

Benefits: $T(m)$, $P(n)$
 → $O(m)$ preprocessing and $O(n)$ query
 → Inexact matching supported.

Radix tree:
compressed trie

Weiner → McCreight → Ukkonen

Definition A suffix tree T for an m -character string S is a rooted directed tree with exactly m leaves numbered 1 to m . Each internal node, other than the root, has at least two children and each edge is labeled with a nonempty substring of S . No two edges out of a node can have edge-labels beginning with the same character. The key feature of the suffix tree is that for any leaf i , the concatenation of the edge-labels on the path from the root to leaf i exactly spells out the suffix of S that starts at position i . That is, it spells out $S[i..m]$.

Suffix tree for an m character string S :

- ① Rooted, directed.
- ② Each internal node has at least 2 children
- ③ Each edge is labeled with a non-empty substring of S .
- ④ No 2 edges can have edge labels with the same prefix.
- ⑤ For any leaf i , path to root spells out the suffix of S starting at i .

If one suffix of S matches the prefix of another suffix of S then the suffix tree wouldn't be possible.

↓
Suffix won't end in a leaf

So no Terminal character

$O(m^2)$ construct

Let P = set of all suffixes of S

$$|P| = m$$

A trie constructed out of the m elements of P will be the suffix tree for S .

LABEL = Concatenation of strings on the path from the root to a node

STRING DEPTH = [label]

→ $zabxz$ labels a node that lies inside the edge $(w, 1)$

Exact Matching

- Build suffix tree for text T .
- Match characters along a unique path in T until
 - P is exhausted
 - no possible match.

$T(m)$,
 $P(n)$

$O(m)$
preproc.

$O(n)$
query

every leaf in the subtree corresponds to a match

Gusfield

Algs. on
strings, trees
and
seqs

UKKONEN'S ALGORITHM

- Implicit Suffix tree: A tree obtained from the suffix tree for S^f by:
- removing every copy of the terminal symbol $\$$ from the edge labels of the tree.
 - removing edges without labels.
 - removing any node that doesn't have two children.

I_i = implicit suffix tree for $S[1, i]$

Figure 6.1: Suffix tree for string $xabxa \$$.

Figure 6.2: Implicit suffix tree for string $xabxa$.

→ The implicit suffix tree will have fewer nodes iff at least one of the suffixes is a prefix of another suffix.

HIGH - LEVEL UUKONEN'S ALGO

- m phases
- Phase $i+1$: I_{i+1} is constructed using I_i
- Each phase has $i+1$ extensions
One for each suffix of $s[i \dots i]$

→ In the extension j of the $(i+1)^{th}$ phase, the algo first finds the end of the path from the root labeled with substr. $s[j \dots i]$. It extends the substr. by adding $s[i+1]$ at the end if reqd.

High-level Ukkonen algorithm

```
Construct tree  $T_1$ .  
For  $i$  from 1 to  $m - 1$  do  
begin {phase  $i + 1$ }  
  For  $j$  from 1 to  $i + 1$ 
 begin {extension  $j$ }  
 Find the end of the path from the root labeled  $S[j..i]$  in the  
 current tree. If needed, extend that path by adding character  $S(i + 1)$ ,  
 thus assuring that string  $S[j..i + 1]$  is in the tree.  
 end;  
  end;
```

→ $O(m^3)$ time complexity

Optimizations

① Suffix Links

Let $\alpha\beta$ denote an arbitrary string

where $\alpha = \text{single char}$

$\beta = \text{substring (possibly empty)}$

For an internal node v with path label $\alpha\beta$, if there is another node $s(v)$ with path label β , then a ptr. from v to $s(v)$ is a suffix link.

- If β is empty, then the suffix label from an internal node with path label $\alpha\beta$ goes to the root node
- Root node is not considered internal

Lemma: If a new internal node v with label $\alpha\beta$ is added to the

Lemma: If a new node v with path label $\alpha\bar{\alpha}$ is added to the current tree in extension j of phase $i+1$, then either the path labeled α already ends at an internal node of the current tree or an internal node at the end of string α will be created in extension $j+1$ in the same phase $i+1$.

Corollary: Any newly created internal node will have a suffix link from it by the end of the next extension.

Corollary: In any implicit suffix tree I_i , if internal node v has path label $\alpha\bar{\alpha}$, then there is a node $s(v)$ of I_i with path label α .

Figure 6.5: Extension $j > 1$ in phase $i+1$. Walk up almost one edge (labeled γ) from the end of the path labeled $S[j-1..i]$ to node v ; then follow the suffix link to $s(v)$; then walk down the path specifying substring γ ; then apply the appropriate extension rule to insert suffix $S[j..i+1]$.

Suffix extension rules: $S[j..i] = \beta$

① β ends in a leaf
Add $S(i+1)$ to the label

② No path from the end of string β
starts with $S(i+1)$, but atleast one
labeled path continues.
→ Split and add a new node

③ Some path from end of string β
starts with $S(i+1)$.
→ Do nothing

! FOLLOWING A TRAIL OF SUFFIX LINKS

• TO BUILD I_{i+1} .

For $j=1$

- The end of the full string $S[1 \dots i]$ must end at a leaf of I_i since $S[1 \dots i]$ is the longest string in the tree.
- Store a ptr. to this node at the end of each phase and use it.
(Rule 1)

For $j=2$

Let $S[1 \dots i] = \alpha$

We need to find the node corresponding $S[2 \dots i] = \alpha$.

- v is either an internal node or the root

Consider the suffix link $v \rightarrow s(v)$.

$s(v)$ must be a prefix of α .

\therefore The reqd. node with the label α can be found by walking down in this subtree.

$j > 2$
 Starting at the end of string
 $s[j..i]$ repeat the same general

idea.
 → If the end of $s[j-1..i]$ itself has
 a suffix link, take that.

Single extension algorithm

Begin

- Find the first node v at or above the end of $S[j - 1..i]$ that either has a suffix link from it or is the root. This requires walking up at most one edge from the end of $S[j - 1..i]$ in the current tree. Let γ (possibly empty) denote the string between v and the end of $S[j - 1..i]$.
- If v is not the root, traverse the suffix link from v to node $s(v)$ and then walk down from $s(v)$ following the path for string γ . If v is the root, then follow the path for $S[j..i]$ from the root (as in the naive algorithm).
- Using the extension rules, ensure that the string $S[j..i]S(i + 1)$ is in the tree.
- If a new internal node w was created in extension $j - 1$ (by extension rule 2), then by Lemma 6.1.1, string α must end at node $s(w)$, the end node for the suffix link from w . Create the suffix link $(w, s(w))$ from w to $s(w)$.

End.

If a new internal node w is created during extension $j-1$, then α must end at node $s(w)$, the end node $s(s(w))$.

during ~~extensive~~^{extensive} end at node $s(w)$, the end node for the suffix link $(w, s(w))$.

② Skip Count Trick

→ Note that the first character of γ must appear as the first character of one of the outgoing edges.

Let $|\gamma| = g$ and label of this edge $= g'$.

If $g \geq g'$: Skip to the end and update γ & g .

Otherwise

The node lies on this edge.

③ Edge Label Compression

$O(m^2)$ space $\rightarrow O(m)$ space.

④ Rule 3 Bypass.

In any phase, if the suffix extension rule applies in extension j , it will on n iterations

rule U applies in extension U
also apply in all further extensions
in the current phase.

→ When rule 3 applies, the path labelled tree must continue with character $s(j, i)$ in the current tree, since $s(j, i) \cdot s(i+1)$ is in the tree, all its suffixes must be there too.

→ When rule 3 applies, move to the next phase.

⑤ Once a leaf, always a leaf

Once a leaf is created and labeled (for the suffix starting at posⁿ of S), then that leaf will remain a leaf during all successive phases.

Each phase looks like:

rule 1, 2, 1, 1, 2, ③ X —

↑ : last extension of

j_i : last extension of
 the sequence.
 → Since any applicⁿ of rule 2 creates
 a new leaf. $j_i \leq j_{i+1}$

leaf. In more detail, once there is a leaf labeled j , extension rule 1 will always apply to extension j in any successive phase. So once a leaf, always a leaf.

Now leaf 1 is created in phase 1, so in any phase i there is an initial sequence of consecutive extensions (starting with extension 1) where extension rule 1 or 2 applies. Let j_i denote the last extension in this sequence. Since any application of rule 2 creates a new leaf, it follows from Observation 2 that $j_i \leq j_{i+1}$. That is, the initial sequence of extensions where rule 1 or 2 applies cannot shrink in successive phases. This suggests an implementation trick that in phase $i + 1$ avoids all explicit extensions 1 through j_i . Instead, only constant time will be required to do those extensions implicitly.

Primarily because,
 once there is a leaf labeled j ,
 only extension rule 1 applies to it
 in the extension j of any success-
 ve phase.

- Now, for any leaf edge in I_i , index q in $S[p..q]$ is equal to i and it just gets incremented to $(i+1)$ in the next phase.

Trick 2 End any phase $i + 1$ the first time that extension rule 3 applies. If this happens in extension j , then there is no need to explicitly find the end of any string $S[k..i]$ for $k > j$.

The extensions in phase $i + 1$ that are “done” after the first execution of rule 3 are said to be done *implicitly*. This is in contrast to any extension j where the end of $S[j..i]$ is explicitly found. An extension of that kind is called an *explicit* extension.

Trick 2 is clearly a good heuristic to reduce work, but it's not clear if it leads to a better worst-case time bound. For that we need one more observation and trick.

Trick 3 In phase $i + 1$, when a leaf edge is first created and would normally be labeled with substring $S[p..i + 1]$, instead of writing indices $(p, i + 1)$ on the edge, write (p, e) , where e is a symbol denoting “the current end”. Symbol e is a *global* index that is set to $i + 1$ once in each phase. In phase $i + 1$, since the algorithm knows that rule 1 will apply in extensions 1 through j_i at least, it need do no additional explicit work to implement

those j_i extensions. Instead, it only does constant work to increment variable e , and then does explicit work for (some) extensions starting with extension $j_i + 1$.

→ Skip all extensions from 1 to j_i in the phase $i + 1$.

Single phase algorithm: SPA

Begin

1. Increment index e to $i + 1$. (By Trick 3 this correctly implements all implicit extensions 1 through j_i .)
2. Explicitly compute successive extensions (using algorithm SEA) starting at $j_i + 1$ until reaching the first extension j^* where rule 3 applies or until all extensions are done in this phase. (By Trick 2, this correctly implements all the additional implicit extensions $j^* + 1$ through $i + 1$.)
3. Set j_{i+1} to $j^* - 1$, to prepare for the next phase.

End

CREATING THE TRUE SUFFIX TREE

- Just run the algorithm with $\$$.
 - The implicit suffix tree obtained at the end will be the same as the true suffix tree.
 - Set e to m .