Algoritmos em Strings

J. Pascoal Faria, R. Rossetti, L. Ferreira FEUP, MIEIC, CAL, 2017/2018

Índice

- Pesquisa exata (string matching)
- Pesquisa aproximada (approximate string matching)
- Outros problemas

Pesquisa exata (string matching)

Problema

- Encontrar todas as ocorrências de um padrão P num texto T
 - P e T são cadeias de caracteres
 - Ocorrências são definidas pela deslocação em relação ao início do texto
 - Ocorrências podem ser sobrepostas

Algoritmos

- Algoritmo naive
 - Para cada deslocamento possível, compara desde o início do padrão
 - Ineficiente se o padrão for comprido: O(|P|.|T|)
- Algoritmo baseado em autómato finito
 - Pré-processamento: gerar autómato finito correspondente ao padrão
 - Permite depois analisar o texto em tempo linear O(|T|), pois cada carácter só precisa de ser processado uma vez
 - Mas tempo e espaço requerido pelo pré-processamento pode ser elevado: $O(|P|.|\Sigma|)$, em que $|\Sigma|$ é o tamanho do alfabeto
- Algoritmo de Knuth-Morris-Pratt
 - Efetua um pré-processamento do padrão em tempo O(|P|), sem chegar a gerar explicitamente um autómato, seguido de processamento do texto em O(|T|), dando total O(|T|+|P|)

Algoritmo naive

Desloca-se o padrão uma casa para a direita e recomeça-se a comparação do início do padrão! Ineficiente: O(|P| |T|)

Autómato finito correspondente ao padrão

$$\Sigma = \{a, b, c\}$$

Algoritmo de Knuth-Morris-Pratt

Desloca-se o padrão para a direita de uma forma que permite continuar a comparação na mesma posição do texto! Evita comparações inúteis!

Deslocamento é determinado por uma função $\pi[q]$ calculada numa fase de pré-processamento do padrão!

Pré-processamento do padrão

 Compara-se o padrão com deslocações do mesmo, para determinar a função prefixo

$$\pi[q] = \max \{k: 0 \le k < q \in P[1..k] = P[(q-k+1)..q] \}$$

- q = 1, ..., |P|
- P[i...j] substring entre indices i e j
- Índices a começar em 1
- $\pi[q]$ é o comprimento do maior prefixo de P que é um sufixo próprio do prefixo de P de comprimento q

Pré-processamento do padrão

Pseudo-código

```
KMP-MATCHER(T, P)
 n \leftarrow length[T]
 2 m \leftarrow length[P]
 3 \quad \pi \leftarrow \text{COMPUTE-PREFIX-FUNCTION}(P)
 q \leftarrow 0
 > Number of characters matched.
 for i \leftarrow 1 to n
 Scan the text from left to right.
 do| while q > 0 and P[q + 1] \neq T[i]
 6
 \operatorname{do} q \leftarrow \pi[q]
 > Next character does not match.
 8
 if P[q + 1] = T[i]
 then q \leftarrow q + 1
 > Next character matches.
10
 if q = m
 \triangleright Is all of P matched?
11
 then print "Pattern occurs with shift" i - m
12
 > Look for the next match.
 q \leftarrow \pi |q|
```

Pseudo-código


```
COMPUTE-PREFIX-FUNCTION (P)
1 m \leftarrow length[P]
 2 \quad \pi[1] \leftarrow 0
 3 \quad k \leftarrow 0
 for q \leftarrow 2 to m
 do while k > 0 and P[k+1] \neq P[q]
6 do k \leftarrow \pi[k]
 \inf P[k+1] = P[q]
 then k \leftarrow k+1
 \pi[q] \leftarrow k
 return \pi
```

* Eficiência do algoritmo Knuth-Morris-Pratt

- KMP-MATCHER (sem incluir COMPUTE-PREFIX-FUNCTION)
 - Eficiência depende do n° de iterações do ciclo "while" interno
 - Dado que $0 \le \pi[q] < q$, cada vez que a instrução 7 é executada, o valor de q é decrementado de pelo menos 1, sem nunca chegar a ser negativo
 - Dado que o valor de q começa em 0 e só é incrementado no máximo n vezes (+1 de cada vez, na linha 9), o nº máximo de vezes que pode ser decrementado (nas linhas 7 e 12) é também n
 - \Rightarrow N° máximo de iterações do ciclo "while" interno (no conjunto de todas as iterações do ciclo "for" externo) é n
 - \Rightarrow Tempo de execução da rotina é O(n), i.e., O(|T|)
- COMPUTE-PREFIX-FUNCTION
 - Seguindo o mesmo raciocínio, tempo de execução é O(m), i.e., O(|P|)
- Total: O(n+m), isto é, O(|T| + |P|)

Pesquisa aproximada (approximate string matching)

Problema

Input description: A text string T and a pattern string P. An edit cost bound k.

Problem description: Can we transform T to P using at most k insertions, deletions, and substitutions?

(Ou: qual é o grau de semelhança entre P e T?)

Distância de edição entre duas strings

- A distância de edição entre P (pattern string) e T (text string)
 é o menor número de alterações necessárias para transformar
 T em P, em que as alterações podem ser:
 - substituir um carácter por outro
 - inserir um carácter
 - eliminar um carácter

EditDistance(P,T)=3

Formulação recursiva

- $D[i,j] = EditDistance(P[1..i], T[1..j]), 0 \le i \le |P|, 0 \le j \le |T|$
- Condições fronteira:
 - D[0, j] = j, D[i, 0] = i (porquê?)
- Caso recursivo (i>0 e j>0):
 - Se *P[i]=T[j]*, então *D[i, j] = D[i-1, j-1]*
 - Senão, escolhe-se a operação de edição que sai mais barata;
 isto é, D[i,j] é o mínimo de:

```
 1 + D[i-1, j-1] (substituição de T[j] por P[i])
 1 + D[i-1, j] (inserção de P[i] a seguir a T[j])
 1 + D[i, j-1] (eliminação de T[j])
```


Matriz de programação dinâmica

D[i,j]

T

		Ъ	c	d	c	f	f	g	Ъ	i	X	k	1
	¶]	1	2	.3	4	.5	б	7	8	9	10	11	12
a	1	1	2	.3	4	.5	б	7	8	9	10	11	12
Ъ	2	1	2	3	4	.5	6	7	8	9	10	11	12
c	.3	2	1	2	3	4	5	б	1.1+	8	9	10	11
d	4	.3	2	1	2	.3	4	. 5 –	+1	7	8	9	10
c	.5	4	3	2	1	2	3	4	5	6	7	8	9
f	6	.5	4	3	2	1	2	. ;	4	5	б	7	8
g	7	6	Б	4	.3	2	2	2	.3	4	Б	б	7
h	8	7	6	Б	4	.3	3	3	2	.3	4	5	6
i	9	8	7	6	5	4	4	4	3	2	3	4	5
j	10	9	8	7	6	.5	Б	5	4	3	3	4	5
k	11	10	9	8	7	6	6	6	5	4	4	3	4
1	12	11	10	9	8	7	7	7	б	5	Б	4 (3

P

Pseudo-código

Tempo e espaço: O(|P|.|T|)

```
EditDistance(P,T) {
  // inicialização
  for i = 0 to |P| do D[i,0] = i
  for j = 0 to |T| do D[0,j] = j
 // recorrência
  for i = 1 to |P| do
 for j = 1 to |T| do
 if P[i] == T[j] then D[i,j] = D[i-1,j-1]
 else D[i,j] = 1 + min(D[i-1,j-1],
 D[i-1,j],
 D[i,j-1]
 // finalização
  return D[|P|, |T|]
```

Optimização de espaço

Espaço: O(|T|)

```
EditDistance(P,T) {
 // inicialização
 for j = 0 to |T| do D[j] = j // D[0,j]
 // recorrência
 for i = 1 to |P| do
 old = D[0] // guarda D[i-1,0]
 D[0] = i // inicializa D[i, 0]
 for j = 1 to |T| do
 if P[i] == T[j] then new = old
 ► Tem D[i-1,j-1]
 else new = 1 + \min(old)
Ainda tem valor anterior D[i-1,j]—
 old = D[j]
 Já tem valor da iteração
 D[j] = new
 corrente, i.e., D[i, j-1]
 // finalização
 return D[|T|]
```

Outros problemas

- Sub-sequência comum mais comprida (longest common subsequence)
 - Formada por caracteres não necessariamente consecutivos
 - ABD ? ABCDEF (delete)
- Substring comum mais comprida (longest common substring)
 - Formada por caracteres consecutivos
 - ABAB (BAB) BABA (BA) ABBA -> {AB, BA} (tamanho 2)
- Compressão de texto com códigos de Huffman
- Criptografia

Exercício

- Considere as palavras "alice" e "paris":
 - Construa a matriz de programação dinâmica para este problema e indique a distância de edição entre as duas palavras;
 - Suponha agora que não é possível substituir caracteres. Assim, a distância de edição deve ser calculada apenas com <u>inserções</u> e <u>remoções</u>. Qual a distância de edição das palavras "alice" e "paris", neste caso?

Referências e mais informação

- "Introduction to Algorithms", Second Edition, Thomas H.
 Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein,
 The MIT Press, 2001
 - Fonte consultada para o "matching" exato
- "The Algorithm Design Manual", Steven S. Skiena, Springer-Verlag, 1998
 - Fonte consultada para o "matching" aproximado
 - Discute como se usa o cálculo da distância de edição para encontrar num texto T a substring que faz o melhor "match" com um padrão de pesquisa P