Longest Common Extensions via Fingerprinting

Philip Bille Inge Li Gørtz Jesper Kristensen

Technical University of Denmark DTU Informatics

LATA, March 9, 2012

Contents

Introduction

The LCE Problem

Existing Results

The DIRECTCOMP algorithm The SUFFIXNCA and LCPRMQ Algorithms Practical results

The FINGERPRINT_k Algorithm

Data Structure

Query

Preprocessing

Practical Results

Cache Optimization

Summary

The LCE Problem

```
LCE value LCE_s(i,j) is the length of the longest common prefix of the two suffixes of a string s starting at index i and j
```

LCE problem Efficiently query multiple LCE values on a static string s and varying pairs (i,j)

Example:

```
input: s = abbababba, (i, j) = (4, 6)

suffix i of s = ababba

suffix j of s = abba


longest common prefix = ab

LCE_s(i, j) = 2
```

Input

- ightharpoonup s = abbababba
- (i,j) = (4,6)

The DIRECTCOMP algorithm

Input

- ightharpoonup s = abbababba
- (i,j) = (4,6)

The DIRECTCOMP algorithm

Input

- ightharpoonup s = abbababba
- (i,j) = (4,6)

The DIRECTCOMP algorithm

Input

- ightharpoonup s = abbababba
- (i,j) = (4,6)

The DIRECTCOMP algorithm

1 match

Input

- ightharpoonup s = abbababba
- (i,j) = (4,6)

The DIRECTCOMP algorithm

2 matches

Input

- ightharpoonup s = abbababba
- (i,j) = (4,6)

The DIRECTCOMP algorithm

2 matches

Input

- ightharpoonup s = abbababba
- (i,j) = (4,6)

The DIRECTCOMP algorithm

Result

$$LCE_s(4,6) = 2$$

$$\begin{array}{cc} \mathsf{Space} & O(1) + |s| \\ \mathsf{Query} & O(\mathit{LCE}(i,j)) = O(n) \\ \mathsf{Average} \ \mathsf{query} & O(1) \end{array}$$

For a string length n and alphabet size σ , the average LCE value over all n^{σ} strings and n^2 query pairs is O(1).

References

L. Ilie, G. Navarro, and L. Tinta. The longest common extension problem revisited and applications to approximate string searching. *J. Disc. Alg.*, 8(4):418-428, 2010.

Existing Algorithms: SUFFIXNCA and LCPRMQ

Two algorithms with best known bounds:

> Space O(n)Query O(1)

Average query O(1)

References

J. Fischer, and V. Heun. Theoretical and Practical Improvements on the RMQ-Problem, with Applications to LCA and LCE. In *Proc. 17th CPM*, pages 36-48, 2006.

D. Harel, R. E. Tarjan. Fast Algorithms for Finding Nearest Common Ancestors. *SIAM J. Comput.*, 13(2):338-355, 1984.

Existing Algorithms: Practical Results

Query times of DIRECTCOMP and LCPRMQ by string length

$$s = \text{random characters}$$

 $\sigma = 10$

The FINGERPRINT_k Algorithm: Data Structure

- For a string s[1..n], the t-length fingerprints $F_t[1..n]$ are natural numbers, such that $F_t[i] = F_t[j]$ if and only if s[i..i+t-1] = s[j..j+t-1].
- ▶ k levels, $1 \le k \le \lceil \log n \rceil$
- ▶ For each level, $\ell = 0..k 1$:
 - $t_{\ell} = \Theta(n^{\ell/k}), t_0 = 1$
 - $\blacktriangleright H_{\ell} = F_{t_{\ell}}$

Space
$$O(k \cdot n)$$

The FINGERPRINT_k Algorithm: Query

- 1. As long as $H_{\ell}[i+v] = H_{\ell}[j+v]$, increment v by t_{ℓ} , increment ℓ by one, and repeat this step unless and $\ell=k-1$.
- 2. As long as $H_{\ell}[i+v] = H_{\ell}[j+v]$, increment v by t_{ℓ} and repeat this step.
- 3. Stop and return v when $\ell=0$, otherwise decrement ℓ by one and go to step two.

$$LCE(3,12)=9$$

Query
$$O(k \cdot n^{1/k})$$

Average query $O(1)$

The FINGERPRINT_k Algorithm: Preprocessing

- ▶ For each level ℓ
 - ▶ For each t_{ℓ} -length substring in lexicographically sorted order
 - ▶ If the current substring $s[SA[i]...SA[i]+t_{\ell}-1]$ is equal to the previous substring, give it the same fingerprint as the previous substring, otherwise give it a new unused fingerprint. The two substrings are equal when $LCP[i] \ge t_{\ell}$.

```
Subst. H_{\ell}] i a 1 9 aba 2 4 s=abbababba 3 6 abb 3 1 ba 5 8 bab 6 3 bab 6 5 bba 8 7 bba 8 2
```

Preprocessing $O(k \cdot n + sort(n, \sigma))$

The FINGERPRINT_k Algorithm


```
1 \leq k \leq \lceil \log n \rceil Space O(k \cdot n) Query O(k \cdot n^{1/k}) Average query O(1) k = 1 \quad k = 2 \quad k = \lceil \log n \rceil Space O(n) \quad O(n) \quad O(n \log n) Query O(n) \quad O(\sqrt{n}) \quad O(\log n) Average query O(1) \quad O(1) \quad O(1)
```

Space for FINGERPRINT_k is the same as for LCPRMQ when k = 6.

Practical Results

Query times of DIRECTCOMP, FINGERPRINT₂, FINGERPRINT₃, FINGERPRINT_{$\lceil \log n \rceil$} and LCPRMQ by string length

Cache Optimization of FINGERPRINT_k

- Original:
 - ▶ Data structure: $H_{\ell}[i] = F_{t_{\ell}}[i]$
 - Size: $|H_{\ell}| = n$
 - ► I/O: $O(k \cdot n^{1/k})$
- Cache optimized:
 - Data structure:

$$H_{\ell}[((i-1) \mod t_{\ell}) \cdot \lceil n/t_{\ell} \rceil + \lfloor (i-1)/t_{\ell} \rfloor + 1] = F_{t_{\ell}}[i]$$

- ▶ Size: $|H_{\ell}| = n + t_{\ell}$
- $I/O: O(k \cdot \left(\frac{n^{1/k}}{B} + 1\right))$
 - ▶ Best when k is small $\implies n^{1/k}$ is large.

Cache Optimization, Practical Results

Is I/O optimization good in practice?

- Pro: better cache efficiency
 - ▶ Best for small k, no change for $k = \lceil \log n \rceil$
- Con: Calculating memory addresses is more complicated
 - $\qquad \qquad \bullet \ \, \left((i-1) \ \, \mathsf{mod} \ \, t_\ell \right) \cdot \left\lceil n/t_\ell \right\rceil + \left\lfloor (i-1)/t_\ell \right\rfloor + 1 \, \, \mathsf{vs.} \, \, i$

Cache Optimization, Practical Results

Query times of FINGERPRINT₂ without cache optimization and with cache optimization using shift operations vs. multiplication, division and modulo

Cache Optimization, Practical Results

Query times of FINGERPRINT₃ without cache optimization and with cache optimization using shift operations vs. multiplication, division and modulo

Summary

	Direct-	LcpRmq /	
	Comp	SuffixNca	${\rm FINGERPRINT}_k$
Space	O(1)	O(n)	$O(k \cdot n)$
Query	O(n)	O(1)	$O(k \cdot n^{1/k})$
Average query	O(1)	O(1)	O(1)
	fast	slow	fast
$Query\ I/O$	$O\left(\frac{n}{B}\right)$	O(1)	$O\left(k\cdot\left(\frac{n^{1/k}}{B}+1\right)\right)$
Code complexity	very simple	complex	simple

- ▶ Cache optimization of FINGERPRINT_k improves query times at k = 2 and worsens query times at $k \ge 3$
- ▶ Space for FINGERPRINT_k is the same as for LCPRMQ when k = 6.