Streaming Periodicity with Mismatches

Funda Ergun,
Elena Grigorescu,
Erfan Sadeqi Azer,
Samson Zhou

Periodicity

❖ A portion of a string that repeats ABCDABCDABCDABCD
ABCDABCDABCDABCD

Periodicity

- ❖ Alternate definition: prefix is the same as suffix
- ❖ If S has length n, and S[1:n-p] = S[p+1:n], then we say S has period p.

ABCDABCDABCD

ABCDABCDABCD

ABCDABCDABCD

ABCDABCDABCD

Hamming Distance

Given strings X, Y, the Hamming distance between X and Y is defined as the positions i at which $X_i \neq Y_i$.

$$S = HAMMING$$

$$T = FALLING$$

$$HAM(S,T) = 3$$

k-Periodicity

- \clubsuit A string that is "almost" periodic, robust to k changes.
- Periodicity: S[1:n-p] = S[p+1:n]
- ❖ k-Periodicity: HAM(S[1:n-p], S[p+1,n]) $\leq k$.

ABCDABCDABCEABCE

ABCDABCDABCEABCE

ABCDABCDABCE

ABCDABCEABCE

1-period: 4

ABCDABCDABCEABCE

Long term periodic changes, but also encompasses "natural" definition.

Streaming Model

- \diamondsuit String of length n arrives one symbol at a time
- \diamond Use o(n) space, ideally O(polylog n)

abaacabaccbabbbcbabbccababbccb abaacabaccbabbbcbabbccababbccb

k-Periodicity Problem

 \Leftrightarrow Given a string S of length n, which arrives in a data stream, identify the smallest k-period in space o(n).

 \clubsuit Given a string S of length n, which arrives in a data stream, identify the smallest k-period in space o(n), with two passes.

Related Work

- •• $O(\log^2 n)$ space to find the shortest period in one-pass, if $p \le \frac{n}{2}$. (ErgunJowhariSaglam10)
- $\Omega(n)$ space to find the period in one-pass, if $p > \frac{n}{2}$. (EJS10)
- •• $O(\log^2 n)$ space to find the shortest period in two-passes, even if $p > \frac{n}{2}$. (EJS10)
- * k-Mismatch Problem: $O(k^2 \log^8 n)$ space to find all instances of a pattern P within a text T with up to k errors. (CliffordFontainePoratSachStarikovskaya16)

k-Periodicity (Our results)

- •• $O(k^4 \log^9 n)$ space to find the shortest k-period in one-pass, if $p \le \frac{n}{2}$.
- •• $O(k^4 \log^9 n)$ space to find the shortest k-period in two-passes, even if $p > \frac{n}{2}$.
- $\Omega(n)$ space to find the k-period, if $p>\frac{n}{2}$, in one-pass.
- $\Omega(k \log n)$ space to find the k-period, even if $p \leq \frac{n}{2}$, in one-pass.

Ideas from Streaming Periodicity

- \clubsuit If $p \le \frac{n}{2}$, then $S\left[1:\frac{n}{2}\right] = S\left[p+1,p+\frac{n}{2}\right]$.

ABCDABCDABCD

ABCDABCDABCD

ABCDABCDABCD

ABCDABCDABCD

4 If $p > \frac{n}{2}$, then for some m, $S[1:2^m] = S[p+1, p+2^m]$.

Karp-Rabin Fingerprints

- Given base B and a prime P, define $\phi(S) = \sum_{i=1}^n B^i S[i] \pmod{P}$
- \P If S = T, then $\phi(S) = \phi(T)$
- \Leftrightarrow If $S \neq T$, then $\phi(S) \neq \phi(T)$ w.h.p. (Schwartz-Zippel)

Ideas from Streaming Periodicity

First pass: Find all positions p such that first $\frac{n}{2}$ characters match.

$$S\left[1:\frac{n}{2}\right] = S\left[p+1, p+\frac{n}{2}\right].$$

ABCDABCDABCD

ABCDABCDABCD

 \clubsuit Second pass: For each p, check whether p is a k-period.

$$S[1:n-p] = S[p+1,n]$$
.

ABCDABCDABCD

ABCDABCDABCD

Overall Idea

- \clubsuit A period p satisfies $HAM(S[1:n-p],S[p+1,n]) \leq k$.
- \clubsuit If $p \le \frac{n}{2}$, then HAM $\left(S\left[1:\frac{n}{2}\right], S\left[p+1, p+\frac{n}{2}\right]\right) \le k$.
- \clubsuit First pass: Find all positions p that match the first $\frac{n}{2}$ characters.

$$\operatorname{HAM}\left(S\left[1:\frac{n}{2}\right],S\left[p+1,p+\frac{n}{2}\right]\right) \leq k.$$

 \clubsuit Second pass: For each p, check whether p is a k-period.

$$HAM(S[1:n-p],S[p+1,n]) \le k.$$

❖ Reduction to Pattern Matching / k-Mismatch

 \clubsuit First pass: Find all positions p, "candidate" k-periods.

$$\operatorname{HAM}\left(S\left[1:\frac{n}{2}\right],S\left[p+1,p+\frac{n}{2}\right]\right) \leq k.$$

 \clubsuit Second pass: For each p, check whether p is a k-period.

$$HAM(S[1:n-p],S[p+1,n]) \le k.$$

- ABCDABCDABCDABCDABCD
- **A** Candidate positions $p = \{4, 8, 12, 16, ...\}.$
- Candidates form an arithmetic progression!

- \Leftrightarrow If p and q are periods, then $d = \gcd(p, q)$ is a period.
- \diamond Does not work for k-periodicity!
- p = 2: AAAABA, AAAABA AAAA 1 mismatch
- p = 3: AAAABA, AAAABA AAA ABA

 1 mismatch
- p = 1: AAAABA, AAAABA AAAABA 2 mismatches!

- Periodicity: Candidate positions $p = \{4,8,12,16,...\}$ What's actually happening in the second pass? Using S[1:4], S[5:8], S[9:12],... to build S[5:n], S[9:n], S[13:n],... Can do this because S[1:4], S[5:8], S[9:12] are all the same!
- k-periodicity: Candidate positions $p = \{8,16,20,28,32 \dots\}$?
- Attempt: Candidate positions $p = \{4,8,12,16,20,24,28,32...\}$? Can still do above construction if "most" of S[1:4], S[5:8], S[9:12] are the same

Not sure if true...

- Candidates $p = \{8,12,16,20\}, \{27,30,33,36,39\}, \{45,50,55\}$

- \clubsuit If p and q are periods, then $d = \gcd(p,q)$ is a period.
- \clubsuit If p and q are "small", then $d = \gcd(p, q)$ is a $O(k^2)$ -period.
- At most $O(k^2)$ of the substrings S[1:d], S[d+1:2d], S[2d+1:3d], can be different

 \clubsuit If p and q are "small", then $d = \gcd(p, q)$ is a $O(k^2)$ -period.

If there are at most k indices i such that $S[i] \neq S[i+p]$, and at most k indices j such that $S[j] \neq S[j+q]$, then there are at most $O(k^2)$ indices l such that $S[l] \neq S[l+d]$.

Consider the indices as a grid.

...AABAAABCCAA...

$$p = 3, q = 7$$

❖ Bound the number of indices l such that $S[l] \neq S[l+d]$.

- Connect adjacent points with edges.
- \bullet "Good edge" if S[i] = S[i + p].
- \bullet "Bad edge" if $S[i] \neq S[i+p]$.
- If there exists a path from i to j which "hops" along good edges, then S[i] = S[j].

...AABAAABCCAA...

$$p = 3, q = 7$$
...AABAAABCCAA...

If there are at most k indices i such that $S[i] \neq S[i+p]$, and at most k indices j such that $S[j] \neq S[j+q]$, then there are at most $O(k^2)$ indices l such that $S[l] \neq S[l+d]$.

- Solution Bound the number of indices l such that $S[l] \neq S[l+d]$.
- \P If $S[l] \neq S[l+d]$, then l must be enclosed by bad edges.
- \clubsuit There are at most 2k bad edges.
- How many enclosed points can there be?

- \clubsuit If there are at most 2k bad edges, there are $O(k^2)$ enclosed points.
- ❖ There are $O(k^2)$ indices l such that $S[l] \neq S[l+d]$.

In review

- \clubsuit If p and q are "small", then $d = \gcd(p,q)$ is a $O(k^2)$ -period.
- Positions $p = \{8,16,20,27,30,39,45,55\}$?
- **\Pi** Positions $p = \{8, 12, 16, 20\}, \{27, 30, 33, 36, 39\}, \{45, 50, 55\}$

In review

 \clubsuit First pass: Find all positions p such that

$$\operatorname{HAM}\left(S\left[1:\frac{n}{2}\right],S\left[p+1,p+\frac{n}{2}\right]\right) \leq k.$$

 \clubsuit Second pass: For each p, check if

$$HAM(S[1:n-p],S[p+1,n]) \le k.$$

Open Problems

- What can we say about these problems with other distance metrics (particularly, edit distance)?
- \clubsuit Can we improve the space usage? Specifically, the k^4 dependence comes from the structural property and the k-Mismatch Problem algorithm.
- What if we allow some special characters, such as wild cards?

Questions?

