

Faster Algorithms for String Matching with k Mismatches

Amihood Amir*†
Bar-Ilan University and
Georgia Tech

Moshe Lewenstein* ‡

Ely Porat*

Bar-Ilan University

Bar Ilan University and Weizmann Institute

Abstract

The string matching with mismatches problem is that of finding the number of mismatches between pattern P of length m and every length m substring of the text T. Currently, the best algorithms for this problem are the following. The Landau-Vishkin algorithm finds all locations where the pattern has at most k errors (where k is part of the input) in time O(nk). The Abrahamson algorithm finds the number of mismatches at every location in time $O(n\sqrt{m\log m})$.

We present an algorithm that is faster than both. Our algorithm finds all locations where the pattern has at most k errors in time $O(n\sqrt{k\log k})$. We also show an algorithm that solves the above problem in time $O((n+\frac{nk^3}{m})\log k)$.

1 Introduction

String matching, the problem of finding all occurrences of a given pattern in a given text, is a classical problem in computer science. The problem has pleasing theoretical features and a number of direct applications to "real world" problems. The Boyer-Moore [8] algorithm is directly implemented in the emacs "s" and UNIX "grep" commands.

Advances in Multimedia, Digital Libraries and Computational Biology have shown that a much more generalized theoretical basis of string matching could be of tremendous benefit [23, 22]. To this end, string matching has had to adapt itself to increasingly broader definitions of "matching". Two types of problems need to be addressed – generalized matching and approximate matching. In generalized matching, one still seeks all exact occurrences of the pattern in the text, but

the "matching" relation is defined differently. The output is all locations in the text where the pattern "matches" under the new definition of match. The different applications define the matching relation. Examples can be seen in Baker's parameterized matching ([6]) or Amir and Farach's less-than matching ([5]). The second model, and the one we are concerned with in this paper, is that of approximate matching. In approximate matching, one defines a distance metric between the objects (e.g. strings, matrices) and seeks all text location where the pattern matches the text by a pre-specified "small" distance.

One of the earliest and most natural metrics is the hamming distance, where the distance between two strings is the number of mismatching characters. Levenshtein [19] identified three types of errors, mismatches, insertions, and deletions. These operations are traditionally used to define the edit distance between two strings. The edit distance is the minimum number of edit operations one needs to perform on the pattern in order to achieve an exact match at the given text location. Lowrance and Wagner [20, 26] added the swap operation to the set of operations defining the distance metric. Much of the recent research in string matching concerns itself with understanding the inherent "hardness" of the various distance metrics, by seeking upper and lower bounds for string matching under these conditions.

Let n be the text length and m the pattern length. Lowrance and Wagner proposed an O(nm) dynamic programming algorithm for the extended edit distance problem. In [16, 17] O(kn) algorithms are given for the edit distance with only k allowed edit operations. Ukkonen [24] and Galil-Park [11] made similar improvements for cases of a given bound on the number of extended edit operations allowed. In a recent exciting paper, Cole and Hariharan [9] showed an $O(n + \frac{nk^4}{m})$ algorithm for the edit distance problem with only k allowed edit operations. Note that for small k their algorithm is linear, but for large k (in particular the frequent case of an allowed given percentage of error) all algorithms for the edit distance and extended edit distance problem are

^{*}Department of Mathematics and Computer Science, Bar-Ilan University, 52900 Ramat-Gan, Israel, (972-3)531-8407; {amir,moshe,porately}@cs.biu.ac.il

 $^{^{\}dagger}$ Partially supported by NSF grant CCR-96-10170, BSF grant 96-00509, and a BIU internal research grant.

[‡]Supported by the Ministry of Science, Israel, Eshkol Fellowship 061-1-97.

still O(nm).

Since the upper bound for the edit distance seemed very tough to break, attempts were made to consider the edit operations separately. Abrahamson [1] showed that the hamming distance problem, also known as the string matching with mismatches problem can be solved in time $O(n\sqrt{m\log m})$, i.e. within those time bounds one can find the hamming distance of the pattern at every text location. This is an asymptotic improvement over the O(nm) bound even in the worst case. Karloff [13] showed that if we desire only an approximation of the hamming distance, it can be done in time $O(n \log m)$ (the time is also dependent on the closeness of the desired approximation). Amir et. al. [3] showed that if the swap operation is isolated as the only edit operation allowed for computing the distance, the approximate string matching problem can be solved in time $O(n\sqrt{m\log m})$.

Returning to the string matching with mismatches problem, the situation is as follows. One can use the methods of Landau and Vishkin [15] to find all locations where the pattern matches with at most k mismatches in time O(nk). One can use Abrahamson's methods [1] to find the hamming distance at every location in time $O(n\sqrt{m\log m})$. The result is that if $k < \sqrt{m\log m}$ it is worthwhile using the Landau-Vishkin algorithm, but once k grows larger than $\sqrt{m\log m}$, Abrahamson's algorithm is the best, and its time is independent of k.

The contributions of this paper are twofold. On the technical side, it presents the fastest known algorithms for string matching with k mismatches. We present an algorithm that is always faster than both the Abrahamson algorithm and the Landau-Vishkin algorithm. We show that one can find all locations where the pattern matches with at most k mismatches in time $O(n\sqrt{k\log k})$. The second part of this paper improves another aspect of string matching with mismatches, and helps with the final analysis of the $O(n\sqrt{k\log k})$ algorithm in the first part. As mentioned previously, Cole and Hariharan [9] showed an $O(n + \frac{nk^4}{m})$ algorithm for the edit distance problem with only k allowed edit operations. They conjecture that indeed the bound should be $O(n + \frac{nk^3}{m})$. We show that for the string matching with mismatches problem (rather than the edit distance that they use) we can solve the problem in time $O((n+\frac{nk^3}{m})\log k).$

The second, and perhaps more important contribution of this paper, is in identifying and exploiting a new technique that has been implicitly used in some recent papers ([9, 4]) - counting. While we do make sophisti-

cated new uses of convolutions and use some new aspects of string periodicity, a common thread through most proofs in this paper is counting arguments. We use pigeonholing principles to space out the number of potential pattern occurrences in the text, a fact that lowers the overall complexity of the algorithms. This idea lies at the core of the algorithms of [9, 4]. However, those papers used counting as a global tool to solve their specific problems. We use counting arguments even on local levels, allowing more efficient results than seemingly possible by the other algorithmic tools used.

We believe that this new method for solving string matching problems – pruning of candidates for occurrences based on counting arguments – may actually yield efficient algorithms for many more problems. The k mismatch problem we demonstrate here is only a beginning!

2 Problem Definition and Preliminaries

1. Let $a, b \in \Sigma$. Define

$$neq(a,b) = {}^{def} \begin{cases} 1, & \text{if } a \neq b; \\ 0, & \text{if } a = b. \end{cases}$$

2. Let $X = x_0x_1...x_{n-1}$ and $Y = y_0y_1...y_{n-1}$ be two strings over alphabet Σ . Then the hamming distance between X and Y (ham(X,Y)) is defined

$$ham(X,Y) = {}^{def} \sum_{i=0}^{n-1} neq(x_i, y_i).$$

3. The *The String Matching with k Mismatches* Problem is defined as follows:

Input: Text $T = t_0...t_{n-1}$, pattern $P = p_0...p_{m-1}$, where $t_i, p_j \in \Sigma$, i = 0, ..., n-1; j = 0, ..., m-1, and a natural number k.

Output: All pairs $(i, ham(P, T^{(i)}))$, where i is a text location for which $ham(P, T^{(i)}) \leq k$, where $T^{(i)} = t_i t_{i+1} \dots t_{i+m-1}$.

Landau and Vishkin [15] introduced a method of using suffix trees (see e.g. [27, 21]) and Lowest Common Ancestor (see e.g. [12, 7]) in order to allow constant-time "jumps" over equal substrings in the text and pattern. Since we are interested only in locations with at most k errors, we can simply start at each text location, and check how many mismatches there are. Every mismatch takes time O(1), since we cover the longest equal substring and land on the next mismatch. If a location has more than k mismatches, we stop. Thus, verification of every location takes time O(k) for a total

of O(nk). Abrahamson [1] gave an algorithm that finds $ham(P, T^{(i)}) \ \forall i$ in total time $O(n\sqrt{m \log m})$.

In the next sections we present algorithms that solve the pattern matching with k mismatches problem in time $O(n\sqrt{k \log k})$.

3 Large and Small Alphabets

We start with a special case that helps illustrate some of the concepts of our algorithm. This case assumes a large alphabet, specifically, one where the number of different alphabet symbols in the pattern exceeds 2k. We will show that we can find all pattern occurrences in the text with no more than k mismatches, in linear time.

The algorithm has two stages. The Marking stage and the Verification stage. In the marking stage we identify potential starts of the pattern, and do a crude pruning of the potential candidate. A counting argument shows that we are left with at most $\frac{2n}{k}$ potential candidates. In the verification stage we verify which of the potential candidates is indeed a pattern occurrence. This verification is done in time O(k) per candidate, making the total time linear.

The Marking Stage

Let $\{a_1,...,a_{2k}\}$ be 2k different alphabet symbols appearing in the text and let i_j be the smallest index in the pattern where a_j appears, j=1,...,2k. In other words, for all j=1,...,2k, $a_j=p_{i_j}$ and $a-j\neq p_\ell$, $\ell=1,...,i_j-1$.

- M.1. for every text symbol t_i : If $t_i = a_j$ then mark text location i j.
- M.2. discard every text location that is marked less than k marks.

Time: O(n).

Note that the elements we are discarding can not be starts of pattern occurrences since each of them has at least k errors (of the 2k pattern elements $\{a_1, ..., a_{2k}\}$ at least k did not match their corresponding text position, otherwise there would have been more marks).

LEMMA 3.1. At the conclusion of the marking stage there are at most $\frac{n}{k}$ undiscarded locations.

Proof: Since the algorithm makes a total of n marks and since every undiscarded location has at least k marks, it means that at most $\frac{n}{k}$ locations are undis-

carded.

The Verification Stage

We use the Landau and Vishkin [15] method described in section 2. Verification takes time O(k) for every candidate location.

Time: From Lemma 3.1 we get that there are at most $\frac{n}{k}$ candidate locations, thus the total verification time is O(n).

We now consider the case where P has a very small alphabet, e.g. less than $2\sqrt{k}$ different alphabet symbols. We will use convolutions, as introduced by Fischer and Paterson [10]. We need some definitions first.

Define

$$\chi_{\sigma}(x) = \begin{cases} 1 & \text{if } x = \sigma \\ 0 & \text{if } x \neq \sigma \end{cases}$$

and

$$\chi_{\overline{\sigma}}(x) = \begin{cases} 1 & \text{if } x \neq \sigma \\ 0 & \text{if } x = \sigma \end{cases}$$

If $X = x_0 \dots x_{n-1}$ then $\chi_{\sigma}(X) = \chi_{\sigma}(x_0) \dots \chi_{\sigma}(x_{n-1})$. Similarly define $\chi_{\overline{\sigma}}(X)$.

For string $S = s_0...s_{n-1}$, S^R is the reversal of the string, i.e. $s_{n-1}...s_0$.

We return to the mismatch problem for small alphabets. The product $\chi_{\overline{\sigma}}(T)$ by $\chi_{\sigma}(P)^R$ is an array where the number in each location is the number of mismatches of a non- σ text element with a σ in the pattern. If we multiply $\chi_{\overline{\sigma}}(T)$ by $\chi_{\sigma}(P)^R$, for every $\sigma \in \Sigma$, and add the results, we get the total number of mismatches. Since polynomial multiplication can be done in time $O(n \log m)$ using FFT, and we do $|\Sigma|$ multiplications, the total time for finding all mismatches using this scheme is $O(|\Sigma|n \log m)$.

Time: Our alphabet size is $O(\sqrt{k})$, so the problem can be solved in time $O(n\sqrt{k}\log m)$.

4 General Alphabets

We are now dealing with the cases where the size of the pattern alphabet is between $2\sqrt{k}$ and 2k.

Definition: A symbol that appears in the pattern at least $2\sqrt{k}$ times is called *frequent*. A symbol that is not frequent is called *rare*.

We consider two cases, where there exist at least \sqrt{k} frequent symbol, and where the number of frequent symbols is smaller than \sqrt{k} . We begin with the large number of frequent symbols.

4.1 Many Frequent Symbols

The following lemma is a counting lemma with a similar flavor to Lemma 3.1. We will encounter this counting argument several more times throughout this paper.

LEMMA 4.1. Let $\{a_1,...,a_{\sqrt{k}}\}$ be frequent symbols. Then there exist in the text at most $\frac{2n}{\sqrt{k}}$ locations where there is a pattern occurrence with no more than k errors.

Proof: By counting. Choose $2\sqrt{k}$ occurrences of every frequent symbol and call them the *relevant* occurrences. For every text element t_i , mark all locations where a pattern occurrence would match t_i , in case t_i is one of the frequent symbols $\{a_1, ..., a_{\sqrt{k}}\}$ and the match is one of the relevant occurrences. In other words, we mark all locations i-j where $t_i=p_j, t_i\in\{a_1,...,a_{\sqrt{k}}\}$, and p_j is a relevant occurrence of t_i .

The total number of marks we made is at most $n2\sqrt{k}$. However, this count may include many possible overlaps. The only cases that interest us are those where no more than k errors occur. Consider a fixed text location as a start of a pattern occurrence. If more than k of our \sqrt{k} frequent symbols and their $2\sqrt{k}$ relevant occurrences are mismatches, then there clearly does not exist a pattern occurrence with less than k mismatches. Thus, any text location with less than k marks, can not be a pattern occurrence.

Since the total number of marks is $n2\sqrt{k}$ and each potential pattern occurrence must have at least k marks, it leaves us with at most $\frac{n2\sqrt{k}}{k} = \frac{2n}{\sqrt{k}}$ candidates.

Verification: Each of these $O(\frac{n}{\sqrt{k}})$ location can be verified in time O(k) per location as described in the verification stage of section 3 for a total $O(n\sqrt{k})$ time.

Finding the potential locations: We need to show that the $\frac{2n}{\sqrt{k}}$ potential pattern starts can be found in efficient time. We make use of the following result.

Define the mismatch problem with "don't cares" as follows. Let T be a text of size n and P a pattern of size m where g pattern elements are from Σ and the rest are ϕ ("don't care"). Find, for every text location i, the number of mismatches between the length m text substring starting at i, and the pattern. By similar methods to the ones used by Amir et. al ([3]), for solving the less-than matching with "don't cares" problem, it can be shown that the mismatch problem with "don't cares" can be solved in time $O(n\sqrt{g\log m})$.

For our purposes, construct a new pattern P' that is equal to P in all 2k location of the $2\sqrt{k}$ relevant

occurrences of each of the \sqrt{k} frequent symbols, and has "don't care" symbols in all other locations. Using the algorithm of [3] for the mismatch problem with "don't cares", we can find the number of mismatches of P' in every location of T in time $O(n\sqrt{k\log m})$. An additional linear run will allow us to eliminate all locations with number of mismatches exceeding k, thus finding all required $\frac{2n}{\sqrt{k}}$ candidates.

4.2 Few Frequent Symbols

The last remaining case is where there are less than \sqrt{k} frequent symbols. We can check the number of mismatches contributed by each frequent symbol separately, by using convolutions as described in section 3 in time $O(n\sqrt{k}\log m)$. Now replace all frequent symbols in P by "don't cares".

Two cases remain:

- 1. The remaining symbols and all their occurrences together number less than 2k. Since all other elements of P are now "don't care", we can use the algorithm in [3] to conclude our algorithm in time $O(n\sqrt{k\log m})$.
- 2. The remaining symbols and their occurrences number at least 2k. Choose any 2k symbols. Because all remaining symbols are not frequent, the number of occurrences of any chosen symbol does not exceed $2\sqrt{k}$. We now proceed as in the case of the many frequent symbols in section 4.1. The total number of marks is at most $n2\sqrt{k}$ (since all symbols are rare). Lemma 4.1 assures us that there are at most $O(\frac{n}{\sqrt{k}})$ potential pattern occurrences. Finding the occurrences and verifying them is done as in section 4.1 in total time $O(n\sqrt{k\log m})$.

We have shown that we can solve the string matching with k mismatches problem in time $O(n\sqrt{k}\log m)$. With the aid of the next section we will show that this bound can be improved to $O(n\sqrt{k}\log k)$. The reason is as follows. We will see an algorithm for the string matching with k mismatches problem whose running time is $O((n+\frac{nk^3}{m})\log k)$. For $k < m^{1/3}$, this algorithm runs in time $O(n\log k)$, thus it is clearly superior. For $k > m^{1/3}$, $O(\log k) = O(\log m)$, therefore, the algorithm we have just seen runs in time $O(n\sqrt{k}\log k)$.

5 Fast Algorithms for Small k

Throughout the rest of this paper, we will assume that the length of the text is n = 2m, where m is the pattern

length. This assumption is common to many solutions of string matching problems. It is justified because one may split the text into $\frac{n}{m}$ substrings of length 2m, with suitable overlaps so that every pattern occurrence wholly appears in some substring. One then solves the problem for each such substring of the text separately. An algorithm running in O(f(m,k)) time for 2m length substrings of the text immediately yields an algorithm of $O(\frac{n}{m} \cdot f(m,k))$ time.

5.1 Periodicity, Aperiodicity and Breaks

Periodicity: A string S[1..n] is *periodic* if $\exists i \leq \frac{n}{2}$ such that $\forall j \leq n-i+1$ S[j] = S[i+j-1]. Alternatively, S is periodic if $S = u^j w$, where $j \geq 2$ and w is a prefix of u. We say that the period of S is u. A string is aperiodic if it is not periodic.

Periodicity of strings is central to many of the algorithms for exact string matching, e.g. [14, 18, 25]. In a recent paper by Cole and Hariharan [9] periodicity was utilized for approximate string matching, where the distance measure is the classical edit distance.

Note that if the pattern is periodic with a short period it is quite simple to come up with a quick algorithm for string matching with k mismatches. Even if there is a short substring of the pattern whose removal would split the pattern into two substrings, each of which is periodic, a fast algorithm could be devised. In [9] these substrings, whose removal splits the pattern into periodic substrings, were found to be useful for approximate string matching. This brings us to the following definition.

Definition: A break of a string S is an aperiodic substring of S. An l-break is a break of length l.

Few l-breaks, where l is small, would seem ideal for fast algorithms. It would seem that the more breaks there are the more complicated things get. However, it turns out that a large number of breaks also creates a lot of mismatches. In fact a large number of breaks can be very useful in the design of fast algorithms for string matching with k mismatches.

LEMMA 5.1. Let P be a pattern with 2k disjoint l-breaks and let T be a text. In each match of P in T at least k of the l-breaks match exactly.

Proof: In a match of P in T there are at most k mismatches. Yet, there are 2k disjoint l-breaks. Since at most k do not match exactly, at least k must match exactly.

Consider a pattern in which we have identified as many l-breaks as possible. Between each of these l-breaks there is a stretch which must be periodic with a period of size $\leq \frac{l}{2}$. We call these stretches periodic stretches. The figure below illustrates the form of a pattern with its breaks and periodic stretches.

periodic stretches denoted with repitions of period

Cole and Hariharan [9] give a method for easily finding the breaks in linear time.

The following lemma uses the fact mentioned earlier that the text T is of length 2m. Its proof closely follows Section 6 from [9].

LEMMA 5.2. Let P be an m length pattern with less than 2k l-breaks. Let T be of length 2m. Then all matches of P in T are in a substring of T which has at most O(k) l-breaks.

5.2 Counting Arguments

As in sections 3 and 4, the main power of this algorithm also stems from pigeonhole reasons. We present below the necessary counting arguments.

THEOREM 5.1. Let P be a pattern with 2k disjoint l-breaks and let T be a text. In every l contiguous locations in T there are at most 4 matches of the pattern.

Proof: By Lemma 5.1 for the pattern to match at a given location at least k of the l-breaks must match exactly. However, an l-break B is aperiodic. So, the distance between two exact matches of B in the text is at least $\frac{l}{2}$. It follows that for l contiguous locations in T, the overall number of exact matches of the l-breaks of P, in their respective locations, is at most 4k. This means that at most 4 locations have k l-breaks with an exact match, in their respective locations.

COROLLARY 5.1. If P has 2k disjoint k-breaks then there are at most $\frac{4n}{k}$ matches of P in T. These matches can be found in O(n+m) time.

Proof: It directly follows from Theorem 5.1 that there are at most $\frac{4n}{k}$ matches of P in T. Therefore, if we knew

these locations in advance, verification would take O(k) time per location, as described in the verification stage of section 3.

We now describe a method of finding the $O(\frac{n}{k})$ candidate locations in time O(n). This method is similar to the marking stage of section 3. We first set up some terminology that will be useful in future discussions.

Terminology: Let X be a substring of the pattern that starts at location j of the pattern. Assume X appears in location i of the text. We call location i-j of the text the text location for the pattern occurrence appropriate for X, i.e. i-j is a text location where, if the pattern were to start, it will reach substring X in location i of the text.

We will be concerned with the pattern occurrences appropriate for breaks. Note that if several different breaks are the same substring, then an appearance of that substring in a text location means several different locations for appropriate pattern occurrences.

We are now ready to describe our marking stage.

- 1. Find all exact matches of all breaks in the text.
- 2. For every such match, mark all text locations for pattern occurrences appropriate for this break.
- $oldsymbol{3}.$ discard every text location that is marked less than $oldsymbol{k}$ marks.

This is, in essence, the marking stage of section 3. We need to show the following:

- 1. There are O(n) exact matches of breaks and they can be found in linear time.
- 2. There is a total of O(n) marks.

Both above claims are true for the following reasons.

- 1. Each k-break is aperiodic so there is at least a $\frac{k}{2}$ distance between two different appearances of a given break in the text. Since each distinct k-break can appear at most $\frac{2n}{k}$ times in the text, and since there are 2k k-breaks, the overall number of possible matches of all k-breaks in the text does not exceed 4n. In addition, the total length of all k-breaks does not exceed m, since they are all disjoint substrings of the pattern. All exact matches of all k-breaks in the text can therefore be found in time O(n+m) by a number of methods (e.g. [2, 15])
- 2. The total number of marks may not exceed 4n for the following reason. Suppose there are ℓ distinct breaks,

appearing $a_1, ..., a_\ell$ times respectively. Since the total number of appearances of each distinct k-break does not exceed $\frac{2n}{k}$, the total number of marks does not exceed $\frac{2n}{k} \sum_{i=1}^{\ell} a_i \leq 4n$.

It follows from the corollary that when there are 2k k-breaks in the pattern we can solve the problem quickly. However, often the pattern does not contain 2k k-breaks. Nevertheless, there may be an l such that there are 2k l-breaks. We know from Theorem 5.1 that there are at most $\frac{n}{l}$ matches of the pattern in the text. The ideas we will present later are based on searching for these matches. Yet finding them may be too costly since using the method for sparsifying the match locations described in the proof of the previous corollary will take $O(\frac{nk}{l})$ time. To circumvent this problem, rather than searching for all matches, we need a way to seek for local matches. The following lemma gives precisely such a method.

LEMMA 5.3. Let P be a pattern with 2k disjoint l-breaks and let T be a text of size n. We can preprocess T in O(n) time such that, given l contiguous text locations, we can identify the, at most 4, locations where P matches in time $O(k \log k)$.

Proof: Let $S = \{B_1, ..., B_{2k}\}$ be a set of 2k disjoint l-breaks of P. Let $S' = \{B'_1, ..., B'_f\}$, where $f \leq 2k$, be the maximal subset of distinct l-breaks of S, i.e. $\forall i, j \ B'_i \neq B'_j$ and $\forall i \exists j \ B_i = B'_j$. S' can be found in $O(\sum_{i=1}^{2k} |B_i|) = O(m)$ time by constructing a trie of the strings in S.

Note that since each break in S' is distinct, the overall number of exact matches of l-breaks of S' in T is bounded by n, the length of T. These exact matches can be found in $O(n + \sum_{i=1}^{f} |B'_{i}|) = O(n + m)$ time [2, 15].

Consider an array A of length n, corresponding to the n locations of the text, with A[i] containing the index of the l-break of S' that exactly matches at location i of T, if any. Partition this array, into $\frac{n}{k}$ pieces of size k, i.e. A[1]...A[k], A[k+1]...A[2k], To simplify matters later on, we partition the array once more into another $\frac{n}{k}$ pieces of size k that overlap the previous, i.e. $A[\frac{k}{2}+1]...A[\frac{3k}{2}]$, $A[\frac{3k}{2}+1]...A[\frac{5k}{2}]$, ... For each piece of size k and each break B'_j in S' create a balanced binary search tree with leaves corresponding to the locations containing j in this piece of size k.

The number of trees created is $\frac{2n}{k} \cdot f \leq \frac{2n}{k} \cdot 2k = 4n$. The size of each tree is O(1) + O(number of leaves). The leaves of all the trees together correspond to all the

exact matches of the l-breaks of S' in T. Since there are at most n such exact matches, it follows that the overall size of the trees is O(n). It is straightforward to see that the trees can be constructed in O(n) time.

In order to identify the, at most 4, locations where P matches in l contiguous text locations we utilize these trees. Lemma 5.1 tells us that a match of the pattern dictates that k out of the pattern's l-breaks $B_1, ..., B_{2k}$ match exactly in T at their appropriate shift. However, by definition of l-breaks each B_i is aperiodic and therefore there is distance of at least $\frac{l}{2}$ between exact matches of B_i in T. Hence, each B_i contributes at most 2 exact matches to any of the potential matches of the pattern in the l contiguous text locations. Since the 2 exact matches of B_i must also appear in l < k contiguous text locations, we can find them by using exactly one of the binary search trees described above. The tree is balanced therefore finding the 2 exact matches takes $O(\log k)$ time. Finding the exact matches of all B_i and marking the potential matches accordingly takes overall $O(k \log k)$ time with at most an overall $2 \cdot 2k = 4k$ marks. Since only 4, out of the l, locations for potential matches can have k marks, the pattern can match at most 4 locations. These 4 potential locations can be verified for a match in O(k)time [15].

5.3 The l-Boundary of a Pattern

Lemma 5.3 gives us a good handle on dealing with many breaks. But this is not sufficient on its own. In fact, as we have previously mentioned, few breaks is also a promising start for devising fast algorithms. The core of the idea in the sections ahead is to merge the advantages of many breaks and few breaks.

l-boundary: Clearly, the number of l-breaks in a pattern P is at most the number of (l-1)-breaks in P. We define the l-boundary of a pattern P to be the l such that P contains fewer than 2k l-breaks and at least 2k (l-1)-breaks. If there are at least 2k k-breaks or if there are fewer than 2k 2-breaks then the l-boundary is undefined.

The l-boundary of a pattern is exactly the point where we get the best of both worlds. We have seen the usefulness of many (l-1)-breaks. Now we make a claim regarding few l-breaks.

By the definition of l-boundary, there are at least 2k (l-1)-breaks. Therefore, we know, by Theorem 5.1, that there are at most $O(\frac{n}{l})$ matches of the pattern in the text. Moreover, we have a way to locally check this

using Lemma 5.3. On the other hand, there are fewer than 2k l-breaks. Combining this with Lemma 5.2 the situation is that there are at most O(k) l-breaks in the pattern and O(k) l-breaks in the (relevant) text.

Note that the l-boundary may be found by performing a binary search on the potential l's, where $1 \le l \le k$. As we mentioned earlier, l-breaks can be found in O(m) time [9]. Therefore, the search takes $O(m \log k)$ time. We can improve this to O(m) time by utilizing the special structure of the pattern. The idea at large is to consider the original split into k-breaks and periodic stretches and note that each w-periodic stretch containing i periods of w contributes $\frac{i}{2}(2|w|-1)$ -breaks which are not 2|w|-breaks.

6 Finally – The Algorithm

All matches of a pattern containing at least 2k disjoint k-breaks can be found in linear time by Corollary 5.1. So the case to be considered is when the pattern contains fewer than 2k k-breaks. In this case we use the l-boundary. The l-boundary may be found by performing a binary search on the potential l's, where $1 \le l \le k$ (this takes $O(n \log k)$ time). If there is no l-boundary, i.e. there are not even 2k 2-breaks then the problem can be solved in a straightforward technical manner in $O(k^3)$ time. We omit the details but point out that this case is covered by a more general one that will be seen later.

Assume that we have found the *l*-boundary. Let w be a string of size $|w| \leq \frac{l}{2}$. Let w^* denote the infinite string www... and let w_{2l}^* denote its 2l length prefix.

Definition: A string of size l, $s_1...s_l$, has general period w if it is a substring of w_{2l}^* .

Consider a partition of the pattern P into equal segments of size l, and call each such segment an l-segment. We say that w dominates P, or that w is a dominating period of P, if at most 4k segments do not have general period w. A pattern that has a dominating period is said to be a dominated pattern.

6.1 Dominated Patterns

Consider a string S which has at most 2k l-breaks. Let S be partitioned into l-segments. We say that a l-segment, which is not fully within a periodic stretch of S which has period w, is a bad l-segment. Note that an l-segment may have general period w and still be a bad l-segment. For example, if a break intersects an l segment. The following lemma shows that there can not be too many

such cases.

Remember that the pattern has an l-boundary. So, the pattern is now (1) with fewer than 2k l-breaks and (2) has a dominating period w. This yields the following.

LEMMA 6.1. Let P be a pattern with a dominating period w. In the partition of P into l-segments there are at most 8k bad l-segments.

Proof: If the *l*-segment is within a *w*-periodic stretch then by definition it is not a bad l-segment. On the other hand, if the l-segment is within a periodic stretch that does not have period w then by definition the segment cannot have period w. The only other lsegments that may have period w but are not within w-periodic stretches are those that intersect a break. But, since there are fewer than 2k breaks and there are at most 2 l-segments that overlap any given break, there are at most 4k l-segments that have period w but are not within w-periodic stretches. Since w is a dominating period, there are at most 4k l-segments that do not have period w and together with these at most 4k breaks that do have period w but are not within w-periodic stretches. Therefor, there are at most 8k l-segments not within w-periodic stretches.

Following Lemma 5.2 there are at most O(k) *l*-breaks in the text as well. Using the proof of the previous lemma it is easy to show the following.

LEMMA 6.2. Let P be a pattern with a dominating period w. All matches of P in the text T appear in a substring of the text, S, where S has at most O(k) bad l-segments in its partition into l-segments of size l.

It follows from the previous two lemmas that the pattern and the text both have at most O(k) bad l-segments in their partitions. This suggests the following idea. We say that a location i in the text is overlapping if, when placing P above $T^{(i)}$, some bad l-segment of the pattern overlaps some bad l-segment of the text. Since there are at most O(k) bad l-segments in both the text and the pattern it follows that there are at most $O(k^2 \cdot l)$ overlapping locations. In fact, there are $O(k^2)$ sets of 2l contiguous overlapping locations. Applying Lemma 5.3 to each of these sets yields an algorithm for finding all matches of P in T at overlapping locations.

Once we have found the matches at overlapping locations, we know that at all other locations i placing P above $T^{(i)}$ results in the bad l-segments of the pattern to be over w-periodic stretches of the text and the bad

l-segments of the text to be under w-periodic stretches of the pattern. The number of mismatches accrued by the bad l-segment is the same as the number of mismatches it accrues in |w| locations forward, assuming that the w-periodic stretch beneath it, or above it, does not end less than w characters forward. This is true for every bad l-segment. So, it follows that the number of mismatches at location i+|w| is the same as the number of mismatches at the location i unless there is a overlapping location between i and i+|w|. This suggest the algorithm below.

We assume, for simplicity of presentation, that the first |w| locations are not overlapping locations and that after a set of contiguous overlapping locations there are |w| locations that are not overlapping locations. However, even if this is not the case the situation is almost identical.

- 1. find all matches of P in T at overlapping locations
- 2. for each bad l-segment B do P.M. with mismatches, with pattern B and text w_{2l}^{\star}
- 3. do P.M. with mismatches, with pattern w and text w_{2l}^*
- 4. compute the # of mismatches of P at the first |w| locations of T using steps 2 and 3
- $5. i \leftarrow |w| + 1$
- 6. while end of text not reached

6a. if i is not an overlapping location

6aa. # of mismatches at location $i \leftarrow \#$ of mismatches at location i - |w|

6ab. $i \leftarrow i + 1$

6b. else, if j is the next non-overlapping location 6ba. for each bad l-segment participating in an overlap in the overlapping locations

i to j, update the # of mismatches it accrues in the next |w| locations

6bb. $i \leftarrow j$

Correctness: Follows immediately from the discussion above.

Time: Step 1 takes $O(k^3 \log k)$ since we apply Lemma 5.3 to $O(k^2)$ sets of O(l) contiguous overlapping locations. Step 2 can be done in $O(l^2)$ per bad l-segment for an overall $O(k \cdot l^2)$. Since $l \leq k$, step 2 can be done in $O(k^3)$. Step 3 can similarly be done in $O(k^2)$ time. In step 4, we must compute the number of mismatches at each of the first |w| locations. We use step 2 to compute bad l-segments vs. w-periodic strings and step 3 to compute w-periodic strings vs. w-periodic strings. Since we have precomputed the necessary, for each of the locations we do this in constant time per bad

l-segment or per periodic stretch. So this takes time O(k) per location and overall $O(k \cdot l)$ time. Step 6ba can be done using step 2. For each bad l-segment that participated in an overlap there is O(l) work. However, since there are only $O(k^2)$ sets of 2l contiguous overlapping locations, the overall time complexity of this step in the algorithm is $O(k^2 \cdot l)$. All other parts run in O(n) = O(m) time.

This yields the following.

THEOREM 6.1. Let P be a dominated pattern and T a text. We can find all matches of P in T in $O(n + m \log k + \frac{nk^3 \log k}{m})$ time.

6.2 Non-Dominated Patterns

Let P be a pattern of length m. Since P has at most 2k breaks there exists a periodic stretch of length $\Omega(\frac{m}{k})$. Let w be the period in this periodic stretch. Since our pattern is non-dominated, it must be the case that there is a substring S containing this period stretch and a rim to the left, or to the right, such that S will contain exactly 2k l-segments that do not have general period w. We call this special substring of the pattern a sparsifying substring of P.

Note that a sparsifying substring S is also a dominated pattern. It also has the special structure of ending (or starting) in a periodic stretch of length $\Omega(\frac{m}{k})$. The sparsifying property of this special structure is captured in the following lemma.

LEMMA 6.3. (Sparsifying Lemma) Let P be a pattern dominated by w and ending in a periodic stretch of length s. Let T be a text. Then at any s contiguous locations of T there are at most k locations where P matches with at most k mismatches.

Proof: Omitted for space reasons. However, the proof is similar to the proof of Theorem 5.1.

COROLLARY 6.1. String matching with k mismatches is solvable in $O(n + \frac{nk^4 \log k}{m})$ time.

Proof: Dominated patterns and patterns with 2k k-breaks can be solved in $O(n + m \log k + \frac{nk^3 \log k}{m})$ and O(n) time respectively.

For non-dominated patterns, there exists a sparsifying substring S of length $\Omega(\frac{m}{k})$. Since a sparsifying substring is a dominated pattern, we can find all

matches of S in T with at most k mismatches in $O(n+m\log k+\frac{nk^3\log k}{\frac{m}{k}})=O(n+m\log k+\frac{nk^4\log k}{m})$ time. Since S ends in a periodic stretch of length $\Omega(\frac{m}{k})$, by the sparsifying lemma there are at most k matches in every $\Omega(\frac{m}{k})$ contiguous locations. Therefore, for the 2m length text there are at most $O(k^2)$ locations that match S and therefore $O(k^2)$ locations where P matches. At each location where S matches it can be verified in O(k) time whether P matches at this location for an overall $O(k^3)$ for a 2m length text, and overall $O(\frac{nk^3}{m})$ time for a full n length string.

We will now show that it is not really necessary to find the $O(k^2)$ locations where S matches. Rather, we will find $O(k^2)$ locations that are candidates for an S match, and verify those locations in time O(k). We will find these locations in time $O(n \log k)$. Note that for $k \leq m^{1/4}$ we actually have an algorithm that runs in time $O(n \log k)$, so we are only interested in $k > m^{1/4}$, in which case $\log m = O(\log k)$.

Assume there is a match of S with k mismatches at location i of text T. Then the following two conditions hold:

- There exist in S no more than k l-segments that have general period w that match text l-segments that do not have general period w.
- There exist in the text no more than k l-segments that have general period w that match l-segments in S that do not have general period w.

LEMMA 6.4. Within any $\Omega(\frac{m}{k})$ contiguous text locations, there are at most 6k locations of length l where both conditions above hold.

Proof: Call an l-segment that does not have general period w a black l-segment. Assume i is a text location where the conditions hold.

This means that there are at most 3k black text l-segments. We know that there are exactly 2k black l-segments of S. The total number of possible pairings of black text and S l-segments is $6k^2$. This number is achieved while all black l-segments from S are still within the area of all black text l-segments, i.e. within $\Omega(\frac{m}{k})$ contiguous text locations.

Any match of S with the text, must have at least k black l-segment pairs. Since the total number of pairs is $6k^2$ it means that there are no more than 6k possible pairings of black l-segments that satisfy both conditions. However, since the l-segments are of length l yet S may

start at every text location, this means that we may identify 6k starts of contiguous text locations of length l within every $\Omega(\frac{m}{k})$ contiguous text locations.

Finding the Locations which satisfy the conditions:

It is clear that any location where the above condition does not hold, can not have an occurrence of S. Thus, if we find all locations where these conditions hold, we are done. Each condition can be ascertained using one convolution, so all locations where both conditions hold can be found in time $O(n \log m) = O(n \log k)$.

The convolutions may identify more than k locations per $\frac{m}{k}$ block, but according to the lemma, we know that the identified locations are within k length-l contiguous text locations. By the proof of lemma 5.3 we may find the at most 4 locations where the pattern may match in time $O(k \log k)$ per candidate. Conclude: We have k segments of length $\frac{m}{k}$. In each one we find the $4 \cdot 6 \cdot k$ potential candidates for an s occurrence in time $O(k \log k)$ making the total time $O(k^3 \log k)$.

THEOREM 6.2. There is an algorithm that solves the string matching with k mismatches problem in time $O(n \log k + \frac{nk^3 \log k}{m})$.

References

- K. Abrahamson. Generalized string matching. SIAM J. Computing, 16(6):1039-1051, 1987.
- [2] A.V. Aho and M.J. Corasick. Efficient string matching. Comm. ACM, 18(6):333-340, 1975.
- [3] A. Amir, Y. Aumann, G. Landau, M. Lewenstein, and N. Lewenstein. Pattern matching with swaps. Proc. 38th IEEE Symposium on Foundations of Computer Science, pages 144-153, 1997.
- [4] A. Amir, A. Butman, and M. Lewenstein. Real scaled matching. Proc. 11th ACM-SIAM Symposium of Discrete Algorithms, 2000.
- [5] A. Amir and M. Farach. Efficient 2-dimensional approximate matching of half-rectangular figures. *Information and Computation*, 118(1):1-11, April 1995.
- [6] B. S. Baker. A theory of parameterized pattern matching: algorithms and applications. In Proc. 25th Annual ACM Symposium on the Theory of Computing, pages 71-80, 1993.
- [7] O. Berkman, D. Breslauer, Z. Galil, B. Schieber, and U. Vishkin. Highly parallelizable problems. Proc. 21st ACM Symposium on Theory of Computing, pages 309–319, 1989.
- [8] R.S. Boyer and J.S. Moore. A fast string searching algorithm. Comm. ACM, 20:762-772, 1977.

- [9] R. Cole and R. Hariharan. Approximate string matching: A faster simpler algorithm. In Proc. 9th ACM-SIAM Symposium on Discrete Algorithms (SODA), pages 463-472, 1998.
- [10] M.J. Fischer and M.S. Paterson. String matching and other products. Complexity of Computation, R.M. Karp (editor), SIAM-AMS Proceedings, 7:113-125, 1974.
- [11] Z. Galil and K. Park. An improved algorithm for approximate string matching. SIAM J. Computing, 19(6):989-999, 1990.
- [12] D. Harel and R.E. Tarjan. Fast algorithms for finding nearest common ancestor. Computer and System Science, 13:338-355, 1984.
- [13] H. Karloff. Fast algorithms for approximately counting mismatches. *Information Processing Letters*, 48(2):53-60, 1993.
- [14] D.E. Knuth, J.H. Morris, and V.R. Pratt. Fast pattern matching in strings. SIAM J. Computing, 6:323-350, 1977
- [15] G. M. Landau and U. Vishkin. Efficient string matching with k mismatches. Theoretical Computer Science, 43:239-249, 1986.
- [16] G. M. Landau and U. Vishkin. Fast parallel and serial approximate string matching. *Journal of Algorithms*, 10(2):157-169, 1989.
- [17] G.M. Landau, E. W. Myers, and J. P. Schmidt. Incremental string comparison. SIAM J. Computing, 27(2):557-582, 1998.
- [18] G.M. Landau and U. Vishkin. Efficient string matching in the presence of errors. Proc. 26th IEEE Symposium on Foundations of Computer Science, pages 126-126, 1985.
- [19] V. I. Levenshtein. Binary codes capable of correcting, deletions, insertions and reversals. Soviet Phys. Dokl., 10:707-710, 1966.
- [20] R. Lowrance and R. A. Wagner. An extension of the string-to-string correction problem. J. of the ACM, pages 177-183, 1975.
- [21] E. M. McCreight. A space-economical suffix tree construction algorithm. J. of the ACM, 23:262-272, 1976
- [22] M. V. Olson. A time to sequence. Science, 270:394-396, 1995.
- [23] A. Pentland. Invited talk. NSF Institutional Infrastructure Workshop, 1992.
- [24] E. Ukkonen. Algorithms for approximate string matching. Information and Control, 64:100-118, 1985.
- [25] U. Vishkin. Deterministic sampling a new technique for fast pattern matching. SIAM J. Computing, 20:303-314, 1991.
- [26] R. A. Wagner. On the complexity of the extended string-to-string correction problem. In Proc. 7th ACM Symposium on Theory of Computing, pages 218-223, 1975.
- [27] P. Weiner. Linear pattern matching algorithm. Proc. 14 IEEE Symposium on Switching and Automata Theory, pages 1-11, 1973.