


HAL
open science

Weighted Automata Computation of Edit Distances with Consolidations and Fragmentations

Mathieu Giraud, Florent Jacquemard

► **To cite this version:**

Mathieu Giraud, Florent Jacquemard. Weighted Automata Computation of Edit Distances with Consolidations and Fragmentations. *Information and Computation*, 2022, 282, pp.104652. 10.1016/j.ic.2020.104652 . hal-01857267v4

HAL Id: hal-01857267

<https://inria.hal.science/hal-01857267v4>

Submitted on 16 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Weighted Automata Computation of Edit Distances with Consolidations and Fragmentations

Mathieu Giraud^a, Florent Jacquemard^b

^a*CRISTAL, UMR 9189 CNRS, Univ. Lille, France. mathieu@algomus.fr*

^b*INRIA, Paris, France. florent.jacquemard@inria.fr*

Abstract

We study edit distances between strings, based on operations such as character substitutions, insertions, deletions and additionally *consolidations* and *fragmentations*. The two latter operations transform a sequence of characters into one character and vice-versa. They correspond to the compression and expansion in Dynamic Time-Warping algorithms for speech recognition and are also used for the formal analysis of written music.

We show that such edit distances are not computable in general, and propose weighted automata constructions to compute an edit distance taking into account both consolidations and deletions, or both fragmentations and insertions. Assuming that the operation ruleset has a constant size, these constructions are polynomial into the lengths of the involved strings. We finally show that the optimal weight of sequences made of consolidations chained with fragmentations, in that order, is computable for arbitrary rulesets, and not computable for some rulesets when we reverse the order of fragmentations and consolidations.


Keywords: Edit Distance, Edit Operation, Weighted Automata, Consolidation, Fragmentation, Bounded Semiring

1. Introduction

In general, edit distances measure similarity between two sequences of symbols, usually with substitution, insertion and deletion *operations*: Each of these operations is given a *weight* (or *cost*), and the edit distance is defined as the minimal weight of a transformation of one sequence into the other using the operations. For the Levenshtein distance [1], all operations have a weight of 1, but more elaborated weights schemes are also used: In bioinformatics, to compare proteins seen as sequences over the 20-letter alphabet of amino acids, the BLOSUM62 substitution matrix [2] reflects the probability of substitution of any two amino acids.

In a digital humanities context, edit distances are fundamental in Music Information Retrieval (MIR) studies, for measuring melodic similarity in written music. In 1990, Mongeau and Sankoff [3] proposed to extend edit distance with *consolidation* and *fragmentation* operations to account for common transformations between melodic patterns

Figure 1: Theme, Variations 1 and 7 from Mozart’s “*Ah vous dirai-je maman*” Variations K265. Transformations between the theme and the variations can be seen as a sequence of *fragmentation* operations, breaking a note into several ones and possibly substituting resulting notes, with also a deletion for the Variation 7.


– see Figure 1. These two operations consist basically in compressing a substring down to a single letter and expanding a single letter into multiple letters, respectively. They correspond namely to the *compression* and *expansion* operations defined in the context of dynamic time-warping algorithms for speech recognition, where they allow to compare two speech recordings with different variations in speed [4]. The Mongeau-Sankoff distance and algorithm have been very influential in the MIR community: The article [3] is one of the most cited papers in this field.

Edit distances between strings are usually computed with dynamic programming [1]. More generic algorithms have been proposed to compute the edit distance between two regular languages [5] with construction and composition of weighted transducers. These approaches are applied to standard Levenshtein edit-distance and are applicable to more general edit-distances defined by arbitrary sets of edit operations, provided that these operations are expressed as weighted string transducers [5]. In an unweighted context, it has been shown that some classes of string rewriting rules including consolidations (as well as other kind of rules) effectively preserves regular languages [6].

In this paper, after defining edit distances with consolidation and fragmentation operations (Section 2), we show that they are not computable in general. We then propose a construction of weighted automata to compute the optimal weight of edit operations sequences including either *consolidations together with deletions*, or either *with fragmentations together with insertions*, but not both in the same time (Section 3, and in particular Theorem 13). We finally show how to account for edit operations sequences that include consolidations *chained* with fragmentations (Section 4).

2. Definitions

In this section, we define extended edit distances between finite sequences of symbols, that can involve generic *consolidation* or *fragmentation* operations (Sections 2.1 and 2.4) and where the weights are values in a semiring with some properties (Section 2.2). We also introduce the notions that we shall use to compute such distances in Section 3: the resolution of polynomial systems over a bounded semirings (Section 2.3), and the weighted automata (Section 2.5).

Let us consider a fixed finite alphabet Σ . We use letters a, b, \dots to denote symbols of Σ . The monoid of words (strings) over Σ is denoted Σ^* , ε is the empty sequence, uv

denotes the concatenation of $u \in \Sigma^*$ and $v \in \Sigma^*$, and $|u|$ the length of u . For a string $s = a_1 \dots a_n \in \Sigma^*$ with $a_j \in \Sigma$ for each $i \leq j \leq n$, and $0 \leq i \leq n$, $s_{i..n}$ denotes the suffix of s of length $n - i + 1$: $s_{i..n} = a_i \dots a_n$ when $0 < i \leq n$, and $s_{n+1..n} = \varepsilon$.

2.1. Edit Operations and Rulesets

The Levenshtein edit distance [1] between two strings s and t is defined as the minimum number of elementary editions transforming s into t , using operations of substitution (replacement of one character by another), single-character insertion and deletion. Here, we consider more general edition operations ranged in two families, which possibly include substitution, insertion and deletion.

An *edit operation* is a pair $u \rightarrow v$ with $u, v \in \Sigma^*$. Note that both u and v can be ε , whereas this is generally not the case for u in classical string rewriting theory [7]. The operations of the first family, called *fragmentations*, have the form

$$a \rightarrow b_1 \dots b_n \quad (\text{fragmentation})$$

where $a, b_1, \dots, b_n \in \Sigma$, and $n \geq 0$. When $n = 0$, the fragmentation operation is called (deletion), and when $n = 1$, it is a (substitution). The operations of the second family, called *consolidations*, have the form

$$a_1 \dots a_n \rightarrow b \quad (\text{consolidation})$$

where $a_1, \dots, a_n, b \in \Sigma$, and $n \geq 0$. When $n = 0$, the consolidation operation is called (insertion). The case $n = 1$ still corresponds to (substitution) – the latter is hence both a special case of (fragmentation) and (consolidation).

A *ruleset* E is a finite set of edit operations. Its *size* $\|E\|$ is the sum of the length of the strings in its rules. Its *inverse* is $E^{-1} = \{v \rightarrow u \mid u \rightarrow v \in E\}$. We denote by $C(E)$ the set of all suffixes of left-hand-side (*lhs*) of a consolidation rule.

Example 1. The ruleset $E_0 = \{a \rightarrow b, \varepsilon \rightarrow b, a \rightarrow \varepsilon \mid a, b \in \Sigma, a \neq b\}$ contains all the substitution, insertion, and deletion operations over Σ . We have $\|E\| = O(|\Sigma|^2)$ and $E^{-1} = E$.

Example 2. Figure 2 describes, on a 3-letter alphabet, the rulesets $E_0 = E_{3,s} \cup E_{3,i} \cup E_{3,d}$ (substitutions, insertions, deletions), $E_{3,c}$ (same-letter consolidations up to 3 letters) and $E_{3,f}$ (same-letter fragmentations up to 3 letters). We have

$$C(E_{3,c}) = \{\varepsilon, \mathbf{i}, \mathbf{ii}, \mathbf{iii}, \mathbf{t}, \mathbf{tt}, \mathbf{ttt}, \mathbf{u}, \mathbf{uu}, \mathbf{uuu}\}$$

In music analysis, consolidation/fragmentation rules are used to transform a note into several ones, most of the time preserving the total duration (see Figure 1). In speech processing, compression and expansion are used in time-wrapping techniques for comparing time series subject to variations in speed [4]. In both of these cases, it is more accurate to define these operations rather than using several insertions/deletions.

$E_{3,s}$	$E_{3,i}$	$E_{3,d}$	$E_{3,c}$	$E_{3,f}$
$i \xrightarrow{\alpha_s} t$	$\varepsilon \xrightarrow{\alpha_i} i$	$i \xrightarrow{\alpha_d} \varepsilon$	$ii \xrightarrow{\alpha_c} i$	$i \xrightarrow{\alpha_f} ii$
$i \xrightarrow{\alpha_s} u$	$\varepsilon \xrightarrow{\alpha_i} t$	$t \xrightarrow{\alpha_d} \varepsilon$	$iii \xrightarrow{\alpha_c} i$	$i \xrightarrow{\alpha_f} iii$
$t \xrightarrow{\alpha_s} i$	$\varepsilon \xrightarrow{\alpha_i} u$	$u \xrightarrow{\alpha_d} \varepsilon$	$tt \xrightarrow{\alpha_c} t$	$t \xrightarrow{\alpha_f} tt$
$t \xrightarrow{\alpha_s} u$			$ttt \xrightarrow{\alpha_c} t$	$t \xrightarrow{\alpha_f} ttt$
$u \xrightarrow{\alpha_s} i$			$uu \xrightarrow{\alpha_c} u$	$u \xrightarrow{\alpha_f} uu$
$u \xrightarrow{\alpha_s} t$			$uuu \xrightarrow{\alpha_c} u$	$u \xrightarrow{\alpha_f} uuu$

Figure 2: Rulesets over the alphabet $\Sigma_3 = \{i, t, u\}$ for substitutions ($E_{3,s}$, weight α_s), insertions ($E_{3,i}$, α_i), deletions ($E_{3,d}$, α_d), same-letter consolidations and fragmentations up to 3 letters ($E_{3,c}$ and $E_{3,f}$, of respective weights α_c and α_f).

2.2. Weight Domains

An edit distance is defined by assigning every edit operation in a ruleset E with a weight value. In the case of usual edit distances based on E_0 (Example 1), these weight values are strictly positive real numbers (1 for the Levenshtein distance) and the weight of a sequence of edit operations is the sum of the individual weights of the rules involved. The edit distance between two strings s and t is then the minimal weight of a sequence transforming s into t , and there is always at least one such sequence, deleting all characters of s then inserting all characters of t .

In the case of an arbitrary E , there does not always exist a sequence transforming s into t . To capture this general situation, we consider abstract domains for weights, with two distinguished values: $\mathbb{1}$ which is a minimal distance, and $\mathbb{0}$ which corresponds to the impossibility of transforming s into t (e.g. infinite distance in the case of positive weight values).

More precisely, weight values are in a semiring with an operator \otimes , for the composition of weights in a sequence of edit operations (with neutral element $\mathbb{1}$), and an operator \oplus for the selection of the optimal sequence in the definition of the edit distance (with neutral element $\mathbb{0}$). This generalisation enables the identification of the algebraic properties of the weight domain which are necessary for ensuring the correctness of our construction for the computation of edit distances.

Definition 3. A semiring $\mathcal{S} = \langle \mathbb{S}, \oplus, \otimes, \mathbb{0}, \mathbb{1} \rangle$ is a structure with a domain $\mathbb{S} = \text{dom}(\mathcal{S})$ equipped with two binary operators \oplus and \otimes such that: $\langle \mathbb{S}, \oplus, \mathbb{0} \rangle$ is a commutative monoid: \oplus is associative and commutative and $\mathbb{0} \in \mathbb{S}$ is a neutral element for \oplus ; $\langle \mathbb{S}, \otimes, \mathbb{1} \rangle$ is a monoid: \otimes is associative and $\mathbb{1} \in \mathbb{S}$ is a neutral element for \otimes ; \otimes distributes over \oplus : $\forall x, y, z \in \mathbb{S}, x \otimes (y \oplus z) = (x \otimes y) \oplus (x \otimes z)$ and $(x \oplus y) \otimes z = (x \otimes z) \oplus (y \otimes z)$; and $\mathbb{0}$ is absorbing wrt \otimes : $\forall x \in \mathbb{S}, \mathbb{0} \otimes x = x \otimes \mathbb{0} = \mathbb{0}$.

We may simply write $x \in \mathcal{S}$ to mean $x \in \mathbb{S}$. A semiring \mathcal{S} is *commutative* if \otimes is commutative. It is *idempotent* if for each $x \in \text{dom}(\mathcal{S})$, $x \oplus x = x$. Following the terminology of [8], when $\forall x \in \text{dom}(\mathcal{S}), \mathbb{1} \oplus x = \mathbb{1}$, the semiring \mathcal{S} is called *bounded*. Note that every bounded semiring is idempotent: by boundedness, $\mathbb{1} \oplus \mathbb{1} = \mathbb{1}$, and idempotency follows by multiplying both sides by x and distributing.

semiring	domain	\oplus	\otimes	$\mathbb{0}$	$\mathbb{1}$	ordering ($\mathbb{1} \leq_{\mathcal{S}} \mathbb{0}$)
Boolean	$\{\perp, \top\}$	\vee	\wedge	\perp	\top	$\top \leq_{\mathcal{S}} \perp$
Viterbi	$[0, 1] \subset \mathbb{R}_+$	\max	\cdot	0	1	$x \leq_{\mathcal{S}} y \iff x \geq y$
Tropical	$\mathbb{R}_+ \cup \{+\infty\}$	\min	$+$	$+\infty$	0	$x \leq_{\mathcal{S}} y \iff x \leq y$

Figure 3: These common semirings are commutative, idempotent and bounded.

In the following applications, we need to consider infinite sums with \oplus . A semiring \mathcal{S} is *complete* if for every family $\{x_i \mid i \in I\}$ of elements of $\text{dom}(\mathcal{S})$ over an index set $I \subset \mathbb{N}$, an infinite sum $\bigoplus_{i \in I} x_i$ is well-defined and in $\text{dom}(\mathcal{S})$, and the following properties hold:

i. *infinite sums extend finite sums:*

$$\bigoplus_{i \in \emptyset} x_i = \mathbb{0}, \quad \forall j \in \mathbb{N}, \quad \bigoplus_{i \in \{j\}} x_i = x_j, \quad \forall j, k \in \mathbb{N}, j \neq k, \quad \bigoplus_{i \in \{j, k\}} x_i = x_j \oplus x_k,$$

ii. *associativity and commutativity:*

$$\text{for all } I \subseteq \mathbb{N} \text{ and all partition } (I_j)_{j \in J} \text{ of } I, \quad \bigoplus_{j \in J} \bigoplus_{i \in I_j} x_i = \bigoplus_{i \in I} x_i,$$

iii. *distributivity of product over infinite sum:*

$$\text{for all } I \subseteq \mathbb{N}, \quad \bigoplus_{i \in I} (x \otimes y_i) = x \otimes \bigoplus_{i \in I} y_i, \quad \text{and} \quad \bigoplus_{i \in I} (x_i \otimes y) = \left(\bigoplus_{i \in I} x_i \right) \otimes y.$$

Every idempotent semiring \mathcal{S} induces an ordering relation $\leq_{\mathcal{S}}$ defined, for each x and y , as $x \leq_{\mathcal{S}} y$ iff $x \oplus y = x$. Note that this ordering is sometimes defined in the opposite direction [9]. The ordering used here follows [8], and allows to be the same than the usual ordering on the Tropical semiring (*min-plus*) in Figure 3.

The semiring \mathcal{S} is *monotonic wrt* $\leq_{\mathcal{S}}$ iff:

for all x, y, z , $x \leq_{\mathcal{S}} y$ implies $x \oplus z \leq_{\mathcal{S}} y \oplus z$, $x \otimes z \leq_{\mathcal{S}} y \otimes z$, and $z \otimes x \leq_{\mathcal{S}} z \otimes y$.

From now on, we assume that \mathcal{S} is a commutative, complete, and bounded semiring (which is, hence, idempotent). This is the case for the three common semirings shown on Figure 3.

2.3. Resolution of Polynomial Systems

We will use in our proofs the notion of *polynomial* over a variable set X , with coefficients in \mathcal{S} , which is a sum of the form: $P = a \oplus \bigoplus_{i=1}^n b_i \otimes M_i$ where $a \in \mathcal{S}$ and for every i such that $1 \leq i \leq n$, $b_i \in \mathcal{S}$ and M_i is a product, with \otimes , of variables of X (possibly with repetitions). Every element of the above sum (either a or $b_i \otimes M_i$) is called a *monomial*. The size of P is the number of monomials, and the degree of P , $\text{deg}(P)$, is the maximal number of variables inside a monomial. The set of polynomials over \mathcal{S} and a set of variables X is denoted $\mathcal{S}[X]$. When X is a singleton $X = \{x\}$, we may write $P(x)$ for $P \in \mathcal{S}[X]$, and $P(a)$ for the replacement of x by $a \in \mathcal{S}$ in P .

Definition 4. For an integer $n \geq 1$, we call *n-system* over a semiring \mathcal{S} and variables $\{x_1, \dots, x_n\}$ a set of n equations of the form $\{x_i = P_i \mid 1 \leq i \leq n, P_i \in \mathcal{S}[x_1, \dots, x_n]\}$.

The goal of this section is to prove that when \mathcal{S} is commutative and bounded, one can build a solution for every n -system over \mathcal{S} (Lemma 7). Solving n -systems works by elimination of the variables x_1, \dots, x_n , one by one and in that order. Variable elimination uses Lemma 5, which is based on the following notion: For $x \in X$ and $P \in \mathcal{S}[X]$, the x -loop-free form of P is the polynomial $P \setminus x$ is obtained from P by deleting every monomial that contains x .

Lemma 5. *if \mathcal{S} is a commutative and bounded semiring and $P(x) \in \mathcal{S}[x]$, $P \setminus x = P(P \setminus x)$.*

In other terms, $P \setminus x \in \mathcal{S}$ is a solution of the equation $x = P(x)$.

PROOF. $P(x)$ has the following form, for some $d \geq 0$: $P(x) = a_0 \oplus \bigoplus_{i=1}^d a_i \otimes x^i$, where $a_0, a_1, \dots, a_d \in \mathcal{S}$ and the exponentiations x^i are built with \otimes . Then $P \setminus x = a_0$ and $P(a_0) = a_0 \otimes (\mathbb{1} \oplus \bigoplus_{i=1}^d a_i \otimes a_0^{i-1}) = a_0$, by boundedness of \mathcal{S} . \square

Example 6. *On the tropical semiring, let us consider the polynomial $P(x) = 2 \oplus \gamma \otimes x = \min(2, \gamma + x)$, where $\gamma \in \mathbb{R}^+ \cup \{+\infty\}$. Its x -loop-free form is $P(x) \setminus x = 2$, and 2 is a solution of $x = P(x)$ for all γ . Note that, when $\gamma = 0$, this equation has an infinity of solutions $x \in [0, 2]$.*

Now we prove the main Lemma of this subsection.

Lemma 7. *Let \mathcal{S} be a commutative and bounded semiring. Every n -system has a solution effectively constructible.*

PROOF. Let $X = \{x_1, \dots, x_n\}$ and let U be an n -system over \mathcal{S} and X . Let $U_0 = U$, and let us write $U_0 = \{x_i = P_{0,i} \mid 1 \leq i \leq n\}$. For $0 < j \leq n$, assume that we have constructed a n -system $U_{j-1} = \{x_i = P_{j-1,i} \mid 1 \leq i \leq n\}$ over \mathcal{S} and X , and let us define the transformation of U_{j-1} into another n -system $U_j = \{x_i = P_{j,i} \mid 1 \leq i \leq n\}$ over \mathcal{S} and X , as follows (elimination of x_j):

1. $P_{j,j} = P_{j-1,j} \setminus x_j$,
2. for all $i \neq j$ with $1 \leq i \leq n$, $P_{j,i}$ is obtained from $P_{j-1,i}$ by replacing every occurrence of x_j by $P_{j,j}$ and normalizing the expression obtained into a polynomial form.

This definition implies, by a straightforward induction on j , that:

$$\text{For all } 0 \leq j \leq n \text{ and } 1 \leq i \leq n, P_{j,i} \in \mathcal{S}[x_{j+1}, \dots, x_n]. \quad (\dagger)$$

Let us now show the following claim:

$$\text{For all } j \text{ such that } 1 \leq j \leq n, \text{ every solution of } U_j \text{ is a solution of } U_{j-1}. \quad (\ddagger)$$

Let $\sigma : \{x_1, \dots, x_n\} \rightarrow \mathcal{S}$ be a solution of U_j . Following (†), by replacing in $P_{j-1,j}$, respectively $P_{j,j}$, every variable in $\{x_{j+1}, \dots, x_n\}$ by its image under σ , we obtain a polynomial $R_j(x_j) \in \mathcal{S}[x_j]$, respectively $R'_j \in \mathcal{S}$. By construction of $P_{j,j}$, $R'_j = R_j \setminus x_j$, hence by Lemma 5, applied to $R_j(x_j)$, we have $R'_j = R_j(R'_j)$. Moreover, since σ is a solution of U_j , it holds that $\sigma(x_j) = R'_j$. Therefore, σ is a solution of $x_j = P_{j-1,j}$. Every $P_{j,i}$ for $i \neq j$ is obtained from $P_{j-1,i}$ by replacements of x_j by $P_{j,j}$. It follows that σ is a solution of the remaining equations of U_{j-1} , and thus (†) is proved.

Note that U_n is solved, because, by (†), $P_{n,i} \in \mathcal{S}$ for all $1 \leq i \leq n$. By applying (†) inductively, the solution of U_n is also a solution of $U_0 = U$ and Lemma 7 follows. \square

Each of the above n steps transform n equations. The maximum size of the polynomial is in $O(n^d)$, where d is the maximum degree of this polynomial. Note that in the worst case, $d = n \max(\deg(P_i))$, where the P_i are the polynomials of the n -system to be solved. Altogether, a n -system can be solved in time $O(n^{d+2})$.

2.4. Weighted Edit Operations and Optimal Weight

A *weighted ruleset* E is a ruleset equipped with a *weight function*, which is a mapping $\text{weight} : E \rightarrow \mathcal{S} \setminus \{0, \mathbb{1}\}$. By abuse of notation, we write $u \xrightarrow{x} v \in E$ when $x = \text{weight}(u \rightarrow v)$. A weighted ruleset E is *symmetric* when $E = E^{-1}$ and for every operation $u \rightarrow v \in E$, $\text{weight}(v \rightarrow u) = \text{weight}(u \rightarrow v)$. From now on, we assume that all rulesets are weighted.

A *positioned operation* π of E is a pair $\langle u \rightarrow v, i \rangle$ made of an edit operation of E and a number $i \in \mathbb{N}$, meaning that $u \rightarrow v$ is applied at position i in a string. We write $s \xrightarrow{\pi} t$ when for some $w, w' \in \Sigma^*$, $s = wuw'$, $t = wv w'$, and $i = |w|$. For each $s, t \in \Sigma^*$, we write $s \xrightarrow{E} t$ when $s \xrightarrow{\langle u \rightarrow v, i \rangle} t$ for some $u \rightarrow v \in E$, and $s \xrightarrow{*E} t$ for the transitive closure of this relation, called *edition*.

Let $\sigma = \pi_1 \pi_2 \dots \pi_n$ be a finite sequence of positioned operations of E (called *edition sequence*), with $\pi_j = \langle u_j \rightarrow v_j, i_j \rangle$ for each $j = 1..n$. We write $s \xrightarrow{\sigma} t$ if $s = s_0 \xrightarrow{\pi_1} s_1 \dots \xrightarrow{\pi_n} s_n = t$ for some strings $s_0, \dots, s_n \in \Sigma^*$.

The weight of the sequence σ is defined by

$$\text{weight}(\sigma) = \begin{cases} \mathbb{1} & \text{if } \sigma \text{ is empty } (n = 0), \\ \bigotimes_{i=1}^n \text{weight}(u_i \rightarrow v_i) & \text{otherwise.} \end{cases}$$

Then we define the *optimal weight* between s and t wrt E by

$$D_E(s, t) = \begin{cases} \mathbb{1} & \text{if } s = t, \\ \bigoplus_{s \xrightarrow{\sigma} t} \text{weight}(\sigma) & \text{otherwise.} \end{cases}$$

Note that the hypothesis that \mathcal{S} is complete is important in our context, for D_E being well-defined, since the above sum may be infinite. Moreover, following this hypothesis, when $s \neq t$ and the above sum is empty (*i.e.* $s \not\xrightarrow{*E} t$), then $D_E(s, t) = 0$.


Figure 4: Subgraph of $\mathcal{G}_{E_0 \cup E_{3,c}}(\mathbf{tutti})$ showing some rewriting operations from **tutti** using deletion and consolidation rules from $E_0 \cup E_{3,c}$.

In general, we use the term *optimal weight* for D_E as this measure may not be a distance – that is a symmetric relation satisfying separation ($\forall s, t D_E(s, t) = 1$ iff $s = t$) and triangle inequality ($\forall s, t, u D_E(s, u) \leq_S D_E(s, t) \otimes D_E(t, u)$).

When E is symmetric and when the ordering \leq_S is total (*i.e.* for all x, y , $x \oplus y = x$ or $x \oplus y = y$), D_E is a distance called *edit distance*.

Example 8. On the tropical semiring ($0 = +\infty$ and $1 = 0$) and assuming that all edit operations have a weight of $\alpha_s = \alpha_i = \alpha_d = \alpha_c = \alpha_f = 1$, E_0 is symmetric, D_{E_0} is the Levenshtein distance, and $D_{E_0}(\mathbf{tutti}, \mathbf{ti}) = 3$ (three deletions), whereas $D_{E_0 \cup E_{3,c}}(\mathbf{tutti}, \mathbf{ti}) = 2$ (one deletion of **u** followed by one consolidation $\mathbf{ttt} \rightarrow \mathbf{t}$). See Figure 4.

2.5. Weighted Automata

In Section 3, we will present algorithms to compute D_E in some cases, using Weighted Automata [10].

Definition 9. A *weighted automaton* \mathcal{A} over the alphabet Σ and the semiring \mathcal{S} is a tuple $(Q, \text{in}, \text{weight}, \text{out})$ where Q is a finite set of states, $\text{in} : Q \rightarrow \mathcal{S}$, respectively $\text{out} : Q \rightarrow \mathcal{S}$, is a function defining the weight for entering, respectively leaving, a state, and $\text{weight} : Q \times \Sigma \times Q \rightarrow \mathcal{S}$ is a transition weight function.

The functions defining \mathcal{A} might be subscripted by \mathcal{A} when needed. The set of *transitions* of \mathcal{A} is $\{\langle q, a, q' \rangle \mid q, q' \in Q, a \in \Sigma\}$. The *size* of \mathcal{A} is $\|\mathcal{A}\| = |Q| + |\{\langle q, a, q' \rangle \mid \text{weight}(q, a, q') \neq 0\}|$. We might write below $q \xrightarrow[\mathcal{A}]{a, w} q'$ to express that $w = \text{weight}(q, a, q')$. Every weighted automaton \mathcal{A} defines a mapping from the strings of Σ^* into weights of \mathcal{S} , based on the following intermediate function $\text{weight}_{\mathcal{A}}$ defined recursively for every

$q, q' \in Q$ and for every string of Σ^* :

$$\begin{aligned} \text{weight}_{\mathcal{A}}(q, \varepsilon, q) &= \mathbb{1} \\ \text{weight}_{\mathcal{A}}(q, \varepsilon, q') &= 0 && \text{if } q \neq q' \\ \text{weight}_{\mathcal{A}}(q, au, q') &= \bigoplus_{q_1 \in Q} \text{weight}(q, a, q_1) \otimes \text{weight}_{\mathcal{A}}(q_1, u, q') && \text{for } a \in \Sigma, u \in \Sigma^*. \end{aligned}$$

The weight associated by \mathcal{A} to a string $u \in \Sigma^*$ is then defined as follows:

$$\mathcal{A}(u) = \bigoplus_{q, q' \in Q} \text{in}(q) \otimes \text{weight}_{\mathcal{A}}(q, u, q') \otimes \text{out}(q').$$

The standard Finite State Automata are a particular case of Weighted Automata over the Boolean Semiring of Figure 3, where $\mathcal{A}(u) = \top$ (resp. $\mathcal{A}(u) = \perp$) means acceptance (resp. non-acceptation) of u by \mathcal{A} .

Lemma 10. *For each $u, v \in \Sigma^*$, and $q, q' \in Q$, it holds that*

$$\text{weight}_{\mathcal{A}}(q, uv, q') = \bigoplus_{q_1 \in Q} \text{weight}_{\mathcal{A}}(q, u, q_1) \otimes \text{weight}_{\mathcal{A}}(q_1, v, q')$$

PROOF. We prove by induction on $|u|$. The case $u = \varepsilon$ is immediate by definition of $\text{weight}_{\mathcal{A}}(q, \varepsilon, q')$, using the facts that $\mathbb{0}$ is neutral for \oplus and that $\mathbb{0}$ is absorbing and $\mathbb{1}$ is neutral for \otimes . If $u = au'$, then

$$\begin{aligned} \text{weight}_{\mathcal{A}}(q, uv, q') &= \bigoplus_{q_1 \in Q} \text{weight}(q, a, q_1) \otimes \text{weight}_{\mathcal{A}}(q_1, u'v, q') \\ &= \bigoplus_{q_1 \in Q} \text{weight}(q, a, q_1) \otimes \left(\bigoplus_{q_2 \in Q} \text{weight}_{\mathcal{A}}(q_1, u', q_2) \otimes \text{weight}_{\mathcal{A}}(q_2, v, q') \right) \\ &= \bigoplus_{q_1, q_2 \in Q} \text{weight}(q, a, q_1) \otimes \text{weight}_{\mathcal{A}}(q_1, u', q_2) \otimes \text{weight}_{\mathcal{A}}(q_2, v, q') \\ &= \bigoplus_{q_2 \in Q} \left(\bigoplus_{q_1 \in Q} \text{weight}(q, a, q_1) \otimes \text{weight}_{\mathcal{A}}(q_1, u', q_2) \right) \otimes \text{weight}_{\mathcal{A}}(q_2, v, q') \\ &= \bigoplus_{q_2 \in Q} \text{weight}_{\mathcal{A}}(q, u, q_2) \otimes \text{weight}_{\mathcal{A}}(q_2, v, q'). \end{aligned}$$

The first and last equalities hold by definition of $\text{weight}_{\mathcal{A}}$, the second by induction hypothesis, the two next by distributivity. \square

3. Computation of D_E

Intuitively, $D_E(s, t)$ is the smallest weight (*wrt* \leq_S) of a path in the edit graph associated to E . More precisely, we can associate to E and $s \in \Sigma^*$ a graph $\mathcal{G}_{E, s}$ whose vertices are $\{w \mid s \xrightarrow{*}_E w\}$, the descendants of s *wrt* E , and where each edge corresponds to one positioned operation of E and labeled by its associated weight (Figure 4).

$D_E(s, t)$ is then the smallest weight of a path between s and t in $\mathcal{G}_{E,s}$ (the weight of a path π is the product with \otimes of the edges forming π). However, in order to compute this optimal weight, we cannot construct \mathcal{G}_E and apply a shortest-path algorithm, like the ones in [11] (computation of the closure of the matrix of the graph) or in [8], because \mathcal{G}_E is not finite in general (consider *e.g.* the case where E contains insertions). Actually, $D_E(s, t)$ is even not computable for some E containing fragmentations and consolidations (Section 3.2). We show nevertheless that under some restrictions, we can build a weighted automaton \mathcal{A}_s^E as a finite representation of \mathcal{G}_E in order to compute the optimal weight (Sections 3.3 and 3.4).

3.1. The case of E_0

We consider here $E = E_0$ of Example 1, and suppose that the triangle inequality holds for E_0 , that is, for every $a, b, c \in \Sigma \cup \{\varepsilon\}$, $\text{weight}(a \rightarrow c) \leq_S \text{weight}(a \rightarrow b) \otimes \text{weight}(b \rightarrow c)$.

Then D_{E_0} can be computed in polynomial time using dynamic programming equations [12, 1, 13]. This works by tabulating $\Delta(i, j) = D_E(s_{1..i}, t_{1..j})$, for $1 \leq i \leq |s|$ and $1 \leq j \leq |t|$, with $\Delta(0, 0) = \mathbb{1}$ and

$$\begin{aligned} \Delta(i, j) = & \quad \Delta(i-1, j-1) & & \text{if } s_i = t_j & \text{(match)} \\ & \oplus \Delta(i-1, j-1) \otimes \text{weight}(s_i \rightarrow t_j) & & \text{if } s_i \neq t_j & \text{(substitution)} \\ & \oplus \Delta(i-1, j) & \otimes & \text{weight}(s_i \rightarrow \varepsilon) & \text{(deletion)} \\ & \oplus \Delta(i, j-1) & \otimes & \text{weight}(\varepsilon \rightarrow t_j) & \text{(insertion)} \end{aligned}$$

It holds indeed that $D_E(s, t) = \Delta(|s|, |t|)$.

Adding lines for fragmentations and consolidations to the above equation, as what was done by [3], does not always compute the optimal weight of edit operations sequences.

Example 11. *With the ruleset $E_0 \cup E_{3c}$ as in Example 8 and Figure 4, we have seen that $D_{E_0 \cup E_{3,c}}(\mathbf{tutti}, \mathbf{ti}) = 2$. However, even after adding to the above equation a line with consolidations, we have $\Delta(5, 2) = 3$. Indeed the best operation sequence includes a consolidation over a string that already underwent through a deletion, with $D_{E_0 \cup E_{3,c}}(\mathbf{tutt}, \mathbf{t}) = D_{E_0 \cup E_{3,c}}(\mathbf{ttt}, \mathbf{t}) + 1$. However \mathbf{ttt} is not a factor of s and is not handled by Δ .*

More generally, as soon as E contains insertion and deletion rules for every character, we have always $D_E(s, t) \neq 0$, and $D_E(s, t)$ is computable. However, D_E is not computable in general when $E \neq E_0$ and contains fragmentations and consolidations, as shown in the next section.

3.2. Uncomputability of D_E

Proposition 12. *There are a ruleset E containing fragmentation and consolidation rules and strings s and t such that $D_E(s, t)$ is not computable.*

PROOF. By definition, the problem whether $D_E(s, t) \neq 0$ for two strings s and t is equivalent to the problem of reachability $s \xrightarrow{*E} t$, which is undecidable for some E containing fragmentation and consolidation rules. This can be shown by reduction of *e.g.* the Post Correspondence Problem (PCP).

Let us consider an instance of PCP $\mathcal{P} = \{\langle u_i, v_i \rangle \mid 1 \leq i \leq n, u_i, v_i \in \Sigma^*\}$. The problem is to find a sequence $1 \leq i_1, \dots, i_k \leq n$ (possibly with repetitions) such that $u_{i_1} \dots u_{i_k} = v_{i_1} \dots v_{i_k}$.

Let us add two marker symbols \sharp and \natural to Σ . Intuitively in the reduction of PCP, the fragmentation operations are used for generating a candidate solution (to the problem) from a constant symbol \sharp , and the consolidation operations are used for checking that a candidate is indeed a solution, by reduction to another constant symbol \natural .

More precisely, let the ruleset E_f contain one fragmentation $\sharp \rightarrow u_i \sharp \tilde{v}_i$ for each pair $\langle u_i, v_i \rangle \in \mathcal{P}$ (\tilde{v}_i is the mirror image of v_i). And let the ruleset E_c contain two consolidations $a \sharp a \rightarrow \natural$ and $a \natural a \rightarrow \natural$ for each $a \in \Sigma$. We assign to all these edit operations a non-null weight in \mathcal{S} , say $\mathbb{1}$, and call $E = E_f \cup E_c$. Then it holds that $\sharp \xrightarrow{*E} u_{i_1} \dots u_{i_k} \sharp \tilde{v}_{i_k} \dots \tilde{v}_{i_1} \xrightarrow{*E} \natural$ iff \mathcal{P} has a solution $i_1 \dots i_k$. Thus $D_E(\sharp, \natural) \neq 0$ iff $\sharp \xrightarrow{*E} \natural$ iff \mathcal{P} has a solution. \square

The following sections propose weighted automata constructions to correctly compute the optimal weight $D_E(s, t)$ for some rulesets E different from E_0 , and including in particular fragmentations and consolidations.

3.3. The case of Consolidation and Deletion Rulesets

In this section we show that D_E is computable when the ruleset E contains only consolidation and deletion edit operations, as a consequence of the following theorem.

Theorem 13. *Assume that \mathcal{S} is a commutative, complete, and bounded semiring. Let E be a ruleset over \mathcal{S} containing only consolidation and deletion edit operations, and let $s \in \Sigma^*$. One can build a weighted automaton \mathcal{A}_s^E over Σ and \mathcal{S} such that for each $t \in \Sigma^*$, $\mathcal{A}_s^E(t) = D_E(s, t)$. Assuming that E is of constant size, this construction is in polynomial time in $|s|$.*

To prove this Theorem 13, we build in a weighted automaton \mathcal{A}_s^E , that will be noted \mathcal{A} to simplify notations, by a polynomial system of equations (Sections 3.3.1 and 3.3.2). We show in Section 3.3.3 that for every t he satisfies $\mathcal{A}(t) = D_E(s, t)$. We then show how to effectively compute D_E in Section 3.3.4.

3.3.1. Equations for Automata Construction

Let \mathcal{S} , E , and $s \in \Sigma^*$ be like in Theorem 13.

The construction of \mathcal{A} starts with an automaton \mathcal{A}_s^0 , such that $\mathcal{A}^0(s) = \mathbb{1}$. It will be noted \mathcal{A}^0 in order to simplify notations. Then we update the transition weight function of \mathcal{A}^0 in order to make it compute the optimal weight.


Figure 5: The weighted automaton $\mathcal{A}_{\text{tutti}}^0$ on the tropical semiring. All transitions that are not represented have a weight of $+\infty$.


Figure 6: An illustration of the update equations (3) (left, first \oplus , and bottom right, second \oplus) and (7) (top right). Terms in brackets are added (\oplus) to the previous values of $x_{i,b,j}$ and y_j .

Initial Automaton. Let $s = s_1 \dots s_m \in \Sigma^*$ and let us define a weighted automaton over Σ and \mathcal{S}

$$\mathcal{A}^0 = (Q = \{q_0, q_1, \dots, q_m\}, \text{in}_0, \text{weight}_0, \text{out}_0)$$

where:

- $\text{in}_0(q_0) = \mathbb{1}$ and $\text{in}_0(q_i) = \mathbb{0}$ for each $0 < i \leq m$,
- $\text{out}_0(q_i) = \mathbb{0}$ for each $0 \leq i < m$ and $\text{out}_0(q_m) = \mathbb{1}$,
- $\text{weight}_0(q_i, s_{i+1}, q_{i+1}) = \mathbb{1}$ for each $0 \leq i < m$, and
- $\text{weight}_0(q_i, s_j, q_k) = \mathbb{0}$ for all other transitions.

Example 14. Figure 5 shows an example of \mathcal{A}^0 for $s = \text{tutti}$ in the tropical semiring (where $\mathbb{0} = +\infty$ and $\mathbb{1} = 0$).

The following lemma is an immediate consequence of the definition of \mathcal{A}^0 .

Lemma 15. It holds that $\mathcal{A}^0(s) = \mathbb{1}$ and $\mathcal{A}^0(t) = \mathbb{0}$ for each $t \neq s$.

Updated Automaton. The weighted automaton \mathcal{A} of Theorem 13 will have the form $(Q, \text{in}, \text{weight}, \text{out}_0)$. It is constructed from \mathcal{A}^0 , leaving the state set Q as well as the outgoing weight functions unchanged, while updating the entering and transition weight functions. The updated weight functions in and weight are defined by fixpoint equations over \mathcal{S} and its binary operators and over the following variables.

For every i and j such that $0 \leq i \leq j \leq m$ (remember that $m = |Q| - 1$ is the length of s) and for every $a \in \Sigma$, we consider a variable $x_{i,a,j}$ representing $\text{weight}(q_i, a, q_j)$, and a variable y_i representing $\text{in}(q_i)$. Moreover, we consider one variable x_a for each $a \in \Sigma$, which will be used below to define the values of all *looping transitions* (from one state q_i to itself) $x_{i,a,i}$. We also consider one variable $z_{i,u,j}$ for every i and j with $0 \leq i < j \leq m$ and for every $u \in C(E)$ (suffix of a left-hand-side of a consolidation rule in E).

Update of looping transitions. Initially, every looping transition of \mathcal{A}^0 is such that $\text{weight}_0(q_i, a, q_i) = \mathbb{0}$. The following equations (1) and (2) define the updated weights of looping transitions, for each $b \in \Sigma$ and all $0 \leq i \leq m$.

$$x_b = \left[\bigoplus_{a_1 \dots a_n \xrightarrow{w/E} b, n \geq 0} \bigoplus_{k=1}^n w \otimes x_{a_k} \right] \oplus \left[\bigoplus_{a \xrightarrow{w/E} \varepsilon} w \otimes x_a \right] \quad (1)$$

$$x_{i,b,i} = x_b \quad (2)$$

Update of non-looping transitions. The weights of looping transitions are defined in the same way for all states, (2). The first sum in (1), with $n = 0$, treats the case $\varepsilon \xrightarrow{w/E} b$ of the insertion of a symbol b . In this case, while reading b , the automaton stays in state q_i , and updates the weight with the weight w of the insertion rule. The first sum with $n \geq 1$ and the second sum in (1) treat respectively the case of consolidation and deletion, following principles that will be described for the next equations (3). The updated weights of the other (non-looping) transitions are defined by the following equations (3) for every $b \in \Sigma$, and for every i and j such that $0 \leq i < j \leq m$,

$$x_{i,b,j} = \text{weight}_0(q_i, b, q_j) \oplus \bigoplus_{a_1 \dots a_n \xrightarrow{w/E} b, n \geq 1} w \otimes z_{i,a_1 \dots a_n, j} \oplus \bigoplus_{a \xrightarrow{w/E} \varepsilon} \bigoplus_{i \leq \ell \leq j} w \otimes x_{i,b,\ell} \otimes x_{\ell,a,j} \quad (3)$$

And for the variables z : for every i and j such that $0 \leq i \leq j \leq m$, and for every $au \in C(E)$ with $a \in \Sigma$, $u \in \Sigma^*$,

$$z_{i,au,j} = \bigoplus_{i \leq \ell \leq j} x_{i,a,\ell} \otimes z_{\ell,u,j} \quad (4)$$

$$z_{i,\varepsilon,i} = \mathbb{1} \quad (5)$$

$$z_{i,\varepsilon,j} = \mathbb{0} \quad \text{if } i \neq j \quad (6)$$

Figure 6 illustrates the intuitions behind the weight updates defined by (3). The first sum in (3) corresponds to the case of a consolidation $a_1 \dots a_n \xrightarrow{w/E} b$. Intuitively, the variable $z_{i,a_1 \dots a_n, j}$ is the weight for going from q_i to q_j while reading successively a_1, \dots, a_n , as defined in (4-6). To take into account the edition $a_1 \dots a_n \xrightarrow{w/E} b$, we add the product of this variable and the weight w of the consolidation (into b) as a possible weight for going from q_i to q_j while reading b . Note that, unlike (1), the equations (3) do not consider insertions (condition $n \geq 1$). Indeed, since \mathcal{A}^0 contains no ε -transitions, it is needed to consider updates by insertions only for looping transition.


Figure 7: Automaton $\mathcal{A}_{\text{tutti}}^E$ on the tropical semiring after solving $w_{i,a,j}$ for every $a \in \Sigma_3$ and every i and j with $0 \leq i \leq j \leq 3$, considering the ruleset $E_0 \cup E_{3,c}$. All edition rules have here a weight of 1. Solving $w_{0,t,3}$ is done through the $x_{0,t,3}$ variable. By equation (3), we have:

$$x_{0,t,3} = \min(+\infty, 1 + z_{0,tt,3}, 1 + z_{0,t,3}, \min_{a \in \Sigma_3} \min_{0 \leq \ell \leq 3} (1 + x_{0,t,\ell} + x_{\ell,a,3}))$$

By equations (4-6), $z_{0,tt,3} = x_{0,t,2} + x_{2,t,3} = 1$ once all $x_{i,b,j}$ variables with $(i,j) \prec (0,3)$ have been solved. This finally gives $x_{0,t,3} = 2$.

Update of entering weights. Finally, the equations (7) define the updated entering weights, for every j with $0 \leq j \leq m$.

$$y_j = \text{in}_0(q_j) \oplus \bigoplus_{a \xrightarrow{w} \varepsilon} \bigoplus_{\ell \leq j} w \otimes y_\ell \otimes x_{\ell,a,j} \quad (7)$$

The second sum of (3) together with the equation (7) treat the case of a deletion. They are seen as the addition of an ε -transition $q_\ell \xrightarrow{\varepsilon} q_j$ in place of the transition labeled by a , followed by the on-the-fly suppression of this ε -transition, using a technique similar to *e.g.* [14, 15].

Example 16. *On the tropical semiring, the equation (3) on $x_{0,t,3}$ in the Figure 7 has the form $x_{0,t,3} = \min(w, \gamma + x_{0,t,3})$, where $w = \min(+\infty, 1 + z_{0,tt,3} + \dots)$ contains the weight of the best sequence of edition operations and γ gathers all terms involving again $x_{0,t,3}$. They correspond to cycles that will not improve the weight and are removed in the loop-free form of the equation.*

3.3.2. Equations solving

The above equations (1-7) form a n -system over \mathcal{S} . By Lemma 7, this system can be solved in exponential time in n . For a better efficiency, we rather decompose the resolution into several steps, following the dependencies between the variables.

Equations (1-2). First, we solve the $|\Sigma|$ -system of equations of the form (1), using Lemma 7. This defines a solution for the variables $x_{i,b,i}$, with $1 \leq i \leq m$ and $b \in \Sigma$, according to (2). The maximum size of the polynomials in the rhs of these equations is in $O(\|E\|)$. In the worst case, solving this system is done in exponential time in $\|E\|$.

Equations (3-6). Next, we solve these equations in several steps, according to a partial ordering \prec on $\{1, \dots, m\} \times \{1, \dots, m\}$ defined by: $(i', j') \prec (i, j)$ for every i, i', j' , and j such that $0 \leq i \leq i' \leq j' \leq j \leq m$ and $(i', j') \neq (i, j)$.

For every i and j such that $0 \leq i \leq j \leq m$, let us denote by $X_{i,j}$ the set of variables of the form $x_{i,b,j}$ or $z_{i,u,j}$, for some $b \in \Sigma$, and $u \in C(E)$. For convenience, we denote by $x_{i,b,j} = P_{i,b,j}$ and $z_{i,u,j} = Q_{i,u,j}$ the equations in (3-6) with a left-hand side in $X_{i,j}$.

Fact 17. *For every i and j such that $0 \leq i \leq j \leq m$, $b \in \Sigma$, and $u \in C(E)$, $P_{i,b,j}, Q_{i,u,j} \in \mathcal{S}[\bigcup_{(i',j') \prec (i,j)} X_{i',j'}]$.*

Using the previous observation, we can solve (3-6) following the ordering \prec . The minimal variables wrt \prec are in $\bigcup_{i=0}^m X_{i,i}$, and they have already been above solved with (2). Then, let $0 \leq i < j \leq m$ be such that all the variables in $\bigcup_{(i',j') \prec (i,j)} X_{i',j'}$ have already been solved. Then, according to Fact 17, after replacement of the former variables by their solution in \mathcal{S} in equations in (3-6) with a left-hand-side in $X_{i,j}$, we obtain a $|X_{i,j}|$ -system which can be solved using Lemma 7.

Example 18. *Figure 7 shows an example of the construction of $\mathcal{A}_{\text{tutti}}^E$ by updating the transition weights of $\mathcal{A}_{\text{tutti}}^0$ (in the tropical semiring).*

The above approach solves the equations (3-6) in $O(m^2)$ applications of Lemma 7. We have $|X_{i,j}| = O(|\Sigma| + ||E||)$, and the maximum size of the polynomials in the rhs of $X_{i,j}$ is $O(||E|| + |E|m)$. It takes $O(||E|| + |E|m)$ time to normalize the equations in $X_{i,j}$ in a polynomial form. In the worst case, solving each system is done in exponential time in $|X_{i,j}|$. Assuming that $||E||$ (and $|\Sigma|$) is constant, the $O(m^2)$ applications of Lemma 7 take a time $O(m^3)$.

Equation (7). Finally, after a replacement of all variables in $X_{i,j}$ by their solution in \mathcal{S} , we can solve in $O(m)$ applications of Lemma 5 the equations (7) on y_j , starting from $j = 0$ until $j = m$. Assuming that $||E||$ is constant, these applications take a time $O(m^2)$.

Let σ be a solution of the equations (1-7), computed as above. We define the entering and transition weight functions of the automaton \mathcal{A} by:

for every i and j such that $1 \leq i \leq j \leq m$ and for every $a \in \Sigma$, $\text{weight}(q_i, a, q_j) = \sigma(x_{i,a,j})$,

for every i and j such that $1 \leq j < i \leq m$ and for every $a \in \Sigma$, $\text{weight}_0(q_i, a, q_j) = \emptyset$,

for every i such that $1 \leq i \leq m$, $\text{in}(q_i) = \sigma(y_i)$.

To summarize, the weighted automaton \mathcal{A} has $m + 1$ states q_0, \dots, q_m where m is the length $|s|$ of s . Assuming that Σ and E are constant, the size of \mathcal{A} is in $O(|s|^2)$ and its construction time is in $O(|s|^3)$.


Figure 8: Generalised Levenshtein automaton $\mathcal{A}_{\text{tutti}}$, considering ruleset $E_0 \cup E_{3,c}$. Each state is initial. There are transitions labeled with every letter between each pair of states, with various weights. We detail the noteworthy transition $q_0 \xrightarrow{t} q_4$. It uses the consolidation $\text{ttt} \rightarrow \text{t}$, giving $D_{E_0 \cup E_{3,c}}(\text{tutti}, \text{ti}) = \alpha_d + \alpha_c = 2$. and also $\text{in}(q_4) = 2 + \alpha_d = 3$, giving $D_{E_0 \cup E_{3,c}}(\text{tutti}, \text{i}) = 3$.

3.3.3. Completeness and Correctness of the Automaton Construction

We now conclude the proof of Theorem 13 by showing that the weighted automaton \mathcal{A} over \mathcal{S} and Σ constructed in the above Section 3.3.2 by solving the equations of Section 3.3.1 is such that for each $t \in \Sigma^*$, $\mathcal{A}(t) = D_E(s, t)$. The proof is decomposed into two directions:

$\mathcal{A}(t) \leq_{\mathcal{S}} D_E(s, t)$ in Lemma 24 (*completeness*) based on Lemma 23, and

$\mathcal{A}(t) \geq_{\mathcal{S}} D_E(s, t)$ in Lemma 25 (*correctness*).

Completeness. Let σ be the solution of (1-7) used in Section 3.3.1 for the construction of \mathcal{A} . The proof of Lemma 23 is by induction on σ , with a case analysis of the last operation in σ . It uses the three technical Facts 20, 21, 22, corresponding to the three type operation that can be involved (respectively consolidation, insertion and deletion). The following Fact 19 is an immediate consequence of (4-6) and the definition of $\text{weight}_{\mathcal{A}}$.

Fact 19. *For every i, j such that $0 \leq i \leq j \leq m$, for every $b \in \Sigma$ and $u \in C(E)$, $\text{weight}_{\mathcal{A}}(q_i, b, q_j) = \sigma(z_{i,b,j})$, and $\text{weight}_{\mathcal{A}}(q_i, u, q_j) = \sigma(z_{i,u,j})$.*

Fact 20. *For each consolidation $a_1 \dots a_n \xrightarrow{w} b \in E$ with $a_1, \dots, a_n, b \in \Sigma$ and $n \geq 1$, for all states $q_i, q_j \in Q$, with $0 \leq i \leq j \leq m$, it holds that*

$$\text{weight}_{\mathcal{A}}(q_i, b, q_j) \leq_{\mathcal{S}} w \otimes \text{weight}_{\mathcal{A}}(q_i, a_1 \dots a_n, q_j).$$

PROOF. If $i < j$, then $w \otimes z_{i,a_1 \dots a_n, j}$ is a monomial of the *rhs* of (3), whose *lhs* is $x_{i,b,j}$. By idempotency of \mathcal{S} , it follows that $\sigma(x_{i,b,j}) \oplus w \otimes \sigma(z_{i,a_1 \dots a_n, j}) = \sigma(x_{i,b,j})$, by adding $w \otimes \sigma(z_{i,a_1 \dots a_n, j})$ to both sides. Hence $\sigma(x_{i,b,j}) \leq_{\mathcal{S}} w \otimes \sigma(z_{i,a_1 \dots a_n, j})$.

Similarly if $i = j$, then $w \otimes \bigotimes_{k=1}^n x_{a_k}$ is a monomial of (1) and $\sigma(x_{i,b,i}) = \sigma(x_b) \leq_{\mathcal{S}} w \otimes \bigotimes_{k=1}^n \sigma(x_{i,a_k,i})$, where $\sigma(x_{i,b,i}) = \sigma(x_b)$ and $\sigma(x_{i,a_k,i}) = \sigma(x_{a_k})$ follow from (1).

In both cases, the inequality of Fact 20 follows, by Fact 19. \square

Fact 21. *For each insertion $\varepsilon \xrightarrow{w} a \in E$ with $a \in \Sigma$, for each $q_i \in Q$, with $0 \leq i \leq m$, it holds that $\text{weight}_{\mathcal{A}}(q_i, a, q_i) \leq_{\mathcal{S}} w$.*

PROOF. The weight w is a monomial of (1) (first sum), and hence $\sigma(x_{i,a,i}) = \sigma(x_a) \leq_S w$. As in the proof of Fact 20, we conclude using Fact 19. \square

Fact 22. For each deletion $a \xrightarrow{w} \varepsilon \in E$ with $a \in \Sigma$, for all states $q_\ell, q_j \in Q$ with $0 \leq \ell \leq j \leq m$, it holds that

$$\text{in}_{\mathcal{A}}(q_j) \leq_S w \otimes \text{in}_{\mathcal{A}}(q_\ell) \otimes \text{weight}_{\mathcal{A}}(q_\ell, a, q_j).$$

and for any state $q_i \in Q$ with $0 \leq i \leq \ell$, it holds that

$$\text{weight}_{\mathcal{A}}(q_i, b, q_j) \leq_S w \otimes \text{weight}_{\mathcal{A}}(q_i, b, q_\ell) \otimes \text{weight}_{\mathcal{A}}(q_\ell, a, q_j).$$

PROOF. The principle is the same as in the proof of Fact 20, considering the form of the equations (3) and (7). \square

Lemma 23. For each $t \in \Sigma^*$, and each edition sequence σ such that $s \xrightarrow{\sigma} t$, it holds that $\mathcal{A}(t) \leq_S \text{weight}(\sigma)$.

PROOF. We prove by induction on the length of the edition sequence σ .

If σ is empty, then $t = s$ and $\text{weight}(\sigma) = \mathbb{1}$. By construction of \mathcal{A}_s^0 , $\mathcal{A}_s^0(t) = \mathcal{A}_s^0(s) = \text{weight}_{\mathcal{A}_s^0}(q_0, s, q_m) = \bigotimes_{i=1}^m \text{weight}_{\mathcal{A}_s^0}(q_{i-1}, s_i, q_i) = \mathbb{1}$. That still holds for \mathcal{A} , by construction and boundedness of \mathcal{S} .

Assume that $\sigma = \sigma' \pi$ where $\pi = \langle e, p \rangle$ is a positioned operation of E , and let $w = \text{weight}(e)$.

Consolidations. We consider the case of a consolidation: $e = a_1 \dots a_n \xrightarrow{w} b$ ($n \geq 1$). In this case, the edition $s \xrightarrow{\sigma} t$ can be decomposed into:

$$s \xrightarrow{\sigma'} t' = u a_1 \dots a_n u' \xrightarrow{\pi} u b u' = t.$$

For $q_i, q_j \in Q$, with $0 \leq i \leq j \leq m$, by Lemma 10, and using the fact that \mathcal{A} has no backward transition, it holds that

$$\begin{aligned} \text{weight}_{\mathcal{A}}(q_i, t, q_j) &= \bigoplus_{i \leq k \leq j} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, b u', q_j) \\ &= \bigoplus_{i \leq k \leq j} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \left(\bigoplus_{k \leq \ell \leq j} \text{weight}_{\mathcal{A}}(q_k, b, q_\ell) \otimes \text{weight}_{\mathcal{A}}(q_\ell, u', q_j) \right) \\ &= \bigoplus_{i \leq k \leq \ell \leq j} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, b, q_\ell) \otimes \text{weight}_{\mathcal{A}}(q_\ell, u', q_j). \end{aligned}$$

Moreover, using Lemma 10 twice,

$$\text{weight}_{\mathcal{A}}(q_i, t', q_j) = \bigoplus_{i \leq k \leq \ell \leq j} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, a_1 \dots a_n, q_\ell) \otimes \text{weight}_{\mathcal{A}}(q_\ell, u', q_j).$$

Therefore, by Fact 20, and using monotonicity of \mathcal{S} and distributivity of \otimes ,

$$\text{weight}_{\mathcal{A}}(q_i, t, q_j) \leq_{\mathcal{S}} w \otimes \text{weight}_{\mathcal{A}}(q_i, t', q_j). \quad (8)$$

This inequality still holds for $q_i, q_j \in Q$ with $0 \leq j < i \leq m$. In this case, $\text{weight}_{\mathcal{A}}(q_i, t, q_j) = \text{weight}_{\mathcal{A}}(q_i, t', q_j) = \mathbb{0}$ since we do not update the weight of backward transitions in the construction of \mathcal{A} from \mathcal{A}_s^0 .

Multiplying each side of (8) by $\text{in}(q_i)$ and $\text{out}(q_j)$ and summing up the inequalities, by monotonicity of \mathcal{S} and distributivity of \otimes , it follows that $\mathcal{A}(t) \leq_{\mathcal{S}} w \otimes \mathcal{A}(t')$. Hence, by induction hypothesis and monotony of \mathcal{S} :

$$\mathcal{A}(t) \leq_{\mathcal{S}} w \otimes \mathcal{A}(t') \leq_{\mathcal{S}} w \otimes \text{weight}(\sigma') = \text{weight}(\sigma).$$

Deletions. Let us now consider the case of a deletion: $e = a \xrightarrow{w} \varepsilon$. In this case, $s \xrightarrow{\frac{\sigma}{E}} t$ can be decomposed into:

$$s \xrightarrow{\frac{\sigma'}{E}} t' = u a u' \xrightarrow{\frac{\pi}{E}} u u' = t.$$

If $u = \varepsilon$, then

$$\begin{aligned} \mathcal{A}(t) &= \bigoplus_{q_k, q_j \in Q} \text{in}(q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, u', q_j) \otimes \text{out}(q_j) \\ \mathcal{A}(t') &= \bigoplus_{q_i, q_j \in Q} \text{in}(q_i) \otimes \text{weight}_{\mathcal{A}}(q_i, a u', q_j) \otimes \text{out}(q_j) \\ &= \bigoplus_{q_i, q_k, q_j \in Q} \text{in}(q_i) \otimes \text{weight}_{\mathcal{A}}(q_i, a, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, u', q_j) \otimes \text{out}(q_j). \end{aligned}$$

We can actually restrict the above sums to the cases $i \leq k \leq j$ since backward transitions have weight $\mathbb{0}$ in \mathcal{A} . From the first part of Fact 22, $\text{in}(q_k) \leq_{\mathcal{S}} w \otimes \text{in}(q_i) \otimes \text{weight}_{\mathcal{A}}(q_i, a, q_k)$, and using monotonicity of \mathcal{S} and distributivity of \otimes , it follows that $\mathcal{A}(t) \leq_{\mathcal{S}} w \otimes \mathcal{A}(t')$, and we conclude using the induction hypothesis as in the previous case.

If $u \neq \varepsilon$, for $q_i, q_j \in Q$, again by Lemma 10, it holds that on the one hand,

$$\text{weight}_{\mathcal{A}}(q_i, t, q_j) = \bigoplus_{q_\ell \in Q} \text{weight}_{\mathcal{A}}(q_i, u, q_\ell) \otimes \text{weight}_{\mathcal{A}}(q_\ell, u', q_j)$$

and on the other hand,

$$\begin{aligned} \text{weight}_{\mathcal{A}}(q_i, t', q_j) &= \bigoplus_{q_k \in Q} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, a u', q_j) \\ &= \bigoplus_{q_k \in Q} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \left(\bigoplus_{q_\ell \in Q} \text{weight}_{\mathcal{A}}(q_k, a, q_\ell) \otimes \text{weight}_{\mathcal{A}}(q_\ell, u', q_j) \right) \\ &= \bigoplus_{q_k, q_\ell \in Q} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, a, q_\ell) \otimes \text{weight}_{\mathcal{A}}(q_\ell, u', q_j). \end{aligned}$$

In order to compare these two expressions, we use the following inequality, which holds for all $q_i, q_\ell \in Q$ and can be shown induction on the length of u , using Fact 22.

$$\text{weight}_{\mathcal{A}}(q_i, u, q_\ell) \leq_S \bigoplus_{q_k \in Q} w \otimes \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, a, q_\ell)$$

Using this last inequality and the above identities on t and t' , it follows that

$$\text{weight}_{\mathcal{A}}(q_i, t, q_j) \leq_S w \otimes \text{weight}_{\mathcal{A}}(q_i, t', q_j)$$

for all $q_i, q_j \in Q$, and we conclude as in the above case of consolidation.

Insertions. It remains to consider the case of an insertion: $e = \varepsilon \xrightarrow{w} a$. In this case, $s \xrightarrow{\sigma} t$ can be decomposed into:

$$s \xrightarrow{\sigma'} t' = u u' \xrightarrow{\pi} u a u' = t.$$

We have:

$$\begin{aligned} \text{weight}_{\mathcal{A}}(q_i, t, q_j) &= \bigoplus_{q_k \in Q} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, a u', q_j) \\ &= \bigoplus_{q_k, q_\ell \in Q} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, a, q_\ell) \otimes \text{weight}_{\mathcal{A}}(q_\ell, u', q_j) \\ &\leq_S \bigoplus_{q_k \in Q} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, a, q_k) \otimes \text{weight}_{\mathcal{A}}(q_k, u', q_j) \\ &\leq_S \bigoplus_{q_k \in Q} \text{weight}_{\mathcal{A}}(q_i, u, q_k) \otimes w \otimes \text{weight}_{\mathcal{A}}(q_k, u', q_j) \\ &= w \otimes \text{weight}_{\mathcal{A}}(q_i, t', q_j). \end{aligned}$$

The second inequality is by Fact 21, and the last line by Lemma 10. We can conclude as in the other cases, and this concludes the proof of Lemma 23. \square

Making the summation of the inequalities from Lemma 23 for each σ , and using the hypotheses that \mathcal{S} is complete and idempotent, we have the completeness of \mathcal{A} :

Lemma 24. *For each $t \in \Sigma^*$, it holds that $\mathcal{A}(t) \leq_S D_E(s, t)$.*

The correctness of the construction of \mathcal{A} follows from the next lemma.

Lemma 25. *For each $t \in \Sigma^*$, it holds that $D_E(s, t) \leq_S \mathcal{A}(t)$.*

PROOF. Every value $\mathcal{A}(t)$ returned by \mathcal{A} has the form of a sum, by \oplus , of products, by \otimes , of $0/1$ values for in_0 , weight_0 , and out_0 , as well as of weights of edit operations in E . Once the $0/1$ values have been removed, each of the non- 1 products has the same form as $\text{weight}(\sigma)$ for some edit sequence σ such that $s \xrightarrow{\sigma} t$. This can be shown by induction using the ordering \prec defined in Section 3.3.1. In other terms, there exists a

	t	u	t	t	i	
t	0	1	2	3	3	4
i	1	0	1	2	2	3
	2	1	1	2	3	2

Figure 9: Computation through $\mathcal{A}_{\text{tutti}}^E$ of $D_{E_0 \cup E_{3,c}}(\text{tutti}, \text{ti}) = 2$. The best path in the matrix Δ corresponds to the transitions $q_0 \xrightarrow{t} q_4$ then $q_4 \xrightarrow{i} q_5$.

set $P(t)$ of edit sequences σ such that $s \xrightarrow{\sigma} t$, with $\mathcal{A}(t) = \bigoplus_{\sigma \in P(t)} \text{weight}(\sigma)$. Thus, by idempotency for \mathcal{S} , it holds that:

$$\begin{aligned} \mathcal{A}(t) \oplus D_E(s, t) &= \bigoplus_{\sigma \in P(t)} \text{weight}(\sigma) \oplus \bigoplus_{s \xrightarrow{\sigma} t} \text{weight}(\sigma) \\ &= \bigoplus_{s \xrightarrow{\sigma} t} \text{weight}(\sigma) = D_E(s, t) \end{aligned}$$

It follows that $D_E(s, t) \leq_{\mathcal{S}} \mathcal{A}(t)$. □

Lemma 24 and Lemma 25 complete thus the proof of the Theorem 13.

3.3.4. Effective Computation of D_E

Now that we have constructed \mathcal{A} as in Theorem 13, we can use it to compute $D_E(s, t)$ for a given $t \in \Sigma^*$. As there is no backward transition in \mathcal{A} , the computation of $\mathcal{A}(t) = D_E(s, t)$, given \mathcal{A} can be done in a greedy way (Figure 9).

Corollary 26. *Given a semiring \mathcal{S} as in Theorem 13, a ruleset E over \mathcal{S} containing only consolidation and deletion edit operations, and $s, t \in \Sigma^*$, $D_E(s, t)$ is computable in polynomial time, assuming that E is of constant size.*

PROOF. Let \mathcal{A} be constructed as in the proof of Theorem 13. For $0 \leq i \leq |s|$ and $0 \leq j \leq |t|$, we define $\Delta(i, j)$ recursively by

$$\begin{aligned} \Delta(i, 0) &= \text{in}(q_i) \\ \Delta(i, j) &= \bigoplus_{i' \leq i} \Delta(i', j-1) \otimes \text{weight}_{\mathcal{A}}(q_{i'}, t_j, q_i) \quad 1 \leq j \leq |t|. \end{aligned}$$

Once \mathcal{A} has been constructed, the values of Δ can be computed and stored in a table in time $O(|s|^2 \cdot |t|)$. It holds that $\Delta(i, j) = \bigoplus_{i' \leq i} \text{in}(q_{i'}) \otimes \text{weight}_{\mathcal{A}}(q_{i'}, t_{1..j}, q_i)$. Hence, by Theorem 13, $\Delta(|s|, |t|) = \mathcal{A}(t) = D_E(s, t)$. □

As in the Theorem 13, the algorithm computing $D_E(s, t)$ takes a time exponential in $\|E\|$. Assuming that E is constant, the whole computation of $D_E(s, t)$ runs in $O(|s|^3 + |s|^2 \cdot |t|)$.

Note that once \mathcal{A} has been constructed for a given s , it can be reused to compute $D_E(s, t)$ for several t , in time $O(|s|^2 \cdot |t|)$, using the tabulation algorithm in the above proof.

3.4. The case of Fragmentation and Insertion Rulesets

The construction of Theorem 13 can also be reused for computing D_E for a symmetric case of ruleset E .

Corollary 27. *Given a semiring \mathcal{S} as in Theorem 13, a ruleset E over \mathcal{S} containing only fragmentation and insertion edit operations, and $t \in \Sigma^*$, one can build a weighted automaton \mathcal{B}_t^E over Σ and \mathcal{S} such that for each $s \in \Sigma^*$, $\mathcal{B}_t^E(s) = D_E(s, t)$. Assuming that E is of constant size, this construction is in polynomial time in $|t|$.*

PROOF. When E contains only fragmentations and insertions, the symmetric ruleset E^{-1} contains only consolidations and deletions. The construction of the Theorem 13 can thus be applied to E^{-1} and t , giving the automaton $\mathcal{B}_t^E = \mathcal{A}_t^{E^{-1}}$. Then $\mathcal{B}_t^E(s) = \mathcal{A}_t^{E^{-1}}(s) = D_{E^{-1}}(t, s) = D_E(s, t)$ by commutativity of \mathcal{S} . \square

Using Corollary 27 and the technique used in the proof of Corollary 26, we obtain the following corollary.

Corollary 28. *Given a semiring \mathcal{S} as in Theorem 13, a ruleset E over \mathcal{S} containing only fragmentation and insertion edit operations, and $s, t \in \Sigma^*$, $D_E(s, t)$ is computable in polynomial time, assuming that E is of constant size.*

4. Chaining Consolidations with Fragmentations

According to Proposition 12, one cannot generalise the automata constructions of Section 3 to rulesets mixing arbitrarily consolidation and fragmentation edit operations. However, the constructions of Section 3 can be generalized in order to compute the optimal weight of sequences chaining operations from a ruleset E_c , containing consolidations and deletions, with operations from a ruleset E_f containing fragmentation and insertions, in that order. Given such rulesets, we define the optimal weight D_{E_c, E_f} as follows:

$$\begin{aligned} D_{E_c, E_f}(s, t) &= \bigoplus_{o \in \Sigma^*} D_{E_c}(s, o) \otimes D_{E_f}(o, t) \\ &= \bigoplus_{s \xrightarrow{\sigma} o \xrightarrow{\sigma'} t} \text{weight}(\sigma) \otimes \text{weight}(\sigma') \end{aligned}$$

where σ is an edit sequence of E_c and σ' is an edit sequence of E_f .

Lemma 29. *When E_c and E_f are symmetric and $\leq_{\mathcal{S}}$ is total, D_{E_c, E_f} is a distance.*

PROOF. By commutativity of \otimes and idempotency of the semiring. \square

Theorem 13 (and Corollary 27) can be generalised to compute D_{E_c, E_f} .

Theorem 30. *Given a commutative semiring \mathcal{S} , complete and bounded, E_c (respectively E_f) a ruleset over \mathcal{S} containing only consolidation and deletion (respectively fragmentation and insertion) edit operations, and $s, t \in \Sigma^*$, the optimal weight $D_{E_c, E_f}(s, t)$ is computable in polynomial time, assuming E_c and E_f of constant size.*

PROOF. The principle is to apply the construction of Theorem 13 on the one side to s and E_c , giving $\mathcal{A}_s^{E_c}$ (denoted \mathcal{A}_s^c below) and on the other side, Corollary 27 to t and E_f , giving $\mathcal{B}_t^{E_f} = \mathcal{A}_t^{E_f^{-1}}$ (denoted \mathcal{B}_t^f below). Altogether, for every $o \in \Sigma^*$, we have $\mathcal{A}_s^c(o) = D_{E_c}(s, o)$ and $\mathcal{B}_t^f(o) = D_{E_f^{-1}}(t, o) = D_{E_f}(o, t)$.

We now construct, in quadratic time, the Hadamard product $\mathcal{A}_{s,t}^{c,f}$ of \mathcal{A}_s^c and \mathcal{B}_t^f which is a weighted automaton such that $\forall o \in \Sigma^*$, $\mathcal{A}_{s,t}^{c,f}(o) = \mathcal{A}_s^c(o) \otimes \mathcal{B}_t^f(o)$ (see [9]).

Let $o' \in \Sigma^*$ such that $\mathcal{A}_{s,t}^{c,f}(o')$ has minimal weight *wrt* \leq_S . This o' can be computed by a Viterbi algorithm on $\mathcal{A}_{s,t}^{c,f}$ (see e.g. [16]). It holds then that $\mathcal{A}_{s,t}^{c,f}(o') = D_{E_c \circ E_f}(s, t)$.

□

Note that following Proposition 12, it is not possible to iterate this procedure an arbitrary number of times. Moreover, the optimal weight of *fragmentations chained with consolidations*, in this order, is not computable.

Proposition 31. *In general, $D_{E_f, E_c}(s, t)$ is not computable for a ruleset E_f containing fragmentation rules and for a ruleset E_c containing consolidation rules.*

PROOF. We consider the rulesets E_f and E_c constructed in the proof of Proposition 12. They are like in the hypothesis of Proposition 31, and it holds that $\sharp \xrightarrow{E_f^*} o \xrightarrow{E_c^*} \natural$ for some o iff $D_{E_f, E_c}(s, t) \neq 0$ iff \mathcal{P} has a solution. □

Hence the result of Theorem 30 is close to undecidability. This construction can be applied to rulesets such as $E_{3,c} \cup E_0$ and $E_{3,f} \cup E_0$. As substitution, insertion, and deletion operations of E_0 appear in both rulesets, these operations can thus be used anywhere in D_{E_c, E_f} . Such a computation of D_{E_c, E_f} may be used in computational music analysis. Back to the Figure 1, a transformation of the Variation 1 into the Variation 7 can be expressed as a sequence of consolidation operations followed by another sequence of fragmentation operations. One could thus evaluate here the distance between two variations without knowing the underlying theme.

5. Conclusion and Perspectives

We have shown how to compute *extended optimal weights and edit distances*, for rulesets mixing consolidations and deletions on the one side, and fragmentations and insertions on the other side, using weighted automata constructions, in a generic semiring framework. We also shown both how to compute optimal weights of sequences of consolidations followed by fragmentations and that, in general, optimal weights of sequences of fragmentations followed by consolidations are not computable. To our knowledge, this is the first time an algorithm is proposed to compute this distance (for which dynamic programming techniques used for Levenshtein edit-distance cannot be trivially generalized). These results can be applied to music similarity questions that motivated the Mongeau-Sankoff algorithm as tropical semirings satisfy our assumptions of boundedness, even if the time complexity in E of the proposed constructions may cause scalability issues.

In [5], Mohri proposed weighted transducers to compute the Levenshtein distance between regular languages, and explained that this technique can compute more complex edit distances as long as the operations are defined by transducers. Applying it in the context of an edit distance with consolidations and fragmentations reduces to express the application of these operations with transducers – a problem that we did not try to address.

Generalising the results of this paper to the computation of the extended edit distances between regular languages (or a language and a string) instead of between two strings s and t , is an open question. The generalisation of the construction to closed semirings [17], instead of bounded ones, is another open problem.

Acknowledgements. We thank the anonymous reviewers for their useful comments on an earlier version of this manuscript.

References

- [1] R. A. Wagner, M. J. Fischer, The string-to-string correction problem, *Journal of the ACM (JACM)* 21 (1) (1974) 168–173.
- [2] S. Henikoff, J. Henikoff, Amino acid substitution matrices from protein blocks, *PNAS* 89 (1992) 10915–10919.
- [3] M. Mongeau, D. Sankoff, Comparison of musical sequences, *Computers and the Humanities* 24 (3) (1990) 161–175.
- [4] J. B. Kruskal, M. Liberman, The symmetric time-warping problem: from continuous to discrete, in: *Time Warps, String Edits, and Macromolecules – The Theory and Practice of Sequence Comparison*, 1999, Ch. 4.
- [5] M. Mohri, Edit-distance of weighted automata: General definitions and algorithms, *Int. Journal of Foundations of Computer Science* 14 (06) (2003) 957–982. doi:10.1142/S0129054103002114.
- [6] D. Hofbauer, J. Waldmann, Deleting string rewriting systems preserve regularity, *Theoretical Computer Science* 327 (3) (2004) 301–317.
- [7] R. V. Book, F. Otto, String-rewriting systems, in: *String-Rewriting Systems*, Springer, 1993, pp. 35–64.
- [8] M. Mohri, Semiring frameworks and algorithms for shortest-distance problems, *Journal of Automata, Languages and Combinatorics* 7 (3) (2002) 321–350.
- [9] M. Droste, W. Kuich, Semirings and formal power series, in: Droste et al. [10], pp. 3–28.
- [10] M. Droste, W. Kuich, H. Vogler (Eds.), *Handbook of Weighted Automata*, Springer, 2009.
- [11] R. C. Backhouse, B. A. Carré, Regular algebra applied to path-finding problems, *IMA Journal of Applied Mathematics* 15 (2) (1975) 161–186.

- [12] S. Needleman, C. Wunsch, A general method applicable to the search for similarities in the amino acid sequence of two proteins, *Journal of Molecular Biology* 48 (3) (1970) 443–453.
- [13] E. Ukkonen, Algorithms for approximate string matching, *Information and Control* 64 (1985) 100–118.
- [14] M. Mohri, Generic ε -removal algorithm for weighted automata, in: *Int. Conference on Implementation and Application of Automata (CIAA)*, 2001, pp. 230–242.
- [15] S. Lombardy, J. Sakarovitch, The removal of weighted ε -transitions, in: *Int. Conference on Implementation and Application of Automata (CIAA)*, Springer, 2012, pp. 345–352.
- [16] L. Huang, Advanced dynamic programming in semiring and hypergraph frameworks, in: *Int. Committee on Computational Linguistics Conference (COLING)*, 2008.
- [17] S. Dolan, Fun with semirings: A functional pearl on the abuse of linear algebra, in: *Int. Conference on Functional Programming (ICFP)*, 2013.