Recherche de Motifs

Samuel Blanquart, d'après les supports de Hélène Touzet

AeA – M1 informatique

Longtemps, je me suis couché de bonne heure. Parfois, à peine ma bougie éteinte, mes yeux se fermaient si vite que je n'avais pas le temps de me dire : Je m'endors. Et, une demi-heure après, la pensée qu'il était temps de chercher le sommeil m'éveillait; je voulais poser le volume que je croyais avoir dans les mains et souffler ma lumière; je n'avais pas cessé en dormant de faire des réflexions sur ce que je venais de lire, mais ces réflexions avaient pris un tour particulier; il me semblait que j'étais moi-même ce dont parlait l'ouvrage : une église, un quatuor, la rivalité de François Ier et de Charles-Quint. Cette croyance survivait pendant quelques secondes à mon réveil; elle ne choquait pas ma raison, mais pesait comme des écailles sur mes yeux et les empêchait de se rendre compte que le bougeoir n'était plus allumé.

Recherche de motifs

- un des plus vieux problèmes de l'informatique
- nombreuses applications
 - éditeurs de texte grep en Unix - CTRL s sous Emacs - CTRL f sous Word
 - moteurs de recherche
 - analyse de séquence génétiques

► recherche de motifs musicaux

Voir projet

Quelques repères historiques

- Extrait de wikipedia, article Chronologie de l'informatique
 - L'algorithme de Dijkstra par Edsger Dijkstra 1959
 - L'algorithme de Floyd par Robert Floyd 1959
 - ▶ L'algorithme Quicksort par Tony Hoare 1961
 - ▶ Invention de l'algorithme de Knuth-Morris-Pratt 1975
 - ▶ Invention de l'algorithme de Boyer-Moore 1977
- Prix Turing
 - Donald Knuth 1974
 - Michael Rabin, 1976
 - Richard Karp, 1985

Définitions

- Alphabet : Σ, ensemble fini de lettres (caractères, symboles)
- Mot : suite finie d'éléments de Σ
- Concaténation : la concaténation de deux mots u et v est le mot composé des lettres de u, suivi des lettres de v. Elle est notée u ∘ v.
- ► Facteur : un mot u est un facteur du mot v, si, et seulement s'il existe deux mots w et z tels que $v = w \circ u \circ z$
- Occurrence : Si u est un facteur de v, on dit que u apparait dans v, ou que v contient une occurrence de u
- ▶ Préfixe : un mot u est un préfixe du mot v, si, et seulement s'il existe un mot t tel que $v = u \circ t$
- ▶ Suffixe : un mot u est un suffixe du mot v, si, et seulement s'il existe un mot t tel que $v = t \circ u$
- ▶ Bord : un mot u est un bord du mot v, si et seulement si u est à la fois un préfixe propre et un suffixe propre de v.

Recherche de motifs

- ▶ Un texte T, mot de longueur n : T(0..n-1)
- ▶ Un motif M, mot de longueur m (m < n) : M(0..m 1)
- ► Trouver toutes les occurrences de *M* dans *T*

Algorithme naif (par force brute)

sens de lecture du texte : de gauche à droite

Algorithme naif (par force brute)

- sens de lecture du texte : de gauche à droite
- ▶ tentative : comparaison du motif contre le texte, caractère par caractère, de gauche à droite

Algorithme naif (par force brute)

- sens de lecture du texte : de gauche à droite
- tentative : comparaison du motif contre le texte, caractère par caractère, de gauche à droite
- décalage du motif : +1 position, vers la droite

Amélioration de l'approche par force brute

- sens de lecture du texte : de gauche à droite
- tentative
 - sens de lecture du motif : droite, gauche, mélangé
 - comparaison caractère par caractère /comparaison globale
- décalage
 - ▶ de plus de 1 position
 - sans manquer d'occurrences

Algorithme Shift-Or (Baeza-Yates, Gonnet, 1992)

- décalage : +1 position, à droite
- tentative : comparaison grâce à un tableau de bits
- $\triangleright \mathcal{B}$: matrice $m \times n$ sur 0 et 1

$$\mathcal{B}(i,k) = 1 \Leftrightarrow M(0..i) = T(k-i..k)$$

$$\frac{k-i \quad k}{\dots}$$
Texte T

$$0 \qquad i$$

▶ les occurrences du motif M se trouvent aux positions p telles que $\mathcal{B}(m-1, p+m-1)=1$

Shift-Or : Calcul de la matrice ${\cal B}$

- exemple : le motif tactaga
- définition de quatre vecteurs (un par lettre de l'alphabet)

U(a)	U(c)	U(g)	U(t)
0 1 0 0 1 0	0 0 1 0 0	0 0 0 0 0	1 0 0 1 0
		0	

 $V(x)(i) = 1 \leftrightarrow M(i) = x$

Première colonne de ${\cal B}$

$$si \ T(0) \neq M(0)$$

$$\mathsf{si}\ T(0) = M(0)$$

Colonnes suivantes de \mathcal{B} : la colonne k+1 à partir de la colonne k

où
$$x = T(k + 1)$$
.

AND est l'opérateur qui effectue le Et logique bit par bit.

Shift-Or: Exemple

- ► Mot ctactatatatc
- ▶ Motif tata

U(a)	U(c)	U(g)	U(t)
0	0	0	1
1	0	0	0
0	0	0	1
1	0	0	0

► La matrice B

	С	t	a	С	t	a	t	a	t	a	t	С
t	0	1	0	0	1	0	1	0	1	0	1	0
а	0	0	1	0	0	1	0	1	0	1	0	0
t	0	0	0	0	0	0	1	0	1	0	1	0
а	0 0 0 0	0	0	0	0	0	0	1	0	1	0	0

▶ Une occurence est trouvée si on lit 1 sur la dernière ligne.

Shift-or: conclusion

- Points forts
 - pré-traitement quasi inexistant
 - facile à implémenter
 - fonctionne bien si le motif est de taille inférieure à un mot machine : les opérations se font alors en temps constants. On obtient alors une complexité linéaire.
 - s'adapte facilement au cas de motifs approchés
- Points faibles
 - inadapté quand le motif est long

Algorithme de Karp-Rabin (1987)

- ▶ décalage : +1 position, à droite
- ▶ tentative : comparaison grâce à une fonction de hachage h
- arithmétique modulo et décalage
- ▶ un mot est codé par un entier en base d

$$h(u) = (u_0 d^{m-1} + u_1 d^{m-2} \cdots + u_{m-1})$$
 modulo q

- ▶ d : taille de l'alphabet
- q: plus grand entier. Le calcul du modulo se fait implicitement.

Karp-Rabin : déroulement de l'algorithme

- 1. calcul de h(M)
- 2. calcul de h(T(0..m-1)
- 3. déplacement d'une fenêtre de longueur m le long du texte, de 1 en 1, avec réactualisation de la valeur de h

$$h' = (d(h - xd^{m-1}) + y) \text{ modulo } q \text{ (temps constant)}$$

4. quand on trouve une fenêtre f telle que h(f) = h(u), on vérifie en comparant f et u caractère par caractère

Karp-Rabin : Exemple

- ▶ Alphabet : $\Sigma = \{a, c, g, t\}$,
- ▶ Motif $tata \leftrightarrow 4, 1, 4, 1$
- ► Hachage : $h(tata) = 4 \times 4^3 + 1 \times 4^2 + 4 \times 4^1 + 1 = 289$,
- ► Le texte et son hachage :

Karp-Rabin: conclusion

- Points forts
 - ► Facile à implémenter
 - ▶ Plus efficace en pratique que l'algorithme naif
- Points faibles
 - ► Complexité en *O*(*mn*) dans le pire des cas
 - ▶ Pas le plus efficace en pratique

Algorithme de Morris et Pratt (1970)

- ▶ décalage intelligent : +1 position ou plus, vers la droite
- tentative : comparaison caractère par caractère, de gauche à droite

information exploitée

$$T(k-i..k-1) = M(0..i-1)$$

quand une erreur intervient en position i, on décale le motif le long du texte directement a la prochaine position ou peut démarrer M

Algorithme de Knuth, Morris et Pratt (1975)

- Deux informations sont exploitées
 - 1. T(k-i..k-1) = M(0..i-1) (Morris-Pratt)
 - 2. $T(k) \neq M(i)$

► Exemple 1 : le motif *tactaga*

▶ Exemple 2 : le motif *tagtaga*

KMP: Mise en œuvre

Phase 1 Prétraitement du motif, le tableau Next

i : position dans le motif

Next(i): longueur du plus long mot u possible tel que

u est un bord de M(0..i-1)

et uM(i) n'est pas un préfixe de M.

Next(i)=-1 si un tel u n'existe pas.

	t	а	С	t	а	g	a	
i	0	1	2	3	4	5	6	7
Next(i)	-1	0	0	-1	0	2	0	0

		t	а	g	t	а	g	
ſ	i	0	1	2	3	4	5	6
Ī	Next(i)	-1	0	0	-1	0	0	3

▶ Phase 2 : Recherche du motif dans le texte. Si erreur en position i du motif, décaler le motif sur le texte de i — Next(i) vers la droite, reprendre la comparaison à la position courante dans le texte.

motif	t	а	с	t	а	g	а	
i	0	1	2	3	4	5	6	
Next(i)	-1	0	0	-1	0	2	0	
Texte 1	 X							
	-	d=0-	-(-1)					
Texte 2	 t	X						
	-	d=1-	-0					
Texte 3	 t	а	X					
		-	d=2-	-0				
Texte 4	 t	а	с	X				
				-	d=3-	-(-1)		
Texte 5	 t	а	С	t	X			
				-	d=4-	-0		
Texte 6	 t	а	С	t	а	X		
			-	d=5-	-2			
Texte 7	 t	а	С	t	а	g	X	
						-	d=6-	-0

Il y a un automate caché derrière KMP

Chaque état possède deux transitions :

- Une transition de succès qui permet d'avancer d'un pas vers la droite du texte et du motif,
- Une transition d'échec qui renvoie à l'endroit où l'analyse doit être poursuivie dans le motif, suite à son décalage adéquate dans le texte.

KMP: conclusion

- Points forts
 - Rôle fondateur
 - Complexité linéaire
 - Pré-traitement du motif facile à implémenter (non détaillé)
- Points faibles
 - ▶ Moins efficace en moyenne que l'algorithme de Boyer-Moore

Algorithme de Boyer-Moore (1977)

- ► Tentative : le motif est lu de la droite vers la gauche, caractère par caractère
- Décalage : le plus de positions possibles, en prétraitant le motif

Boyer-Moore: Règle du bon suffixe

- ▶ Information exploitée : à la position k+1, le texte contient le suffixe p = M(i+1..m-1) du motif, et $T(k) \neq M(i)$
- Décalage : la prochaine occurrence (vers la gauche) de p dans M, telle que le caractère précédent est différent de M(i), est alignée avec la position k + 1 de T :
 - ▶ GS(i) (good suffix) : plus petit entier non nul ℓ tel que le décalage de ℓ positions satisfasse
 - $M(i+1-\ell..m-1-\ell)=M(i+1..m-1)$
 - $M(i-\ell)\neq M(i)$
- ▶ Ou, si ℓ n'existe pas : $\ell = m k$, où k est le plus long bord du motif.

- ▶ Application de la règle du bon suffixe : $GS(i) = \ell$ tel que :
 - $M(i+1-\ell..m-1-\ell)=M(i+1..m-1)$
 - $M(i-\ell)\neq M(i)$

motif

• Exemple : i == 7, $\ell == 6$

Exemple $I = I, \ell = 0$															
Texte	S	Т	Α	В	S	Т	U	В	Α	В	V	Q	Χ	R	
i	0	1	2	3	4	5	6	7	8	9					
Motif	Q	C	Α	В	D	Α	В	D	Α	В					
+ = 6							Q	C	Α	В	D	Α	В	D	

▶ Application de la règle du plus long bord : $\ell = m - k$ tel que M(m-1-k..m-1) = M(0..k)

Boyer-Moore: dernier exemple

Boyer-Moore : règle du mauvais caractère

- information exploitée : le texte contient le caractère x = T(k) en position k
- décalage : la position k du texte est alignée avec un caractère x du motif
- ▶ **BC**(x) (bad character) : longueur du plus long suffixe de M qui ne contient pas x, sauf éventuellement en dernière position
- Exemple : le motif gcagagag $\begin{vmatrix} a & c & g & t \\ 1 & 6 & 2 & 8 \end{vmatrix}$
- ▶ Bon suffixe + mauvais caractère : Quand un mismatch intervient entre la position i du motif et la position k du texte, le décalage se fait de max{GS(i), BC(T(k)) - (m - i)} positions.

Boyer-Moore: conclusion

Points forts

- ► Complexité : O(mn) dans le pire des cas, mais sous-linéaire en moyenne
 - Sous-linéaire : un caractère est lu moins d'une fois.
- Terriblement efficace en pratique si l'alphabet est grand (26 caractères), ou si le motif est long

Points faibles

- Pré-traitement en temps linéaire, mais délicat à implémenter (non détaillé)
- Moins convaincant pour de courts motifs sur un petit alphabet (l'ADN par exemple)