

A Multiple Sliding Windows Approach to Speed Up String Matching Algorithms

Simone Faro **Thierry Lecroq**

University of Catania, Italy

University of Rouen, LITIS EA 4108, France

Symposium on Experimental Algorithms
June 7th-9th 2012 – Bordeaux, France

Outline

- 1 Introduction to exact string matching
- 2 Classical solutions
- 3 New solutions
- 4 Experimental results

Outline

- 1 Introduction to exact string matching
- 2 Classical solutions
- 3 New solutions
- 4 Experimental results

Exact String Matching

Definition

Find all the occurrences of a pattern x of length m in a text y of length n .
 $x, y \in \Sigma^*$

2 instances

- x is given first
- y is given first

Exact String Matching

Interests

- basic components of many softwares
- theoretical problems

Exact String Matching

Theory

- linear time since Morris and Pratt 1970
- linear time and constant space
- $O((n \log m)/m)$ in average [Yao 1979]

Exact String Matching

Solutions

Many!! see <http://monge.univ-mlv.fr/~lecroq/string>

Efficient solutions

S. Faro and T. Lecroq

The Exact Online String Matching Problem: a Review of the Most Recent Results
ACM Computing Surveys 45(2) (2013) to appear.

Outline

- 1 Introduction to exact string matching
- 2 Classical solutions**
- 3 New solutions
- 4 Experimental results

Exact String Matching

Classical solutions

- comparisons
 - ▶ Knuth-Morris-Pratt (KMP)
 - ▶ Boyer-Moore (BM)
- automata
 - ▶ Backward DAWG Matching (with suffix automaton or oracle) (BDM)
- bit-parallelism
 - ▶ Shift Or (SO)
 - ▶ Backward Nondeterministic DAWG Matching (BNDM)
- filtering
 - ▶ Karp-Rabin (KR)

Sliding Window

beginning

Sliding Window

middle

Sliding Window

middle

Sliding Window

end

Boyer-Moore (1977)

Boyer-Moore (1977)

Boyer-Moore (1977)

Boyer-Moore (1977)

Boyer-Moore (1977)

Fast Search (Cantone-Faro, 2003)

- uses the bad character shift when a mismatch occurs with the pattern righthmost character
- uses the good suffix shift otherwise

TVSBS

(Thathoo-Virmani-Lakshmi-Balakrishnan-Sekar,
2006)

- compares first the rightmost character of the window then the leftmost, then all the others
- uses both the rightmost character of the window and the following to perform the shift

TVSBS

(Thathoo-Virmani-Lakshmi-Balakrishnan-Sekar,
2006)

TVSBS

(Thathoo-Virmani-Lakshmi-Balakrishnan-Sekar,
2006)

TVSBS

(Thathoo-Virmani-Lakshmi-Balakrishnan-Sekar,
2006)

TVSBS

(Thathoo-Virmani-Lakshmi-Balakrishnan-Sekar,
2006)

TVSBS

(Thathoo-Virmani-Lakshmi-Balakrishnan-Sekar, 2006)

BNDM (Navarro & Raffinot, 1998)

x C A T A

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A
S_A	0	1	0	1
S_C	1	0	0	0
S_G	0	0	0	0
S_T	0	0	1	0

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1								
S_C	1	0	0	0								
S_G	0	0	0	0								
S_T	0	0	1	0								

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			1	1	1	1		
S_C	1	0	0	0								
S_G	0	0	0	0								
S_T	0	0	1	0								

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			1	1	1	1		
S_C	1	0	0	0								
S_G	0	0	0	0								
S_T	0	0	1	0								

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			1	1	1	1		
S_C	1	0	0	0			0	0	1	0		
S_G	0	0	0	0								
S_T	0	0	1	0								

And with S_T

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			1	1	1	1		
S_C	1	0	0	0			0	0	1	0		
S_G	0	0	0	0			0	0	1	0		
S_T	0	0	1	0								

And with S_T
=

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			1	1	1	1		
S_C	1	0	0	0			0	0	1	0		
S_G	0	0	0	0			0	0	1	0		
S_T	0	0	1	0			0	1	0	0		

And with S_T
=
Shift

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			0	1	0	0		
S_C	1	0	0	0								
S_G	0	0	0	0								
S_T	0	0	1	0								

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			0	1	0	0		
S_C	1	0	0	0			0	1	0	1		
S_G	0	0	0	0								
S_T	0	0	1	0								

And with S_A

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			0	1	0	0		
S_C	1	0	0	0			0	1	0	1		
S_G	0	0	0	0			0	1	0	0		
S_T	0	0	1	0								

And with S_A
=

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			0	1	0	0		
S_C	1	0	0	0			0	1	0	1		
S_G	0	0	0	0			0	1	0	0		
S_T	0	0	1	0			1	0	0	0		

And with S_A
=
Shift

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			1	0	0	0		
S_C	1	0	0	0								
S_G	0	0	0	0								
S_T	0	0	1	0								

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			1	0	0	0		
S_C	1	0	0	0			1	0	0	0		
S_G	0	0	0	0								
S_T	0	0	1	0								

And with S_C

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			1	0	0	0		
S_C	1	0	0	0			1	0	0	0		
S_G	0	0	0	0			1	0	0	0		
S_T	0	0	1	0								

And with S_C
=

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			1	0	0	0		
S_C	1	0	0	0			1	0	0	0		
S_G	0	0	0	0			1	0	0	0		
S_T	0	0	1	0			0	0	0	0		

And with S_C
=
Shit

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			0	0	0	0		
S_C	1	0	0	0								
S_G	0	0	0	0								
S_T	0	0	1	0								

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			0	0	0	0		
S_C	1	0	0	0			1	0	0	0		
S_G	0	0	0	0								
S_T	0	0	1	0								

And with S_C

BNDM (Navarro & Raffinot, 1998)

x	C	A	T	A		y	C	C	A	T	A	C
S_A	0	1	0	1			0	0	0	0		
S_C	1	0	0	0			1	0	0	0		
S_G	0	0	0	0			0	0	0	0		
S_T	0	0	1	0								

And with S_C
=

Outline

- 1 Introduction to exact string matching
- 2 Classical solutions
- 3 New solutions**
- 4 Experimental results

Partition the text in $k/2$ substrings and use k windows

$m < n/k$ and k is even

A general scheme for the multiple sliding windows matcher with:

- (A) 1 window
- (B) 2 windows
- (C) 4 windows

A General Multiple Sliding Windows Approach

Then process simultaneously the k different text windows

$$w_0, w_1, \dots, w_{k-1}$$

where

$$w_{2i} = y[(2n/k)i..(2n/k)i + m - 1]$$

left windows, goes to right

and

$$w_{2i+1} = y[(2n/k)(i + 1) - 1..(2n/k)(i + 1) + m - 2]$$

right windows, goes to left

for $i = 0, \dots, (k - 2)/2$

Ending situation

For each couple of windows (w_{2i}, w_{2i+1})
the sliding process ends
when the window w_{2i} slides over the window w_{2i+1}

no occurrence can be missed
due to the $m - 1$ overlapping characters between adjacent substrings

Outline

- 1 Introduction to exact string matching
- 2 Classical solutions
- 3 New solutions
- 4 Experimental results**

SMART: String Matching Algorithm Research Tool

<http://www.dmi.unict.it/~faro/smart/>

The screenshot shows a web browser window with the URL <http://www.dmi.unict.it/~faro/smart/>. The browser's address bar shows the URL and the search engine is set to 'lecroq'. The website has a teal background and a navigation menu with buttons for 'SMART', 'DOWNLOAD', 'DOCUMENTATION', and 'POINTERS'. The main content area features the title 'smart string matching research tool by simone faro and thierry lecroq'. On the left, there are four callout boxes: '1 TOOL', '40 YEARS', '85 ALGOS', and '12 TEXTS'. The main text describes the tool's purpose and history. On the right, there are two sections: 'the smart tool' with links to documentation, algorithms, data resources, experimental results, authors, and bibliography; and 'fast download' with links to Linux binaries, Mac OS X binaries, source codes, and the smart corpus.

SMART. String Matching Algorithms Research Tool

SMART DOWNLOAD DOCUMENTATION POINTERS

smart string matching research tool

by simone faro and thierry lecroq

1 TOOL

smart (string matching algorithms research tool) is a tool which provides a standard framework for researchers in string matching. It helps users to test, design, evaluate and understand existing solutions for the exact string matching problem. Moreover it provides the implementation of (almost) all string matching algorithms and a wide corpus of text buffers.

In the last **40 years of research** in computer science string matching was one of the most extensively studied problem, mainly due to its direct applications to such diverse areas as text, image and signal processing, speech analysis and recognition, data compression, information retrieval, computational biology and chemistry. Moreover String matching algorithms are also basic components used in implementations of practical softwares existing under most operating systems.

Since 1970 **more than 80 string matching algorithms** have been proposed, and more than 50% of them in the last ten years. The smart tool provides a comprehensive collection of all string matching algorithms, implemented in C programming language, and helps researcher to perform experimental results and compare them from a practical point of view. Smart provides a practical and standard platform for testing string matching algorithms and sharing results with the community.

The smart tool provides also a **corpus of 12 texts** on which the string matching algorithms can be tested. Texts in the corpus are of different types, including natural language texts, genome sequences, protein sequences, and random texts with a uniform distribution of characters.

the smart tool

- smart documentation
- implemented algorithms
- data resources
- experimental results
- string matching authors
- string matching bibliography

fast download

- Linux binaries
- Mac OS X binaries
- Source codes
- Smart corpus

SMART: String Matching Algorithm Research Tool

- more than 80 string matching algorithms
- a corpus of 12 texts
- select/deselect string matching algorithms
- output experimental results in \LaTeX , xml, html and txt formats
- easy to plug new algorithms

Experiments

Random texts of length $n = 4,000,000$ on alphabets of size 16, 32 and 64 for $m = 2, 4, 8, 16, 32, 64$ with algorithms:

- Fast Search
- TVSBS
- SBNDM
- FSBNDM

and $k = 1, 2, 4, 6, 8$ windows

Experimental results

Fast Search

TVSBS

SBNDM

FSBNDM

Experiments

Random texts of length $n = 4,000,000$ on alphabets of size 16, 32 and 64 for $m = 2, 4, 8, 16, 32, 64, 128, 256, 512$ and with a protein and a natural language (English) files with algorithms:

known

- EBOM
- HASH
- FSBNDM
- QF

new

- FS-W
- FSBNDM-W
- SBNDM-W
- TVSBS-W

Experimental results

Experimental results

Experimental results

Protein alphabet (size 20), short patterns

Experimental results

Protein alphabet (size 20), long patterns

Experimental results

Experimental results

Perspectives

- implement other known exact string matching algorithms in this multiple window framework
- truly parallelize
- apply it to other related problems

Thank you for your attention!