高级数据结构之四——后缀数组、后缀树

张路

引子

- 1. 最长公共子串
 - 给定两个字符串A和B,求最长公共子串。
 - 例如:字符串"aaaba"和"abaa"的最长公共子串 为"aba"

一些定义

- **子串:** 字符串 S 的子串S[i...j] ,i ≤ j,表示 S 串中从 i 到 j 这一段,就是顺次排列 s[i],s[i+1],...,s[j] 形成的字符串.
 - 当i超过字符串的长度,可以认为s[i] = -oo。
- **后缀**: 指从某个位置i开始到整个串结束的一个特殊子串。字符串S的从i个字符开始的后缀记为Suffix(i)。
 - 显然, Suffix(i) = S[i..len(S)], 记为S(i)
- **字符串的大小比较**: 例如串S与串T,从小到大 枚举i,如果s[i] < t[i] => S < T, 如果s[i] > t[i] => S > T。 两个串完全匹配则S== T

例1最长公共子串

- · 如果字符串L同时出现在字符串A和字符串B中,则称字符串L是字符串A和字符串B的公共子串。
- · 给定两个字符串A和B, 求最长公共子串。
- · 例如:字符串"aaaba"和"abaa"的最长公 共子串为"aba"

解法

- · 暴力匹配: 枚举串A下标i, 串B下标j,
 - 对A[i..lenA],B[j..lenB] 进行匹配
- O(|A|*|B|*min(|A|,|B|))
- 完全没有利用字符串的性质

解法

- 使用KMP算法,每次将A[i..lenA]当做模式串, 把B当做主串,进行一次KMP算法。
- 相当于拿A的后缀与B前缀进行匹配。
- 利用了A的任意一个子串都是A某一个后缀的前缀,B的任意一个子串都是B某一个前缀的后缀
- O(|A|*|B|)
- 使用了串A的一些性质,但利用不够,效率仍然低下

后缀数组

- 其实公共子串就是两个后缀的公共前缀
- · 字符串"aaabac"和"abaa"的最长公共子 串为"aba"
- · 就是abac 与 abaa 的最长公共前缀。
- 我们把所有后缀提取出来,一一进行最长公共前缀匹配
- 效率依旧低下

一个简化的问题

- 如果给n个已经排好序的字符串,如何求解任意两个的公共最长前缀
- 如果对任意两个串都求LCP显然不科学

• 我们尝试只求相邻的两个串的LCP

串S[i] 与串S[j]的公共最长前缀LCP(S[i],S[j])为 min{LCP(S[k],S[k+1]),i<=k<j}

性质

- 对于一个排好序的字符串数组S
- LCP(S[i],S[j]) = min (LCP(S[k],S[k+1]) i <= k < j)
- 所以我们只求相邻两个字符串的LCP即可
- 任意两个串的LCP问题转换为RMQ问题(区间最小值问题)

具体证明

• 串S[i] 与串S[j]的公共最长前缀 LCP(S[i], S[j])为

 $min\{LCP(S[k],S[k+1]),i <=k < j\}$

- 设排好序的字符串数组为**S**,**S**[i]为第i个字符串
 - 定义h[i] = LCP(S[i],S[i+1])
 - 设H = min(h[k], i<=k<j)</p>
 - 往证 H>= LCP(S[i],S[j]) && H <= LCP(S[i],S[j])

H >= LCP(S[i],S[j])

- 要证H >= LCP(S[i],S[j]) ⇔ h[k] >= LCP(S[i],S[j])
 - 等价于S[k],S[k+1]的前LCP(S[i],S[j])个字符相等。
- 取S[i],S[i+1],S[i+2]...S[j] 长度为 LCP(S[i],S[j])的前缀,显然他们的序关系不会改变。记 pre[k]为S[k]的前缀。那么我们只需证明 pre[i] = pre[i+1] = pre[i+2] = ... = pre[j]
- 对于任意的i < k < j,有 pre[i] <= pre[k] <= pre[j], 又 pre[i] = pre[j] => pre[i] = pre[k] = pre[j]

$H \leq LCP(S[i],S[j])$

- 方法类似,我们取S[i],S[i+1]....S[j]的长度为H的前缀,记为pre[i],pre[i+1]...pre[j],往证 pre[k] = pre[k+1]
- 由于LCP(S[k],S[k+1]) = h[k] >= H, 而pre[k],pre[k+1]
 的长度为H <= LCP(S[k],S[k+1]) ,所以有pre[k] = pre[k+1]

进一步

- LCP(S[i],S[j]) = min(h[k]), 如果每次求LCP, 都需要 扫描h数组的话,就可能会退化成O(n)
- 注意到,每次的查询其实就是询问一次区间最小值,而h数组是不改变的。所以我们使用RMQ算法,预处理之后之后就可以在O(logn)的时间内查询任意的两个字符串的LCP了
- 这个性质同样告诉我们 LCP(S[i],S[j])会随着j 的上升不断减小。 也即在数组下标离得越远的字符串,它们的LCP值越小。

接下来的问题就是如何对一个字符串的所有后缀进行排序了????

基于倍增

- **后缀数组:** 后缀数组 SA 是一个一维数组,它保存1..n 的某个排列 SA[1], SA[2],.....,SA[n],并且保证 Suffix(SA[i]) < Suffix(SA[i+1]),1≤i<n。
 - 简单来说,后缀数组就是"排第几的是谁"
- **名次数组**: 名次数组Rank[i]保存的是 Suffix(i) 在所有后缀中从小到大排 列的"名次"。可以视为大小
 - 简单来说, 名次数组就是问"**你排第几**"
- 显然,两者只要知道一个,就可以推出另外一个

基于倍增

- 基于倍增的算法思想非常简单
- 我们定义work(x)是将所有的Suffix(i)截取 长度为x的前缀再进行排序。显然work(1)就 相当于对字符串的每个字符排序
- 我们的目标就是完成work(|S|)
- 为此,我们先work(1),然后用work(1)的答案求解work(2),然后work(4),work(8)...work(2^o)

一个例子

下标: 1 2 3 4 5 6 7 8

• 例如串为aabaaaab 那么work(2)之后

$$-aabaaaab$$
 $sa[1] = 1$

$$-aaaab$$
 $sa[2] = 4$

$$-aaab$$
 $sa[3] = 5$

$$- aab$$
 $sa[4] = 6$

$$-abaaab$$
 $sa[5] = 2$

$$- ab$$
 sa[6] = 7

$$-b$$
 sa[7] = 8

$$-$$
 baaaab sa[8] = 3

• 相当于比较后缀的前2位

一个例子

```
• aabaaaab sa[1] = 1
```

•
$$aaaab$$
 $sa[2] = 4$

•
$$aaab$$
 $sa[3] = 5$

•
$$aab$$
 $sa[4] = 6$

• abaaab
$$sa[5] = 2$$

• ab
$$sa[6] = 7$$

• b
$$sa[7] = 8$$

• baaaab
$$sa[8] = 3$$

下标: 1 2 3 4 5 6 7 8

aabaaaab

Rank 1 2 4 1 1 1 2 3

可能有相同的

基于倍增

- 假设当前我们已经做完work(n),并得到了对应Rank 数组
- 修改Rank数组定义,Rank[i]为work(n) 后一个后缀的相对大小。
- 定义Suffix(i,len) 为S[i,i+len-1]
- 那么我们在进行work(2*n)时,可以将长度为2n的字符串划分成两个部分 Suffix(i,2n) = suffix(i,n) + suffix(i+n,n)
- 那么比较Suffix(i,2n) Suffix(j,2n) 就可以先比较suffix(i,n) 与suffix(j,n)。如果相同再比较Suffix(i+n,n) 与Suffix(j+n,n)
- 由于我们已经完成work(n),所以上述这些比较是可以 在O(1)的时间内完成的

基于倍增

- 简单地来说,对于任意的Suffix(i,2n) = suffix(i,n) + suffix(i+n,n)
- 可以将其转化为2元组 (Rank[i],Rank[i+n])
- 也可以将其看为(n+1)进制下一个长度为2的 数字Rank[i]:Rank[i+n]
- 然后根据这个2元组进行基数排序即可。效 率为O(len)

得到新的Rank

```
int p = 1;
tmp[sa[1]] = p;
for (int i = 2; i \le n; i++) {
  if (rank[sa[i]] != rank[sa[i-1]] || rank[sa[i]+k] != rank[sa[i-1]+k]) //不相同
 p++;
 下标: 1 2 3 4 5 6
  tmp[sa[i]] = p;
 第1次排序
 长度为1
 rank
rank = tmp;
 1 2 2
 第2次排序
 rank
 长度为2
 х у 14
 20 30
 第3次排序
 长度为4
 rank
 х у 42
 6 3
 8 5
 2 0
 50 70
 第4次排序
```

rank

长度为8

效率分析

- · 待排序的长度n是倍增的,所以最多 log(S.length)次后就可以完成对所有后缀 的排序
- 每次的work(n)要进行基数排序,基数排序的效率和数字长度有关,即O(2n, 所以最后的效率O(nlogn)
- 空间上得消耗只需要存Sa,Rank,所以只需O(n)

算法流程

```
Work(1) //
n = 1;
While (n <= len)</li>
{
进行基数排序,得到sa数组
更新Rank数组
```


• 一个小优化,如果Rank[sa[len]] == len 即所有的后缀都已经区分出大小了,就不必再继续循环了

快速求取h数组

- 后缀数组算法只是帮助我们将后缀排好 序,但并没有求得h数组
- h[k] = LCP(Suffix[sa[k]],Suffix[sa[k=1]])
- 而如果我们暴力的求h数组,效率可能会 退化成O(n^2)
- 如 S = "aaaaaaaaaaaaaa"
- 这时候我们就需要考虑后缀的互相包含性质了

快速求取h数组

- 假设Suffix(i) 在sa中的位置为k,sa[k+1] = j
 即h[k] = LCP(Suffix(i),Suffix(j))
- 假设我们已经求得了h[k],接下来求得有关Suffix(i+1)的h值
- 字符串 \$

显然,
 LCP(Suffix(i+1), Suffix(j+1))
 = max(h[k]-1,0);

- 设i+1在sa中位置为t,sa[t+1] = p
 即h[t] = LCP(suffix(i+1),suffix(p))
- \(\pm\) suffix(i) < suffix(j) => suffix(i+1) < suffix(j+1)
- 而suffix(p) 在sa数组中的位置紧贴着suffix(i+1), 所以有 suffix(i+1) < suffix(p) <= suffix(j+1)
- $\overline{\mathbb{I}}$ LCP(suffix(i+1),suffix(j+1)) = max(h[k]-1,0)

Sa数组

根据h数组的特性可知 h[t] >= max(h[k]-1,0)

快速求取h数组

- 我们只需要更改求h数组的顺序即可,不按sa数组的顺序,而是按字符串原本的顺序
- for (int i = 0; i < n; i++){
- o = rank[i]; //在sa数组中的位置
- if (o == n) continue;
- b = sa[o + 1]; // b是要和i匹配的后缀的位置
- while (str[i+h[o]] == str[b+h[o]]) ++h[o];
- h[rank[i+1]] = max(0,h[o]-1); //初始化i+1的值
- }
- h值会不断的往下传递,每次最多减1,所以++h[o]的操作是O(n)级别的。
- 这样我们就能在O(n) 的时间内求得h数组了

例1最长公共子串

- 如果字符串L同时出现在字符串A和字符 串B中,则称字符串L是字符串A和字符 串B的公共子串。
- · 给定两个字符串A和B, 求最长公共子串。
- · 例如:字符串"aaaba"和"abaa"的最长公 共子串为"aba"

例1最长公共子串

- (1) 连接两个字符串
 0(mlogm), m=|A|+|B|
- (2) 求后缀数组
- (3) 求h数组
- (4) 求排名相邻但原来不在同一个字符串中的两个后缀的h值的最大值。
- 考虑不相邻也不同的情况,中间一定有一个地方也不相同

例 2:可重叠最长重复子串

• 重复子串:字符串 R 在字符串 L 中至少出现两次,则称 R 是 L 的重复子串。

给定一个字符串,求最长重复子串,这两个子 串可以重叠。

例 2:可重叠最长重复子串

- · 这道题是后缀数组的一个简单应用。做法 比较简单,只需要求h数组里的最大值即可。
- 首先求最长重复子串,等价于求两个后缀的最长公共前缀的最大值。因为任意两个后缀的最长公共前缀都是h数组里某一段的最级的最长公共前缀都是h数组里某一段的最大值,那么这个值一定不大于h数组里的最大值。所以最长重复子串的长度就是h数组里的最大值。

例 3:不可重叠最长重复子串

给定一个字符串,求最长重复子串,这两个子 串不能重叠。

例 3:不可重叠最长重复子串

- 这题比上一题稍复杂一点。先二分答案, 把题目变成判定性问题:判断是否存在两个 长度为k的子串是相同的,且不重叠。
- 解决这个问题的关键还是利用 h数组。把排序后的后缀分成若干组,其中每组的后缀之间的height 值都 不小于 k。例如,字符串为 "aabaaaab",当 k=2 时,后缀分成了 4 组,如图

例 3:不可重叠最长重复子串

求出每组中位置的最大最小值即可

Trie结构和Patricia树

- 引子: BST (二叉搜索树) 不是平衡的树
 - 树结构与输入数据的顺序有很大的关系

输入顺序: 7、5、4、6、8

输入顺序: 4、5、6、7、8

Trie结构

- 关键码对象空间分解
- "trie"这个词来源于 "retrieval"
- 主要应用
 - 信息检索(information retrieval)
 - 自然语言大规模的英文词典
- 二叉Trie树
 - 用每个字母的二进制编码来代表
 - -编码只有0和1

二叉Trie结构

元素为2、5、9、17、41、45、63

不等长的字符树,加"*"标记

存储单词 an、and、ant、bad、bee

后缀树历史

Weiner 1973 (position tree)

P.Weiner. Linear pattern matching algorithms. Proc. of the 14th IEEE
 Symp. On Switching and Automata Theory, pp. 1-11, 1973

• McCreight 1976 (发明B树的人)

 E.M.McCreight. A Space-economical suffix tree construction algorithm. J. ACM, 23:262-72, 1976

• Ukkonen 1995(主要介绍此算法)

- E. Ukkonen. On-line construction of suffix-trees. Algorithmica 14:249-60, 1995.
- http://www.cs.helsinki.fi/u/ukkonen/

后缀Trie

T = abcabd abcabd bcabd cabd abd bd

从后缀 Trie 到后缀树

Suffix Trie

- -特点:每条边上只记录一个字符
- 就是一棵Trie树,具有Trie树的所有性质
- 但是因为Suffix Trie的构造时间复杂度比较高, 所以有局限性

Suffix Tree

- 把Trie树中出现的单链收缩成一条边,边上记录 多个字符

后缀树(Suffix Tree)

- · 后缀树是表示一个字符串 S 所有后缀串的树
 - 结点表示开始的字符(或压缩字符串)
 - 边标注为子串——该字符串在原串中的起止 位置
 - 边表示不同字符分支
 - 所有根到树叶结点的路径,可以表示串 S 的 所有后缀串
- 通俗地说:
 - -一个字符串的所有后缀
 - 这些后缀组成Trie
 - 压缩Trie, 得到字符串的后缀树

后缀树

0	MALAYALAM\$
1	ALAYALAM\$
2	LAYALAM\$
3	AYALAM\$
4	YALAM\$
5	ALAM\$
6	LAM\$
7	AM\$
8	M\$
9	\$
	97

5 = MALAYALAM\$ 0 12 34 56 7 8 9

后缀树

Suffix Tree UKK构造算法

- 定义STrie(S)系统{Q,Root,g,f}
 - S: 一个字符串t₁t₂t₃t₄....t_n
 - Q: STrie中所有结点的集合。
 - root: 后缀树STrie的根结点。
 - g: 定义树边(类似之前的g)g(x,w)=y。w是一个字符串,w=S(k,p)= $t_k t_{k+1} ... t_p$ 。 t_k -Transition表示X状态中以字符 t_k 为第一个字符的边。对于指向叶结点的边为: g(x,(k,inf))。
 - f: 定义为后缀指针,对于任意一个状态x,存在唯一一个状态y。 使得x删掉第一个字符之后变成了y,则f(x)=y。这个可以证明是 唯一的。
- STrie (S_i) 根据Strie (S_{i-1}) 以及t_i构造
- 对于构造Suffix Tree的两个基本步骤:
 - 1、延长一条边;
 - 2、插入一条边;

BANANAS的后缀树

比如我们构造BANANAS的后缀树,先由B开始,接着是BA,然后BAN,....不断更新直到构造出BANANAS的后缀树.

- 加入一个新的前缀需要访问树中已有的后缀.并在之后加入一个字符
- 我们从最长的一个后缀开始(图中的BAN), 一直访问到最短的后缀(空后缀).每个后 缀会在以下三种结点的其中一种结束.

BOOK 的后缀树

• 一个叶结点. 这个是常识了, 图中标号为1, 2, 4, 5的就是叶结点.

BOOK 的后缀树

一个显式结点. 图中标号为0,3的是显式结点,它表示该结点之后至少有两条边.

BOOK 的后缀树

一个隐式结点. 图中, 前缀BO, BOO, 或者非前缀OO, 它们都在某条表示序列的边上结束, 这些位置就叫作隐式结点. 它表示后缀Trie中存在的由于路径压缩而剔除的结点. 在后缀树的构造过程中, 有时要把一些隐式结点转化为显式结点.

- 在加入BOOK之后,树中有5个后缀(包括空后缀).那么要构造下一个前缀BOOKK的后缀树的话,只需要访问树中已存在的每一个后缀,然后在它们的末尾加上K.
- 后缀分别为1,5,4,2,0(空后缀)
- 此时后缀K在隐式结点

每次加入字符

- 可能的情况: 在叶结点结束
- 直接延长边即可,新后缀还在叶子结点

每次加入字符

- 可能的情况: 在隐式结点结束
- 什么都不做
- 割开一条边,并在后加入一条新边

BOOKK->BOOKKE

新后缀在叶子结点

每次加入字符

- 可能的情况: 在显式结点结束
- 什么都不做
- 加入一条新边/成为一个在叶子结点(点8)

UKK算法特殊性质

- 一朝为叶,终身为叶:
 - 当一个后缀成为叶子结点之后,那么它就一直会是叶子结点
- 根据此性质我们可以得到:如果已经知道 某条边指向的结点是叶结点,则可以直接 把这条边定义成指向字符串末尾的边

激活结点

- 从长到短遍历后缀
- 称每次更新后缀树中,第一个非叶结点为激活结点,具有以下性质:
 - -1、所有比激活结点长的后缀都在叶结点上结束
 - 2、所有在激活结点之后加入的后缀都不在叶结点上结束
 - 3、suffix(i) 不是叶子结点 → suffix(i) 是 suffix(k) 的前缀(显然 k < i),那么suffix(i+x) 是 suffix(k+x)的前缀

激活结点

BOOK->BOOKK

激活结点

BOOKK->BOOKKE

结束结点

- 遍历时遇到的第一个不需要建立新的叶子结点的后缀。
- 简单来说就是第一个什么都不需要做的后缀
- 结束结点之后的结点也不需要更新
- Suffix(i) +ch 是 Suffix (k) + ch的前缀,那么 Suffix(i+x)+ch 是Suffix(k+x)+ch的前缀

算法流程

- 对于叶结点,我们在第一次建立时就将它 所对应的边指向字符串末尾。
- 每次更新从激活结点开始一直到结束结点 ,那么在结束结点之前的结点都是叶结点
- 显然下一次的激活结点就是这一次的结束结点

```
Update(新前缀)
2.
 当前后缀 = 激活结点
• 3.
 待加字符 = 新前缀最后一个字符
• 4.
 done = false;
• 5.
 while (!done) {
• 6.
 if(当前后缀在显式结点结束){
• 7.
 if(当前结点后没有以待加字符开始的边)
• 8.
 在当前结点后创建一个新的叶结点
9.
 else
 10.
 done = true;
 11.
 12.
```


```
else {
• 13.
 if(当前隐式结点的下一个字符不是待加字符){
• 14.
 从隐式结点后分割此边
• 15.
 在分割处创建一个新的叶结点
16.
• 17.
 else done = true;
• 18.
 if ( 当前后缀是空后缀 )
19.
20.
 done = true;
• 21.
 else
 当前后缀 = 下一个更短的后缀
22.
23.
24. 激活结点 = 当前后缀
• 25. }
```

后缀指针

- 上面的代码还有一步,并未解释
 - 一"当前后缀 = 下一个更短的后缀"
- 如果我们每次暴力地去寻找下一个后缀的位置,效率就得不到保证了
- 所以我们需要建立后缀指针

后缀指针

后缀指针存在于每个结束在非叶结点的后缀上,它指向"下一个更短的后缀".即,如果一个后缀表示文本的第0到第N个字符,那么它的后缀指针指向的结点表示文本的第1到第N个字符。

后缀指针

- 存在性证明,显式结点(非叶)的后缀指针一定指向一个显式结点
- X是树上一个非叶结点,代表字符串char + string, i,j是它的某两个叶的子孙结点,有 strlen(char+string) = lcp(suffix(i),suffix(j)).
- · 那么X的后缀指针应该指向 string,
- string 是 suffix(i+1),suffix(j+1)的最长公共前缀,所以string在树上必然以显式结点存在

维护后缀指针

- 每次我们创建一个叶子结点的时候,我 们都可能需要维护叶子结点的父亲的后 缀指针。
- 我们定义当前后缀为一个三元组 (Node,char,len),表示在Node结点儿子 中首字符为char的边上的前len个字符
- 当len = 0时,我们在显式结点,否则在 一个隐式结点

- 假设当前后缀为(Node,char,len),待加字符为x
- 通过Node的后缀指针进行跳转,匹配剩余的(char,len)就可以找到下一个后缀了,然后让叶子结点的父亲指向它即可。

Abc = (红点,c,1), x = 'd'

bc = (棕点,x,0) 下一个后缀

时空复杂度分析

- UKK算法是一个在线的算法,依次构建 STree(S₀), STree(S₁)...STree(S_n)=STree(S)
 - 树中最多有|S|个叶结点,对于每一个叶结点处理的时间复杂度是O(1)。
 - 树中最多有[S]个显式结点,而每个显式结点有且处理一次,每次处理为O(1)。
 - 在寻找下一个后缀时需要进行匹配,而每进行一次匹配,len的值至少要减少1,而len的值只会在寻找下一次后缀时才有可能会+1.所有复杂度为O(n)
 - 总时间复杂度为: O(N)
 - 空间复杂度为视实现方法,一般的trie实现会达到O(n*m),m为字符集大小

后缀数组

- 字符串S的后缀数组SA
 - -对S的所有后缀的指针排序
 - -即后缀树叶结点的字典序
- 后缀树ST = 后缀数组SA + LCP数组

数组(Suffix Array)

M A L A Y A L A M \$ 0 1 2 3 4 5 6 7 8 9

后缀5和1共享 "ALA" 后缀1和7共享 "A"

5	ALAM\$
1	ALAYALAM\$
7	AM\$
3	AYALAM\$
6	LAM\$
2	LAYALAM\$
0	MALAYALAM\$
8	M\$
4	YALAM\$
9	\$

LCP总是相邻的

从SA 和Icp 建立ST

5	ALAM\$
1	ALAYALAM\$
7	AM\$
3	AYALAM\$
6	LAM\$
2	LAYALAM\$
0	MALAYALAM\$
8	M\$
4	YALAM\$
9	\$

GST——通用后缀树(Generalized)

单词粒度的后缀树

"I know you know \$ "

单词粒度的通用后缀树

"I know you know \$ I know Tom \$"

后缀树的应用

- 查找字符串中的子串
- 统计S中出现T的次数
- · 找出S中最长的重复子串
 - -出现了两次以上的子串
- 两个字符串的公共子串
- 最长共同前缀(LCP)
- 回文串

统计S中出现T的次数

最长共同前缀(LCP)

 $lcp (suffix_i, suffix_j) = strlen (lca (i, j))$ 5 = MALAYALAM0 1 2 3 4 5 6 7 8 9 stringlength=3. M lca **lcp: longest common prefix Ica: Lowest Common Ancestors**

GST共同前缀

后缀树的应用

- 中文切词
- 关联分析
 - -发现经常共同出现的短语
- 频繁模式挖掘
- STC 聚类
- 基因/蛋白序列对比/分类
- •

后缀树、后缀数组代价对比

- 目标长n=/S|, 模式长m=/P/)
- 空间代价
 - ST 20n
 - -SA4n
- 建数据结构时间代价
 - -ST O(n)
 - -SA
 - 倍增 O(nlogn)
 - 线性构造算法——DC3 O(n)
- 查找子串时间代价
 - -ST O(m)
 - SA $O(m \log n)$

小结

- 后缀树和后缀数组提供了很好的全索引结构
 - 适合于各种字符串算法
- 大量后缀树的变种
 - 尽力减少其空间消耗

参考文献

- E. Ukkonen, Constructing suffix trees on-line in linear time. *Intern. Federation of Information Processing*, pp. 484-492,1992. Also in *Algorithmica*, 14(3):249--260, 1995.
- U. Manber and G. Myers. Suffix arrays: a new method for on-line search, SIAM J. Comput., 22:935-948, 1993.
- M. I. Abouelhoda, S. Kurtz and E. Ohlebusch, The enhanced suffix array and its applications to genome analysis, 2nd Workshop on Algorithms in Bioinformatics, pp. 449-463, 2002.
- M. A. Bender and M. Farach-Colton, The LCA Problem Revisited, LATIN, pages 88-94, 2000.
- P. Ko and S. Aluru, Linear time suffix sorting, CPM, pages 200-210, 2003.
- C.H. Chang. and S.C. Lui. IEPAD: Information Extraction based on Pattern Discovery, WWW2001, pp. 681-688.
- 2012级李浩然课堂交流讲稿
- 2009级寻云波交流讲稿

States on the Boundary Path

STrie (*T*^{*i*-1})

 T^{i-1} = abcab

 $t_i = d$

- first group
- second group

--- last layer of suffix links (boundary path)

Open Transitions

STree (*T*ⁱ⁻¹)

 T^{-1} = abcab

 $t_i = d$

- first group
- second group

Open Transitions

STree (Ti)

$$T^{-1}$$
 = abcab

$$t_i = d$$

- first group
- second group

We color the new transition and new node green

Constructing Suffix Trees (cont.)

