift of pattern
 j=j+1
 if j=m then
 return i
 // entire pattern checked
 end if
 end while
  end for
  return -1
 // no match found
```

Analysis of Naive Pattern Matching

Naive pattern matching runs in O(n·m)

Examples of worst case (forward checking):

- *T* = aaa...ah
- P = aaah
- may occur in DNA sequences
- unlikely in English text

Exercise #2: Naive Matching

Suppose all characters in *P* are different.

Can you accelerate NaiveMatching to run in O(n) on an n-character text T?

When a mismatch occurs between P[j] and T[i+j], shift the pattern all the way to align P[0] with T[i+j]

 \Rightarrow each character in T checked at most twice

Example:

abcdabcdeabcc abcdabcdeabcc abcde abcde

Boyer-Moore Algorithm

The Boyer-Moore pattern matching algorithm is based on two heuristics:

- Looking-glass heuristic: Compare P with subsequence of T moving backwards
- Character-jump heuristic: When a mismatch occurs at T[i]=c
 - if P contains $\mathbf{c} \Rightarrow \text{shift } P \text{ so as to align the last occurrence of } \mathbf{c} \text{ in } P \text{ with } T[i]$
 - otherwise \Rightarrow shift P so as to align P[0] with T[i+1] (a.k.a. "big jump")

... Boyer-Moore Algorithm

16/85

15/85

Example:

... Bover-Moore Algorithm

17/85

Boyer-Moore algorithm preprocesses pattern P and alphabet Σ to build

- last-occurrence function L
 - L maps Σ to integers such that L(c) is defined as
 - the largest index i such that P[i]=c, or
 - -1 if no such index exists

Example: $\Sigma = \{a,b,c,d\}, P = acab$

c	a	b	С	d
L(c)	2	3	1	-1

- L can be represented by an array indexed by the numeric codes of the characters
- L can be computed in O(m+s) time $(m \dots \text{ length of pattern}, s \dots \text{ size of } \Sigma)$

... Boyer-Moore Algorithm

```
return i
 // match found at i
 else
 i=i-1, j=j-1
 // keep comparing
 end if
 // character-jump
  else
 i=i+m-min(j,1+L[T[i]])
 j=m-1
  end if
until i≥n
return -1
 // no match
```


• Biggest jump (m characters ahead) occurs when L[T[i]] = -1

... Boyer-Moore Algorithm

Case 1: $j \le l + L[c]$

Case 2: 1 + L[c] < i

Exercise #3: Boyer-Moore algorithm

For the alphabet $\Sigma = \{a,b,c,d\}$

- 1. compute last-occurrence function L for pattern P = abacab
- 2. trace Boyer-More on P and text T = abacaabadcabacabaabb
 - how many comparisons are needed?

С	a	b	С	d		
L(c)	4	5	3	-1		

13 comparisons in total

19/85

20/85

... Boyer-Moore Algorithm

Analysis of Boyer-Moore algorithm:

- Runs in O(nm+s) time
 - \circ m ... length of pattern n ... length of text s ... size of alphabet
- Example of worst case:
 - $\circ T = aaa \dots a$
 - \circ P = baaa
- Worst case may occur in images and DNA sequences but unlikely in English texts
 - ⇒ Boyer-Moore significantly faster than naive matching on English text

Knuth-Morris-Pratt Algorithm

The Knuth-Morris-Pratt algorithm ...

- compares the pattern to the text left-to-right
- but shifts the pattern more intelligently than the naive algorithm

Reminder:

- Q is a prefix of P ... $P = Q\omega$, for some $\omega \in \Sigma^*$
- Q is a suffix of P ... $P = \omega Q$, for some $\omega \in \Sigma^*$

... Knuth-Morris-Pratt Algorithm

When a mismatch occurs ...

- what is the most we can shift the pattern to avoid redundant comparisons?
- Answer: the largest *prefix* of *P*[0..*j*] that is a *suffix* of *P*[1..*j*]

23/85

22/85

... Knuth-Morris-Pratt Algorithm

KMP preprocesses the pattern P[0..m-1] to find matches of its prefixes with itself

- Failure function F(j) defined as
 the size of the largest prefix of P[0.j] that is also a suffix of P[1.j]
 - for each position j=0..m-1
- if mismatch occurs at $P_i \Rightarrow$ advance j to F(j-1)

Example: P = abaaba

```
 j
 0
 1
 2
 3
 4
 5

 Pj
 a
 b
 a
 a
 b
 a

 F(j)
 0
 0
 1
 1
 2
 3
```

... Knuth-Morris-Pratt Algorithm

```
KMPMatch(T,P):
```

```
Input text T of length n, pattern P of length m
Output starting index of a substring of T equal to P
 -1 if no such substring exists
F=failureFunction(P)
 // start from left
i=0, j=0
while i<n do
  if T[i]=P[j] then
 if j=m-1 then
 return i-j
 // match found at i-j
 else
 // keep comparing
 i=i+1, j=j+1
 end if
 else if j>0 then
 // mismatch and j>0?
 // \rightarrow advance j to F[j-1]
 j=F[j-1]
  else
 // mismtach and j still 0?
 i=i+1
 // → begin at next text character
  end if
end while
return -1
 // no match
```

Exercise #4: KMP-Algorithm

- 1. compute failure function F for pattern P = abacab
- 2. trace Knuth-Morris-Pratt on P and text T = abacaabaccabacabaabb

o how many comparisons are needed?

j	0	1	2	3	4	5	
P_j	a	b	a	c	a	b	
F(j)	0	0	1	0	1	2	

25/85

26/85

27/85

```
 a
 b
 a
 c
 a
 b
 a
 c
 a
 b
 a
 c
 a
 b
 a
 b
 b
 b
 b
 a
 b
 b
 b
 b
 a
 b
 b
 b
 a
 b
 b
 b
 a
 b
 b
 a
 b
 a
 b
 b
 a
 b
 a
 b
 a
 a
 b
 a
 a
 b
 a
 a
 b
 a
 a
 b
 a
 a
 b
 a
 a
 b
 a
 a
 b
 a
 a
 b
 a
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 b
 a
 a
 b
 a
 a
 b
 a
 b
 a
 a
 b
 a
 a
 a
 b
 a
 a
 a
 a
 a
 a
 a
 a</t
```

19 comparisons in total

... Knuth-Morris-Pratt Algorithm

29/85

Analysis of Knuth-Morris-Pratt algorithm:

- Failure function can be computed in O(m) time (\rightarrow next slide)
- At each iteration of the while-loop, either
 - i increases by one, or
 - the "shift amount" i-j increases by at least one (observe that always F(j-1) < j)
- Hence, there are no more than $2 \cdot n$ iterations of the while-loop
- \Rightarrow KMP's algorithm runs in optimal time O(m+n)

... Knuth-Morris-Pratt Algorithm

30/85

Construction of the failure function matches pattern against itself:

```
failureFunction(P):
  Input pattern P of length m
  Output failure function for P
 // F[0] is always 0
  F[0]=0
  j=1, len=0
  while j<m do
 if P[j]=P[len] then
 len=len+1
 // we have matched len+1 characters
 F[j]=len
 // P[0..len-1] = P[len-1..j]
 j=j+1
 else if len>0 then
 // mismatch and len>0?
 len=F[len-1]
 // → use already computed F[len] for new len
 // mismatch and len still 0?
 else
```

```
| F[j]=0  // → no prefix of P[0..j] is also suffix of P[1..j]
| j=j+1  // → continue with next pattern character
| end if
| end while
| return F
```

Exercise #5: 31/85

Trace the failureFunction algorithm for pattern P = abaaba

```
\Rightarrow F[0]=0
j=1, len=0, P[1]\neq P[0] \Rightarrow F[1]=0
j=2, len=0, P[2]=P[0] \Rightarrow len=1, F[2]=1
j=3, len=1, P[3]\neq P[1] \Rightarrow len=F[0]=0
j=3, len=0, P[3]=P[0] \Rightarrow len=1, F[3]=1
j=4, len=1, P[4]=P[1] \Rightarrow len=2, F[4]=2
j=5, len=2, P[5]=P[2] \Rightarrow len=3, F[5]=3
```

... Knuth-Morris-Pratt Algorithm

l

Analysis of failure function computation:

- At each iteration of the while-loop, either
 - i increases by one, or
 - the "shift amount" i-j increases by at least one (remember that always F(j-1) < j)
- Hence, there are no more than $2 \cdot m$ iterations of the while-loop
- \Rightarrow failure function can be computed in O(m) time

Boyer-Moore vs KMP

34/85

33/85

Boyer-Moore algorithm

- decides how far to jump ahead based on the mismatched character in the text
- works best on large alphabets and natural language texts (e.g. English)

Knuth-Morris-Pratt algorithm

- uses information embodied in the pattern to determine where the next match could begin
- works best on small alphabets (e.g. A, C, G, T)

For the keen: The article "Average running time of the Boyer-Moore-Horspool algorithm" shows that the time is inversely proportional to size of alphabet

Word Matching With Tries

Preprocessing Strings

36/85

Preprocessing the pattern speeds up pattern matching queries

• After preprocessing P, KMP algorithm performs pattern matching in time proportional to the text length

If the text is large, immutable and searched for often (e.g., works by Shakespeare)

• we can preprocess the *text* instead of the pattern

... Preprocessing Strings

37/85

A trie ...

- is a compact data structure for representing a set of strings
 - e.g. all the words in a text, a dictionary etc.
- supports pattern matching queries in time proportional to the pattern size

Note: Trie comes from retrieval, but is pronounced like "try" to distinguish it from "tree"

Tries 38/85

Tries are trees organised using parts of keys (rather than whole keys)

... Tries

Each node in a trie ...

- contains one part of a key (typically one character)
- may have up to 26 children
- may be tagged as a "finishing" node
- but even "finishing" nodes may have children

Depth d of trie = length of longest key value

Cost of searching O(d) (independent of n)

... Tries 40/85

Possible trie representation:

#define ALPHABET_SIZE 26

typedef struct Node *Trie;

... Tries 41/85

Note: Can also use BST-like nodes for more space-efficient implementation of tries

Trie Operations

Basic operations on tries:

- 1. search for a key
- 2. insert a key

... Trie Operations

... Trie Operations

Traversing a path, using char-by-char from Key:

```
Output pointer to element in trie if key found
 NULL otherwise
node=trie
for each char in key do
 if node.child[char] exists then
 node=node.child[char] // move down one level
 else
 return NULL
 end if
end for
if node.finish then
 // "finishing" node reached?
 return node
else
 return NULL
end if
```

... Trie Operations 45/85

Insertion into Trie:

42/85

43/85

44/85

Exercise #6: Trie Insertion

Insert cat, cats and carer into this trie:

... Trie Operations 48/85

Analysis of standard tries:

- O(n) space
- insertion and search in time O(m)
 - \circ *n* ... total size of text (e.g. sum of lengths of all strings in a given dictionary)
 - m ... size of the string parameter of the operation (the "key")

Word Matching With Tries

Word Matching with Tries

50/85

Preprocessing the text:

- 1. Insert all searchable words of a text into a trie
- 2. Each leaf stores the occurrence(s) of the associated word in the text

... Word Matching with Tries

51/85

Example text and corresponding trie of searchable words:

Compressed Tries

impressed Tries

Compressed tries ...

- have internal nodes of degree ≥ 2
- are obtained from standard tries by compressing "redundant" chains of nodes

Example:

Exercise #7: Compressed Tries

Consider this uncompressed trie:

53/85

How many nodes (including the root) are needed for the compressed trie?

Pattern Matching With Suffix Tries

55/85

The suffix trie of a text T is the compressed trie of all the suffixes of T

Example:

... Pattern Matching With Suffix Tries

56/85

Compact representation:

... Pattern Matching With Suffix Tries

57/85

58/85

Input:

- compact suffix trie for text T
- pattern P

Goal:

• find starting index of a substring of T equal to P

... Pattern Matching With Suffix Tries

```
else
 return -1
 // no match
 else if P[j..j+x-1]=T[i..i+x-1] then
 j=j+x, m=m-x
 // update suffix start index and length
 // move down one level
 v=w
 else return -1
 // no match
 end if
  else
 return -1
  end if
until v is leaf node
 // no match
return -1
```

if m≤x then // length of suffix ≤ length of the node label?

// match at i-j

// start(w) is the start index of w

// end(w) is the end index of w

Input compact suffix trie for text T, pattern P of length m Output starting index of a substring of T equal to P -1 if no such substring exists

if ∃w∈children(v) such that P[j]=T[start(w)] then

if P[j..j+m-1]=T[i..i+m-1] then

... Pattern Matching With Suffix Tries

59/85

Analysis of pattern matching using suffix tries:

Suffix trie for a text of size $n \dots$

suffixTrieMatch(trie,P):

j=0, v=root of trie

i=start(w)

x=end(w)-i+1

// we have matched j+1 characters

return i-j

repeat

- can be constructed in O(n) time
- uses O(n) space
- supports pattern matching queries in O(m) time • m ... length of the pattern

Text Compression

Text Compression

61/85

Problem: Efficiently encode a given string *X* by a smaller string *Y*

Applications:

· Save memory and/or bandwidth

Huffman's algorithm

- computes frequency f(c) for each character c
- encodes high-frequency characters with short code
- no code word is a prefix of another code word
- uses optimal encoding tree to determine the code words

62/85 ... Text Compression

Code ... mapping of each character to a binary code word

Prefix code ... binary code such that no code word is prefix of another code word

Encoding tree ...

- represents a prefix code
- · each leaf stores a character
- code word given by the path from the root to the leaf (0 for left child, 1 for right child)

... Text Compression

63/85

Example:

... Text Compression

64/85

Text compression problem

Given a text T, find a prefix code that yields the shortest encoding of T

- short codewords for frequent characters
- long code words for rare characters

... Text Compression

65/85

Example: T = abracadabra

 T_1 requires 29 bits to encode text T,

 T_2 requires 24 bits

... Text Compression

66/85

Huffman's algorithm

- computes frequency f(c) for each character
- successively combines pairs of lowest-frequency characters to build encoding tree "bottom-up"

Example: abracadabra

Huffman Code 67/85

Huffman's algorithm using priority queue:


```
HuffmanCode(T):
  Input string T of size n
  Output optimal encoding tree for T
  compute frequency array
  Q=new priority queue
  for all characters c do
 T=new single-node tree storing c
 join(Q,T) with frequency(c) as key
  end for
  while |Q|≥2 do
 f_1=Q.minKey(), T_1=leave(Q)
 f_2=Q.minKey(), T_2=leave(Q)
 T=new tree node with subtrees T_1 and T_2
 join(Q,T) with f_1+f_2 as key
  end while
  return leave(Q)
```

Exercise #8: Huffman Code

68/85

Construct a Huffman tree for: a fast runner need never be afraid of the dark

Character		a	b	d	e	f	h	i	k	n	0	r	s	t	u	v
Frequency	9	5	1	3	7	3	1	1	1	4	1	5	1	2	1	1

... Huffman Code 70/85

Analysis of Huffman's algorithm:

- $O(n+d \cdot log d)$ time
 - \circ *n* ... length of the input text *T*
 - o d ... number of distinct characters in T

Approximation

Approximation for Numerical Problems

Approximation is often used to solve numerical problems by

- solving a simpler, but much more easily solved, problem
- where this new problem gives an approximate solution
- and refine the method until it is "accurate enough"

Examples:

- roots of a function f
- length of a curve determined by a function f
- ... and many more

... Approximation for Numerical Problems

Example: Finding Roots

Find where a function crosses the x-axis:

Generate and test: move x_1 and x_2 together until "close enough"

... Approximation for Numerical Problems

74/85

A simple approximation algorithm for finding a root in a given interval:

```
bisection(f,x<sub>1</sub>,x<sub>2</sub>):

| Input function f, interval [x<sub>1</sub>,x<sub>2</sub>]
| Output x \in [x_1,x_2] with f(x) \cong 0

| repeat
| mid=(x<sub>1</sub>+x<sub>2</sub>)/2
| if f(x_1)*f(mid)<0 then
| x<sub>2</sub>=mid  // root to the left of mid
| else
| x<sub>1</sub>=mid  // root to the right of mid
| end if
| until f(mid)=0 or x_2-x_1<\epsilon  // \epsilon: accuracy
| end while
| return mid
```

bisection guaranteed to converge to a root if f continuous on $[x_1, x_2]$ and $f(x_1)$ and $f(x_2)$ have opposite signs

... Approximation for Numerical Problems

75/85

Example: Length of a Curve

72/85

73/85

Estimate length: approximate curve as sequence of straight lines.


```
length=0, \delta=(end-start)/StepSize

for each x\in[start+\delta,start+2\delta,..,end] do

length = length + sqrt(\delta^2 + (f(x)-f(x-\delta))^2)
```

end for

Approximation for NP-hard Problems

76/85

Approximation is often used for NP-hard problems ...

- computing a near-optimal solution
- in polynomial time

Examples:

- · vertex cover of a graph
- subset-sum problem

Vertex Cover

Reminder: Graph G = (V,E)

- set of vertices V
- set of edges E

Vertex cover C of G ...

- C⊆V
- for all edges $(u,v) \in E$ either $v \in C$ or $u \in C$ (or both)
- \Rightarrow All edges of the graph are "covered" by vertices in C

... Vertex Cover 78/85

Example (6 nodes, 7 edges, 3-vertex cover):

Applications:

- Computer Network Security
 - o compute minimal set of routers to cover all connections
- Biochemistry

... Vertex Cover 79/85

size of vertex cover C ... |C| (number of elements in C)

optimal vertex cover ... a vertex cover of minimum size

Theorem

Determining whether a graph has a vertex cover of a given size k is an NP-complete problem.

... Vertex Cover

An approximation algorithm for vertex cover:

```
approxVertexCover(G):

| Input undirected graph G=(V,E)
| Output vertex cover of G

| C=∅
| unusedE=E
| while unusedE≠∅
| | choose any (v,w)∈unusedE
| C = CU{v,w}
| unusedE = unusedE\{all edges incident on v or w}
| end while
| return C
```


Exercise #9: Vertex Cover

81/85

Show how the approximation algorithm produces a vertex cover on:

Possible result:

What would be an optimal vertex cover?

... Vertex Cover

Theorem.

The approximation algorithm returns a vertex cover at most twice the size of an optimal cover.

Proof. Any (optimal) cover must include at least one endpoint of each chosen edge.

Cost analysis ...

- repeatedly select an edge from E
 - add endpoints to C
 - delete all edges in E covered by endpoints

Time complexity: O(V+E) (adjacency list representation)

Summary 85/85

- Alphabets and words
- Pattern matching
 - Boyer-Moore, Knuth-Morris-Pratt
- Tries
- Text compression
 - Huffman code
- Approximation
 - numerical problems
 - vertex cover
- Suggested reading:
 - o tries ... Sedgewick, Ch. 15.2
 - o approximation ... Moffat, Ch. 9.4

Produced: 24 Jul 2020