

String Algorithms

Vincent Chiu {VCLH} 2024-06-28

Table of Contents

- Introduction
- String Matching
- Hashing (Rabin-Karp)
- Prefix Function
- Knuth-Morris-Pratt (KMP)

- Trie (Prefix Tree)
- From Prefix Function to Automata
- Aho-Corasick algorithm
- Suffix Array
- Others

Introduction

An <u>alphabet</u> \sum is a <u>finite</u> nonempty set of <u>symbols/characters</u>.

A <u>string</u> (over Σ) is a <u>finite</u> sequence of <u>symbols/characters</u> from Σ .

- char s[SIZE];
- string s;
- vector<char>
- "Hello world!"

ASCII Code

American Standard Code for Information Interchange

- Character encoding
- 7 bits / 8 bits (1 byte)
- 0-127 / 0-255

• $' \setminus 0' = 0$, $' \setminus n' = 10$ $' = 10$	= 32
---	------

- Digits: $0' = 48+0 \quad 9' = 48+9$
- UpperCase: 'A' = 64+1 'Z' = 64+26
- LowerCase: 'a' = 96+1 'z' = 96+26

				≐.	°°°	00,	0,0	٥,,	100	0,	1,0	١,
1	b3 ↓	p5	P.	Rewi	0	1	2	3	4	5	6	7
0	0	0	0	0	NUL	DLE	SP	0	@	P		р
0	0	0	1	1	SOH	DCI	1	1	Α	Q	0	q
0	0	1	0	2	STX	DC2	"	2	В	R	b	,
0	0	1	1	3	ETX	DC3	#	3	С	S	c	5
0	1	0	0	4	EOT	DC4	\$	4	D	T	d	1
0	1	0	1	5	ENQ	NAK	%	5	Ε	U	e	u
0	1	1	0	6	ACK	SYN	a	6	F	V	f	٧
0	1	1	1	7	BEL	ETB	1	7	G	w	9	w
1	0	0	0	8	BS	CAN	(8	н	×	h	x
1	0	0	1	9	HT	EM)	9	I	Y	1	у
1	0	1	0	10	LF	SUB	*	:	J	Z	j	z
1	0	1	1	.11	VT	ESC	+	:	K	1	k	
1	1	0	0	12	FF	FS		<	L	1	1	
1	1	0	1	13	CR	GS	-	=	м]	m	
1	1	1	0	14	50	RS		>	N	^	n	~
1	1	1	1	15	SI	US	1	?	0	_	0	DEL

String I/O and Functions

- scanf, printf
- fgets, puts
- getline
- <cstring>
- <string>
- See <u>String Algorithms (2018)</u> and <u>Programming using C++ (2022)</u> for more details

Concatenation

Addition in string

For strings s and u,

- t = Concat(s, u) = su
- 1 + 2 = 3
- "1" + "2" = "12"
- "ab" + "bcd" = "abbcd"

Lexicographic order

- Order/Comparison in string
- Dictionary order
 - Same length: numerical order of ASCII code
 - Different length: append null characters
- "123" < "132" < "2" < "23" < "3"
- "a" < "bc" < "bd" < "z"</p>

Substring:

- A <u>contiguous</u> sequence of characters within a string
- e.g. BCD is a substring of ABCDE
- s is substring of t if there exist strings u and v such that t = usv.
- s = t[i..j] (inclusive), $0 \le i \le j \le |t|-1$

Subsequence:

- A sequence obtained by deleting some or no characters of a string
- e.g. BDE is a subsequence of ABCDE
- Order of characters is kept

Prefix:

- A <u>substring</u> that starts from the <u>beginning</u> of a string
- e.g. <u>ABCDE</u>, <u>ABCDE</u>
- s is prefix of t if there exist string v such that t = sv.
- $s = Prefix(t, k) = t[0..k-1], 0 \le k \le |t|$

Suffix:

- A <u>substring</u> that ends with the <u>end</u> of a string
- e.g. ABCD<u>E</u>, AB<u>CDE</u>, <u>ABCDE</u>
- s is suffix of t if there exist string u such that t = us.
- $s = Suffix(t, k) = t[|t|-k..|t|-1], 0 \le k \le |t|$

- A <u>proper</u> prefix/suffix of a string is one is not equal to the string itself
- All prefixes and suffixes are substrings
- Every substring is a prefix of suffix: t = u<u>sv</u>
- Every substring is a suffix of prefix: t = <u>us</u>v
- All substrings are subsequences, but not vice versa

Palindrome:

- A string that is the same when reversed
- e.g. A, ABBA, RACECAR, GAG

Why Strings?

Some interesting theoretical & practical problems

- Exact (and approximate) String Matching
- Counting distinct substrings?
- Finding palindromic substrings?
- Finding the shortest program that can output a particular piece of text?
 (Kolmogorov complexity)
- Document retrieval?

String Matching

String Matching

Exact String Matching:

- Given a string S and a string/pattern T,
- Is T a substring of S?
- If so, how many times does T appear?
- \Rightarrow Find the positions of all occurrences of the pattern **T** in **S**.

Approximate String Matching:

- Same problem but with error tolerance
- (Out of scope)

Naive String Matching

Brute force

```
vector<int> match(string S, string T) {
  vector<int> ans;
  for(int i = 0; i <= |S|-|T|, i++)
 if(S[i..i+|T|-1] == T)
 ans.push_back(i);
  return ans;
}</pre>
```

Naive String Matching

Brute force

```
vector<int> match(string S, string T) {
  vector<int> ans;
  for(int i = 0; i <= |S|-|T|, i++)
 if(S[i..i+|T|-1] == T)
 ans.push_back(i);
  return ans;
}</pre>
for(int j = 0; j < |T|; j++)
  if(S[i+j] != T[j]) break;</pre>
```

Naive String Matching

```
Brute force: O(|S||T|). Too slow! How to optimize?
vector<int> match(string S, string T) {
  vector<int> ans:
  for(int i = 0; i \le |S| - |T|, i++)
 if(S[i..i+|T|-1] == T)
 ans.push_back(i);
 for(int j = 0; j < |T|; j++)
 if(S[i+j] != T[j]) break;
  return ans;
```

Hashing (Rabin-Karp)

Recall: Hashing

Hashing in number

- number → number
- Hash table
- Taught in <u>Data Structures (II)</u>

Hashing in string

- string → number
- compare number instead of string

What's wrong with the naive approach?

```
vector<int> match(string S, string T) {
  vector<int> ans;
  for(int i = 0; i <= |S|-|T|, i++)
 if(S[i..i+|T|-1] == T)
 ans.push_back(i);
  return ans;
}</pre>
for(int j = 0; j < |T|; j++)
  if(S[i+j] != T[j]) break;
}
```

What's wrong with the naive approach?

```
vector<int> match(string S, string T) {
  vector<int> ans;
 for(int i = 0; i <= |S|-|T|, i++)
 if(S[i..i+|T|-1] == T)
 ans.push_back(i);
  return ans;
}
Comparing S[i..i+|T|-1] and T
  is linear!

for(int j = 0; j < |T|; j++)
  if(S[i+j] != T[j]) break;
}
```

Solution: Compare the **hashed** values of the string instead Comparison is O(1) if the hash function returns an integer.

A common hash function is **polynomial rolling hash**:

hash(S) =
$$(c_0a^{k-1} + c_1a^{k-2} + ... + c_{k-2}a + c_{k-1})$$
 mod p

- Only uses multiplications and additions
- p: a large constant, usually prime, e.g. 1e9+7 or 1e9+9
- a: arbitrary small constant, desirably larger than alphabet size,
 e.g. 256 / 26 / 37 / 53
- c_i: ASCII value of ith character / A=0, B=1, ..., Z=25

hash(S) =
$$(c_0 a^{k-1} + c_1 a^{k-2} + ... + c_{k-2} a + c_{k-1})$$
 mod p

"HKOI"

$$a = 26, p = 64997$$

$$c_0 = 7$$
, $c_1 = 10$, $c_2 = 14$, $c_3 = 8$

Subtract 'A'

$$H = (7 \times 26^3 + 10 \times 26^2 + 14 \times 26 + 8) \mod 64997$$

- = 130164 mod 64997
- = 170

```
vector<int> match(string S, string T) {
  long long T_hash = hash(T);
  vector<int> ans:
  for(int i = 0; i \le |S| - |T|, i++)
 if(hash(S[i..i+|T|-1]) == T_hash)
 ans.push_back(i);
  return ans;
```

```
vector<int> match(string S, string T) {
  long long T_hash = hash(T);
  vector<int> ans:
  for(int i = 0; i \le |S| - |T|, i++)
 if(hash(S[i..i+|T|-1]) == T_hash)
 ans.push_back(i);
 Sounds fishy? Isn't the hash function
  return ans;
 O(ITI) as well?
```

Polynomial <u>rolling</u> hash: **Sliding window**

- hash(S[i..i+|T|-1]) = $(c_i a^{|T|-1} + c_{i+1} a^{|T|-2} + ... + c_{i+|T|-2} a + c_{i+|T|-1})$ mod p
- hash(S[i+1..i+|T|]) = $(c_{i+1}a^{|T|-1} + c_{i+2}a^{|T|-2} + ... + c_{i+|T|-1}a + c_{i+|T|})$ mod p

$$hash(S[i+1..i+|T|]) = hash(S[i..i+|T|-1]) \times a - S[i] \times a^{|T|} + S[i+|T|] \pmod{p}$$

• Handle negative number \rightarrow (x + p - y % p) mod p

Polynomial <u>rolling</u> hash: **Sliding window**

- The "window" moves through the input, and we evaluate the hash value of the substring within the window.
- When the window "slides", the old value is removed from the window, and the new value added to the window; hash value updated accordingly
- \Rightarrow The hash value of adjacent substrings can be updated in O(1)
- There you have it: Rabin-Karp algorithm for string matching

Collision

hash(S) =
$$(c_0 a^{k-1} + c_1 a^{k-2} + ... + c_{k-2} a + c_{k-1})$$
 mod p

$$H = (6 \times 26 + 14) \mod 64997$$

= 170 \text{ mod } 64997
= 170

Collision

$$H("HKOI") = 170 = H("GO")$$
 $"HKOI" \neq "GO"$

collision occurs

Hash function is <u>not an injective function</u>

One hash value may represents multiple strings

Collision

Solution 1: pick better constants a and p to reduce the probability of collision

- $p \rightarrow prime number$
- $a > max(c_i)$

Solution 2 : Double hashing

Use two pair of a and p, compare two hash values

Solution 3 : Give up hashing

Use exact algorithm, e.g. KMP algorithm (to be covered later)

Example 1

HKOJ 01002 A Counting Problem

Given string S and T, find number of occurrences of string T in string S

Allow overlap

abcdefabcghiabcabcjklmnlabcw
abc

Ans = 5

A Counting Problem

HKOJ 01002 A Counting Problem

Idea: compare T to each substring of S with length |T|

Compare character by character: $0(|S| \times |T|)$

Compare by hash values: O(|S|+|T|)

Example 2

HKOJ M0932 String Rotation

Given string S and T, find the number of rotation required so that string S' = T |S| = |T|

ABCDE → BCDEA → CDEAB → DEABC → EABCD EABCD

Ans = 4

String Rotation

HKOJ M0932 String Rotation

Idea: compare T to each rotation of S

Compare character by character: $0(|S|^2)$

Compare by hash values using sliding windows: O(|S|)

In contest, problem setter may prepare some anti hash test

- https://codeforces.com/blog/entry/4898
- receive WA
- depends on the value of p (modules)

Use different choices of p Double hashing

Hashing with partial sum

What if we need to find the hash value of an arbitrary substring?

This appears more common than sliding window

Similar idea to get hash values of substring in O(1): partial hash sum array

$$hash(S[i..j]) = hash(S[0..j]) - hash(S[0..i-1]) \times a^{j-i+1} \pmod{p}$$

Hash table

When you have the polynomial hash value computed, it may be tempting to use them with std::unorderd_map directly

- Don't do this unless necessary!!!
- E.g. Counting distinct substring of fixed length

People have made better hash function and hash tables, e.g.

- std::unordered_map / std::unordered_set
- Policy-based Data Structures: <u>Codeforces blog</u>
- 3. Swiss table by Google
- 4. F14 hash table by Facebook

Hash table - C++ Library

- std::hash
- std::unordered_map / std::unordered_set in C++ implements hash table
- Support insert, delete, query exact operations in O(1)
- Provides a default hash function for basic data types and string
 - Can ignore hash collision
 - Rehashing when needed
- Supported from C++11 and onwards

Prefix Function

Prefix Function – Definition

Given a string S. The **prefix function** for this string is defined as an array π of length |S|, where $\pi[i]$ is the <u>length</u> of the <u>longest proper prefix</u> of the substring S[0..i] which is <u>also a suffix</u> of this substring.

- A proper prefix of a string is a prefix that is not equal to the string itself
- By definition, $\pi[0] = 0$

$$\pi[i] = \max_{0 \le k \le i} \{k: Prefix(S[0..i], k) = Suffix(S[0..i], k)\}$$
$$= \max_{0 \le k \le i} \{k: S[0..k-1] = S[i-(k-1)..i]\}$$

$$\pi[i] = \max_{0 \le k \le i} \{k: Prefix(S[0..i], k) = Suffix(S[0..i], k)\}$$

	Α	В	Α	В	Α	С	В
pi[i]	0						

$$\pi[i] = \max_{0 \le k \le i} \{k: Prefix(S[0..i], k) = Suffix(S[0..i], k)\}$$

	А	В	А	В	А	С	В
pi[i]	0	0					

$$\pi[i] = \max_{0 \le k \le i} \{k: Prefix(S[0..i], k) = Suffix(S[0..i], k)\}$$

S = "ABABACB"

i	=	2
" <i>F</i>	AB/	۸ "
ABA	≠	ABA
ABA	=	ABA

	Α	В	Α	В	Α	С	В
pi[i]	0	0	1				

$$\pi[i] = \text{max}_{0 \le k \le i} \{k: \text{Prefix}(S[0..i], k) = \text{Suffix}(S[0..i], k)\}$$

i	=	3
" A	BA	В"
BAB	≠	ABAE

$$ABAB = ABAB$$

	Α	В	А	В	А	С	В
pi[i]	0	0	1	2			

$$\pi[i] = \max_{0 \le k \le i} \{k: Prefix(S[0..i], k) = Suffix(S[0..i], k)\}$$

S = "ABABACB"

		i	=	4	
	"	AE	BAE	8A"	
٨	D	٨	_	۸D	۸ρ

ABABA = ABABA

	А	В	А	В	А	С	В
pi[i]	0	0	1	2	3		

$$\pi[i] = \max_{0 < k < i} \{k: Prefix(S[0..i], k) = Suffix(S[0..i], k)\}$$

S = "ABABACB"

ABABAC ≠ ABABAC

	А	В	А	В	А	С	В
pi[i]	0	0	1	2	3	0	

$$\pi[i] = \text{max}_{0 \leq k \leq i} \{k: \text{Prefix}(S[0..i], k) = \text{Suffix}(S[0..i], k)\}$$

S = "ABABACB"

ABABACB ≠ ABABACB

	А	В	А	В	А	С	В
pi[i]	0	0	1	2	3	0	0

Trivial Algorithm

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++)
 for(int j = i; j > 0; j--)
 if(S[0..j-1] == S[i-j+1, i])
 pi[i] = i, break;
  return pi;
```

Time Complexity: $O(|S|^2)$ comparisons \times O(|S|) per comparison = $O(|S|^3)$

$$\pi[i] \le \pi[i-1] + 1$$

	Α	В	Α	В	Α	С	В
pi[i]	0	0	1	2	3	0	0

Proof: When $\pi[i] = 0$ then the statement is obviously true. When $\pi[i] \ge 1$,

$$\pi[i] \leq \pi[i\text{-}1] + 1$$

	Α	В	Α	В	Α	С	В
pi[i]	0	0	1	2	3	0	0

Proof: When $\pi[i] = 0$ then the statement is obviously true. When $\pi[i] \ge 1$,

$$\pi[i] \le \pi[i-1] + 1$$

	Α	В	Α	В	Α	С	В
pi[i]	0	0	1	2	3	0	0

Proof: When $\pi[i] = 0$ then the statement is obviously true. When $\pi[i] \ge 1$,

Prefix(S[0..i-1], π [i]-1) = Suffix(S[0..i-1], π [i]-1)

$$\pi[i] \leq \pi[i\text{-}1] + 1$$

	Α	В	Α	В	Α	С	В
pi[i]	0	0	1	2	3	0	0

Proof: When $\pi[i] = 0$ then the statement is obviously true. When $\pi[i] \ge 1$,

Prefix(S[0..i-1],
$$\pi[i]$$
-1) = Suffix(S[0..i-1], $\pi[i]$ -1)
 $\Rightarrow \pi[i-1] \ge \pi[i]$ - 1

Recall: Trivial Algorithm

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++)
 for(int j = i; j > 0; j--)
 if(S[0..j-1] == S[i-j+1, i])
 pi[i] = i, break;
  return pi;
```

Time Complexity: $O(|S|^2)$ comparisons \times O(|S|) per comparison = $O(|S|^3)$

Algorithm – 1st Optimisation

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++)
 for(int j = pi[i-1]+1; j > 0; j--)
 if(S[0..j-1] == S[i-j+1, i])
 pi[i] = i, break;
  return pi;
```

Algorithm – 1st Optimisation

$\pi[i] \le \pi[i-1] + 1$

- When moving to the next position, the value of the prefix function can only increase by at most one
- In total the function can grow at most (|S|-1) steps
- Therefore it also can only decrease at most (|S|-1) steps.
- \Rightarrow We only need to perform at most 2|S| string comparisons.

Time Complexity: O(|S|) comparisons \times O(|S|) per comparison = $O(|S|^2)$

We want to get rid of the string comparisons.

In Observation 1, we have $\pi[i] \leq \pi[i-1] + 1$.

If $S[\pi[i-1]] == S[i]$, then we can say with certainty that $\pi[i] = \pi[i-1] + 1$.

We want to get rid of the string comparisons.

In Observation 1, we have $\pi[i] \leq \pi[i-1] + 1$.

If $S[\pi[i-1]] == S[i]$, then we can say with certainty that $\pi[i] = \pi[i-1] + 1$.

What if $S[\pi[i-1]] \neq S[i]$? What should we try next?

Case $S[\pi[i-1]] \neq S[i]$. What should we try next?

- The **red** prefix/suffix pairs do not match, anything appended to their ends will not make the substrings match.
- The green prefix/suffix pairs match. We can try extending these pairs.

Case $S[\pi[i-1]] \neq S[i]$. What should we try next?

- ⇒ We only need to consider all those (proper) prefixes which are also suffixes of S[0..i-1].
- Once we have these pairs, string comparisons are no longer necessary.
- \Rightarrow We just need to compare S[i] with the character behind the prefix.

We consider all those proper **prefixes** which are also **suffixes** of S[0..i-1], in decreasing order of length.

- The longest such prefix/suffix has length $\pi[i-1]$.
- What is the length of the 2nd longest such prefix/suffix?
- More generally, after considering current prefix/suffix of length M, what is the next longest prefix/suffix?

- The orange parts are the same.
- The next longest prefix/suffix of interest is contained in the orange part.
- ⇒ The green substring is both prefix and suffix of the orange substring.
- \Rightarrow Length of green part = $\pi[M-1]$

Algorithm – 2nd Optimisation

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 \&\& S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  return pi;
```

Algorithm – 2nd Optimisation

- Time Complexity: O(|S|) comparisons × O(1) per comparison = O(|S|)
- Memory Complexity = O(|S|)
- This is an online algorithm, i.e. it processes the data as it arrives
- Can read the string characters one by one and compute the value of prefix function immediately
- Still requires storing the string itself

Example 3

HKOJ P002 Power Strings

Define u*v to be the concatenation of strings u and v.

For each string s, find the largest n such that $s = a^n$ for some string a.

```
"aaaa" = "a"<sup>4</sup>
```

"ababab" = "ab" 3

Power Strings

HKOJ P002 Power Strings

Idea:

<u>ABCABCABCABCABC</u>

<u>ABCABCABCABCAB</u>

vector<int> prefix_function(string S) {

while(M > 0 && S[i] != S[M]) M = pi[M-1];

for(int i = 1; $i < |S|, i++) {$

pi[i] = M + (S[i] == S[M]);

vector<int> pi(|S|);

int M = pi[i-1];

return pi;

```
S = "ABABACB"
```


	Α	В	А	В	А	С	В
pi[i]	0						

```
S = "ABABACB"
```

ABABACB ABABACB

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 && S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  }
  return pi;
}
```

	A	В	A	В	A	С	В
pi[i]	0						

```
S = "ABABACB"
```

```
i=1 ABABACB
M=0 ABABACB
```

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 && S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  }
  return pi;
}
```

	A	В	Α	В	Α	С	В
pi[i]	0	0					

```
S = "ABABACB"
```

```
i=2 ABABACB
M=0 ABABACB
```

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 && S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  }
  return pi;
}
```

	А	В	Α	В	Α	С	В
pi[i]	0	0	1				

```
S = "ABABACB"
```

```
i=3 ABABACB
M=1 ABABACB
```

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 && S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  }
  return pi;
}
```

	А	В	Α	В	Α	С	В
pi[i]	0	0	1	2			

```
S = "ABABACB"
```

```
i=4 ABABACB
M=2 ABABACB
```

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 && S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  }
  return pi;
}
```

	Α	В	А	В	А	С	В
pi[i]	0	0	1	2	3		

```
S = "ABABACB"
```

```
i=5 ABABACB
M=3 ABABACB
```

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 && S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  }
  return pi;
}
```

	Α	В	А	В	А	С	В
pi[i]	0	0	1	2	3		

```
S = "ABABACB"
```

```
i=5 ABABACB
M=1 ABABACB
```

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 && S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  }
  return pi;
}
```

	Α	В	Α	В	А	С	В
pi[i]	0	0	1	2	3		

```
S = "ABABACB"
```

```
i=5 ABABACB
M=0 ABABACB
```

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 && S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  }
  return pi;
}
```

	А	В	Α	В	А	С	В
pi[i]	0	0	1	2	3	0	

vector<int> prefix_function(string S) {

while(M > 0 && S[i] != S[M]) M = pi[M-1];

for(int i = 1; $i < |S|, i++) {$

pi[i] = M + (S[i] == S[M]);

vector<int> pi(|S|);

int M = pi[i-1];

return pi;

Let's look at the demonstration one more time

```
S = "ABABACB"
```

```
i=6 ABABACB
M=0 ABABACB
```

	А	В	Α	В	Α	С	В	
pi[i]	0	0	1	2	3	0	0	

Knuth-Morris-Pratt (KMP)

String Matching

Exact String Matching:

- Given a string S and a string/pattern T,
- Find the positions of all occurrences of the pattern T in S.

Problems with previous approaches

Comparing whole string is too slow

O(|T|)

Comparing hash value of string instead

- O(1)
- Maintain hash value with sliding window
- Time Complexity = O(|S| + |T|)
- Collisions may result in WA

From the naive approach:

Need to recalculate everything after a mismatch

Can we do better?

Idea: make use of the information from the previous (mis)match(es)

skip over positions that are guaranteed not to match the pattern

avoid rematching

S = "ABABABABACB"

T = "ABABACB"

ABABABABACB ABABACB

S = "ABABABABACB"

T = "ABABACB"

ABABABACB ABABACB

Pattern not found at index 0 Where should we look at next?

S = "ABABABABACB"

T = "ABABACB"

ABABABACB ABABACB

"Sliding window" in hash...

S = "ABABABABACB"

T = "ABABACB"

ABABABACB ABABACB

"Sliding window" in hash...

S = "ABABABABACB"

T = "ABABACB"

ABABABABACB ABABACB

S = "ABABABABACB"

T = "ABABACB"

ABABACB#ABABABACB ABABACB#ABABABACB

	А	В	А	В	А	С	В	#	•••
pi[i]	0	0	1	2	3	0	0	0	•••

S = "ABABABABACB"

T = "ABABACB"

ABABACB#ABABABABABABACB ABABACB#ABABABABABACB

	А	В	А	В	А	С	В	#	•••
pi[i]	0	0	1	2	3	0	0	0	•••

S = "ABABABABACB"

T = "ABABACB"

ABABACB#ABABABACB ABABACB#ABABABABACB

	А	В	Α	В	А	С	В	#	•••
pi[i]	0	0	1	2	3	0	0	0	•••

S = "ABABABABACB"

T = "ABABACB"

ABABACB#ABABABACB ABABACB#ABABABACB

	А	В	А	В	А	С	В	#	•••
pi[i]	0	0	1	2	3	0	0	0	•••

S = "ABABABABACB"

T = "ABABACB"

ABABACB#ABABABACB

ABABACB#ABABABABACB

	А	В	А	В	А	С	В	#	•••	
pi[i]	0	0	1	2	3	0	0	0	•••	

S = "ABABABABACB"

T = "ABABACB"

ABABACB#ABABABACB ABABACB#ABABABACB

	А	В	А	В	А	С	В	#	•••
pi[i]	0	0	1	2	3	0	0	0	•••

S = "ABABABABACB"

T = "ABABACB"

ABABACB#ABABABACB

ABABACB#ABABABABACB

- $\Rightarrow \pi[18] = 7$
- \Rightarrow Position of occurrence of T in S = 18 (|T|+1) (|T|-1) = 4

KMP Algorithm - Combined Version

```
vector<int> KMP(string S, string T) {
  vector<int> pi = prefix_function(T + '#' + S);
  vector<int> res;
  for(int i = |T|+1; i <= |T|+|S|, i++)
 if(pi[i] == |T|) res.push_back(i - 2*|T|);
  return res;
}</pre>
```

Time Complexity: O(|S| + |T|)

Compute the prefix function for the string (T + "#" + S)

 '#' is a <u>separator</u> that appears neither in S nor in T (or even more so, not in the <u>alphabet</u> ∑)

By the definition and construction of the prefix function, for positions after '#', $\pi[|T|+1+i]$ represents the length of the longest proper:

- Prefix (which belongs to the T part) which is also a
- Suffix (which belongs to the S part)

of the substring (T + "#" + S[0..i])

- Due to the separator, both prefix and suffix do not cross over '#'
- Therefore $\pi[i] \le |T|$, and when $\pi[i] = |T|$, we have a match!

Solves single pattern matching problem

Search pattern T in string S

Question: What if we want to search T in multiple input strings?

The prefix function for T is the same

Recall: Prefix Function

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1; i < |S|, i++) {
 int M = pi[i-1];
 while(M > 0 \&\& S[i] != S[M]) M = pi[M-1];
 pi[i] = M + (S[i] == S[M]);
  return pi;
```

Recall: Prefix Function (tiny rearrangements)

```
vector<int> prefix_function(string S) {
  vector<int> pi(|S|);
  for(int i = 1, M = 0; i < |S|, i++) {
 while(M > 0 \&\& S[i] != S[M]) M = pi[M-1];
 if(S[i] == S[M]) M++;
 pi[i] = M;
  return pi;
```

KMP Algorithm - Split Version

```
vector<int> KMP(string S, string T) {
 vector<int> res, pi = prefix_function(T);
  for(int i = 0, M = 0; i < |S|; i++) {
 while(M > 0 && S[i] != T[M]) M = pi[M-1];
 if(S[i] == T[M]) M++;
 if(M == |T|) res.push_back(i-|T|+1), M = pi[M-1];
  return res;
```

Further constant optimisation made by Knuth by defining the array π beyond the prefix function and serve specifically for the KMP algorithm

No improvement on the time complexity though, thus sometimes ignored

Take a break

Trie (Prefix Tree)

Not a formal word

- come from the word retrieval
- Pronounce as "try"

Tree data structure

Dictionary of a set of strings

- support quick insert and lookup
- searching/counting strings/prefixes

Edge: addition of a character

Node: a word / prefix of a string

 obtained by concatenating characters from root to this node

Usually, we

- Store a boolean, indicating whether this node represent the end of a word
- Store a integer to represent frequency is duplicated string is allowed

- ALPHABET_SIZE depends of your input
 - lowercase letters -> 26 ascii -> 128
- We assume the input is all lowercase letters in the following slides

Trie of { "aa", "ab", "c"}

Nodes in purple indicate the end of a string

The empty string (root) is denoted by ε

- Pointers to null are omitted
- (e.g. there is no string "ca")


```
void insert(string S) {
  int cur = 0;
  for(int i = 0; i < |S|; i++) {
 if(trie[cur].child[S[i]-'a'] == -1) {
 trie[cur].child[S[i]-'a'] = trie.size();
 trie.emplace_back(args...);
 cur = trie[cur].child[S[i]-'a'];
 Similar implementation
  trie[cur].isWord = true;
 for delete operation
```


insert("aa")

insert("ab")

insert("c")

Trie - Lookup

```
bool lookup(string S) {
  int cur = 0;
  for(int i = 0; i < |S|; i++) {
 if(trie[cur].child[S[i]-'a'] == -1)
 return false;
 cur = trie[cur].child[S[i]-'a'];
  return trie[cur].isWord;
```

Can be easily modified to search a prefix instead of the entire string

Trie – Lookup

lookup("ab")

Trie – Lookup

lookup("b")

Trie – Lookup

lookup("a")

Trie – Analysis

N: total length M: length of the target string

Time Complexity:

- Insert: O(M)
- Delete: O(M)
- Searching/Counting: O(M)
- Sorting: O(N)
- All of them are DFS

Memory Complexity: $O(ALPHABET_SIZE \times N)$

Application

Commonly used with greedy in string problems e.g. MAX-XOR problem

Practice Tasks:

- CF 706D Vasiliy's Multiset (MAX-XOR)
- 2. CF 455B A lot of games
- 3. HKOI Judge I0811 Printer

Example 4: MAX-XOR problem

Statement:

- Given **n** integers $\{a[1], a[2], ... a[n]\}$ where $0 \le a[i] \le 2^m$
- For a given \mathbf{x} , find max(\mathbf{x} xor \mathbf{y} for \mathbf{y} in \mathbf{a})

Sample:


```
a = \{0101, 1100, 0011, 0110\}
```

$$x = 1011$$

* All numbers in binary

Insert all integers in **a** as a binary string from the most significant bit

- Right figure:
 Trie for a = {0101, 1100, 0011, 0110}
- Query:
 Idea is to greedily traverse in the direction of the other bit

Query(1011)

Current node (in red): ϵ

Traverse to 0

Query(1011)

Current node (in red): 0

Traverse to 01

Query(1011)

Current node (in red): 01

Traverse to 010

Query(1011)

Current node (in red): 010

Edge 0 does not exist, forced to traverse to 0101

Query(1011)

Current node (in red): 0101

Reached end, max-xor = 1011 xor 0101 = 1110

Many bitwise problems can be done similarly

 \Rightarrow **01-trie**: trie where the alphabet $\Sigma = \{0, 1\}$

From Prefix Function to Automata

Recall: Trie: Prefix tree

In a **trie**, every node represents a word, or a **prefix** of a word

If the **dictionary** consists of only one string, then the constructed trie is
actually a "**prefix chain**"

e.g. S = "ABABACB"

Recall: Prefix Function

The **prefix function** for string S is defined as an array π of length |S|, where π [i] is the <u>length</u> of the <u>longest proper prefix</u> of the substring S[0..i] which is <u>also</u> a <u>suffix</u> of this substring.

e.g. S = "ABABACB"

	Α	В	Α	В	Α	С	В
pi[i]	0	0	1	2	3	0	0

Suffix Link

A **suffix link** for node p is an edge that points to the longest proper <u>suffix</u> of p <u>that is in the trie</u>.

- If that is in the trie, that must be a <u>prefix</u> of some word (in our case S) by the definition of trie.
- \Rightarrow <u>Prefix function</u> applies, we create **suffix links** according to $\pi[i]$

Suffix Link

S = "ABABACB"

	Α	В	Α	В	Α	С	В
pi[i]	0	0	1	2	3	0	0

Let's add one more thing...

Done!

What you are seeing now is (almost) a **Deterministic Finite Automaton (DFA)**

Deterministic Finite Automaton (DFA)

A deterministic finite automaton (DFA) is a tuple $M = (Q, \Sigma, \delta, q_0, F)$ where

- Q is a <u>finite</u> set of <u>states</u>
- ∑ is an <u>alphabet</u>
- $\delta: Q \times \Sigma \to Q$ is a <u>transition function</u>

$$\circ \quad s' = \delta(s, a)$$

- $Q_0 \in Q$ is the <u>initial state</u>
- $F \subset Q$ is the set of <u>accepting states</u>

Deterministic Finite Automaton (DFA)

In OI terms,

- DFA is a <u>directed graph</u> that <u>takes a string as input</u>
- Return yes/no according to the ending state, check whether they belong to the accepting states
 - In our string matching case, we declare a match whenever we visit an accepting state
- A string with its every element in ∑ is a valid input to the DFA

Deterministic Finite Automaton (DFA)

Finite: The number of states is <u>finite</u>

Deterministic: The transition function is <u>deterministic</u>

Every state has exactly one transition for each possible input symbol

Automaton:

- "designed to <u>automatically</u> follow a sequence of operations, or respond to predetermined instructions"
- It takes a string as input, processes the symbols in order one by one
- For each symbol, it moves from its current state to the next state following the predetermined transition function

Exact String Matching Problem: Find all occurrences of the pattern **T** in **S**.

From all our previous insights, our goal is to:

- As we process the input symbols of S one by one,
- Indicate the maximum match we have between
 - The end (suffix) of the input processed so far, and
 - The beginning (prefix) of the pattern **T**

- States: After matching the first i-th characters of T
- Initial states: Matching from empty
- Accepting states: After matching all characters of T
- Transition function: ???

Transition function: Let input be \mathbf{c} and the current state be \mathbf{i} (i.e. T[0..i-1])

• If c == T[i], matches with the next character, proceed to next state:

$$\Rightarrow \delta(i, c) = i+1$$

Transition function: Let input be \mathbf{c} and the current state be \mathbf{i} (i.e. T[0..i-1])

• If c == T[i], matches with the next character, proceed to next state:

$$\Rightarrow \delta(i, c) = i+1$$

Transition function: Let input be \mathbf{c} and the current state be \mathbf{i} (i.e. T[0..i-1])

• If c == T[i], matches with the next character, proceed to next state:

$$\Rightarrow \delta(i, c) = i+1$$

Transition function: Let input be \mathbf{c} and the current state be \mathbf{i} (i.e. T[0..i-1])

• If c == T[i], matches with the next character, proceed to next state:

$$\Rightarrow \delta(i, c) = i+1$$

Transition function: Let input be \mathbf{c} and the current state be \mathbf{i} (i.e. T[0..i-1])

- If c != T[i], we cannot follow the grey edge originally in the trie
- We **fall back** to the longest proper suffix of T[0..i-1] that is in the trie

Transition function: Let input be \mathbf{c} and the current state be \mathbf{i} (i.e. T[0..i-1])

- If c != T[i], we cannot follow the grey edge originally in the trie
- We **fall back** to the longest proper suffix of T[0..i-1] that is in the trie
- ⇒ This is where **suffix links** come into play: they are for **mismatches**
- \Rightarrow $\delta(i, c) = \delta(\pi[i-1], c)$

Transition function: Let input be \mathbf{c} and the current state be \mathbf{i} (i.e. T[0..i-1])

- If c!= T[i], we follow the **suffix link** instead, then try to perform from there
 - Note that c still has not been consumed yet

Transition function: Let input be \mathbf{c} and the current state be \mathbf{i} (i.e. T[0..i-1])

- If c!= T[i], we follow the **suffix link** instead, then try to perform from there
 - Note that c still has not been consumed yet
 - If still doesn't match, follow more suffix links
- \Rightarrow It is possible that $\delta(i, c) = \delta(\pi[i-1], c) = \delta(\pi[\pi[i-1]-1], c) = ...$

Transition function: Let input be \mathbf{c} and the current state be \mathbf{i} (i.e. T[0..i-1])

- If c!= T[i], we follow the **suffix link** instead, then try to perform from there
 - Note that c still has not been consumed yet
 - If still doesn't match, follow more suffix links
- \Rightarrow It is possible that $\delta(i, c) = \delta(\pi[i-1], c) = \delta(\pi[\pi[i-1]-1], c) = ...$

The graph you are seeing now is *almost* a DFA, because **suffix link** is not real transition function; they are "fallback" mechanisms.

- The real transition function δ is formed by recursive relations thanks to suffix links / the prefix function
- From the context of the graph, a real transition is formed by suffix link(s)
 until the soonest matching grey edge using the current letter

The graph you are seeing now is *almost* a DFA, because **suffix link** is not real transition function; they are "fallback" mechanisms.

- The real transition function δ is formed by recursive relations thanks to suffix links / the prefix function
- From the context of the graph, a real transition is formed by suffix link(s)
 until the soonest matching grey edge using the current letter

- $\delta(i, c) = (c == T[i]) ? (i+1) : \delta(\pi[i-1], c)$
- Computing the transition function <u>in increasing order of i + Memoization</u>
 - ⇒ Dynamic Programming

Time Complexity:

- Build automaton: O(|T|) prefix function + O($|\Sigma| \times |T|$)
- String matching (run automaton): O(|S|)

i	0(ε)	1(A)	2(B)	3(A)	4(B)	5(A)	6(C)	7(B)	8(#)
А	1	1	3	1	5	1	1	1	/
В	0	2	0	4	0	4	7	0	/
С	0	0	0	0	0	6	0	0	/

- Since prefix function stores length of the longest proper prefix/suffix,
- ⇒ Run **T[1..|T|-1]**, the longest possible proper suffix, on the partially constructed automaton as we construct

$$T =$$
"ABABACB", $T[1..] =$ "ABABACB"

- Since prefix function stores length of the longest proper prefix/suffix,
- ⇒ Run **T[1..|T|-1]**, the longest possible proper suffix, on the partially constructed automaton as we construct

$$T =$$
"ABABACB", $T[1..] =$ "ABABACB"

- Since prefix function stores length of the longest proper prefix/suffix,
- ⇒ Run **T[1..|T|-1]**, the longest possible proper suffix, on the partially constructed automaton as we construct

$$T =$$
"ABABACB", $T[1..] =$ "ABABACB"

- Since prefix function stores length of the longest proper prefix/suffix,
- ⇒ Run **T[1..|T|-1]**, the longest possible proper suffix, on the partially constructed automaton as we construct

$$T = "ABABACB", T[1..] = "ABABACB"$$

- Since prefix function stores length of the longest proper prefix/suffix,
- ⇒ Run **T[1..|T|-1]**, the longest possible proper suffix, on the partially constructed automaton as we construct

$$T = "ABABACB", T[1..] = "ABABACB"$$

- Since prefix function stores length of the longest proper prefix/suffix,
- ⇒ Run **T[1..|T|-1]**, the longest possible proper suffix, on the partially constructed automaton as we construct

$$T =$$
"ABABACB", $T[1..] =$ "ABABACB"

- Since prefix function stores length of the longest proper prefix/suffix,
- ⇒ Run **T[1..|T|-1]**, the longest possible proper suffix, on the partially constructed automaton as we construct

$$T = \text{``ABABACB''}, T[1..] = \text{``ABABACB''}$$

- Referring back to Prefix Function Observation 1
- Assume we are currently at node p
- Let u+'c' be the longest proper suffix of p+'c'
 - o u+'c' = longest proper suffix of p+'c'
 - \circ **u**+'c' = proper suffix of **p**+'c'
 - \circ **u** = proper suffix of **p**

- Therefore, to construct the suffix link for a node v,
- We find its <u>parent</u> p in the trie and the label c of the p-v edge
- Then follow **p**'s suffix link to **u**, and perform the **c**-transition from there

- Therefore, to construct the suffix link for a node v,
- We find its <u>parent</u> p in the trie and the label c of the p-v edge
- Then follow **p**'s suffix link to **u**, and perform the **c**-transition from there

- Therefore, to construct the suffix link for a node v,
- We find its <u>parent</u> p in the trie and the label c of the p-v edge
- Then follow **p**'s suffix link to **u**, and perform the **c**-transition from there

- Therefore, to construct the suffix link for a node v,
- We find its <u>parent</u> p in the trie and the label c of the p-v edge
- Then follow **p**'s suffix link to **u**, and perform the **c**-transition from there

- Therefore, to construct the suffix link for a node v,
- We find its <u>parent</u> p in the trie and the label c of the p-v edge
- Then follow **p**'s suffix link to **u**, and perform the **c**-transition from there

- Therefore, to construct the suffix link for a node v,
- We find its <u>parent</u> p in the trie and the label c of the p-v edge
- \bullet Then follow **p**'s suffix link to **u**, and perform the **c**-transition from there

- Therefore, to construct the **suffix link** for a node **v**,
- We find its <u>parent</u> p in the trie and the label c of the p-v edge
- Then follow p's suffix link to u, and perform the c-transition from there

Recall: KMP Algorithm

Solves single pattern matching problem

- Preprocess pattern T: $O(|T|) / O(|\Sigma| \times |T|)$
- String matching in S: O(|S|)

What if we have multiple patterns to match?

- k patterns, total length = m
- Preprocess patterns individually: $O(m) / O(|\Sigma| \times m)$
- String matching in S: $O(|S| \times k)$

= Trie + KMP

KMP Automaton: built on a chain

AC Automaton: built on a trie

KMP Automaton:

- Build a chain of prefixes
- Compute suffix links and transition functions in increasing order of i

AC Automaton:

- Build a trie with the patterns
- Compute suffix links and transition functions in increasing order of length
 - Use Method 2; Method 1 is not applicable here
- ⇒ BFS on the trie

Time Complexity:

- Build AC Automaton: $O(|\Sigma| \times m)$
- Search patterns in S = Run AC Automaton: O(|S|)?

Patterns = {"a", "ab", "bc", "bca", "c", "caa"} S = "cabca"

- c found c
- ullet C \rightarrow CQ
- $ca \rightarrow a \rightarrow ab$ found ab
- $ab \rightarrow b \rightarrow bc$ found bc
- $bc \rightarrow bca$ found bca

Patterns = {"a", "ab", "bc", "bca", "c", "caa"} S = "cabca"

- c found c
- \bullet C \rightarrow CQ
- $ca \rightarrow a \rightarrow ab$ found ab
- $ab \rightarrow b \rightarrow bc$ found bc
- $bc \rightarrow bca$ found bca

Answer = 4? Wrong!

Patterns = {"a", "ab", "bc", "bca", "c", "caa"}

S = "cabca"

C

found c

ullet C \rightarrow CQ

suffix(es) of ca: a

• $ca \rightarrow a \rightarrow ab$ found ab

• $ab \rightarrow b \rightarrow bc$

found bc

suffix(es) of bc: c

• $bc \rightarrow bca$

found bca

suffix(es) of bca: a

Correct answer = 7

Problem: whenever we arrive at a state, that state is not the only possible match, but its suffixes (that also end at the same position) are also potential matches

If we can reach one or more <u>output vertices</u> by moving along the <u>suffix links</u>, then there will be also a match corresponding to each found output vertex

 \Rightarrow Time Complexity: O(|S| \times max(|T_i|))

Solution: Create **output links** that point to the nodes' longest proper <u>suffix</u> that is a pattern.

- They can be created along with suffix links lazily in O(1) time during automaton building stage
- Now whenever we arrive at a state, to find all potential matches, instead of following suffix links we follow output links.
- ⇒ Time Complexity: O(|S| + z), where z is the size of the answer, i.e. total number of occurrences (Just count occurrence of each pattern: O(|S| + m))

Application

Besides the multiple string pattern matching problem (which means you then may or may not need those **output links**), it is also often combined with **DP**

- Node on AC automaton = State in DP
- Edge on AC automaton = Transition in DP
- e.g. for(int k = 0; k < 26; k++) dp[i + 1][δ [j][k]] += dp[i][j]

POJ 2778 DNA Sequence

- Given **m** patterns and $\Sigma = \{A, C, T, G\}$
- Find the number of length-n string such that it doesn't contain any of those patterns

4 3 AT, AC, AG, AA Ans = 36

DNA Sequence

- Dangerous nodes, nodes that when you visit will become invalid, either belong to one of the patterns, or contains an output link
- Ans = Number of length-n path start at root s.t. it doesn't pass any dangerous nodes
- Use matrix to speed up

Take a break

Sorted list of suffixes of string

• Store the <u>indices</u> instead of the actual suffix

Can do string matching in O(|T| log |S|)

Binary search T on suffix array of S

Perform many different query on the string


```
sort the suffixes alphabetically

the indices just "come along for the ride"
```


Suffix array of "ABRACADABRA"

i	sa[i]	suffix(sa[i])		
0	10	А		
1	7	ABRA		
2	0	ABRACADABRA		
3	3	ACADABRA		
4	5	ADABRA		
5	8	BRA		
6	1	BRACADABRA		
7	4	CADABRA		
8	6	DABRA		
9	9	RA		
10	2	RACADABRA		

Naive construction

- Sort every suffix
- O(N log N) comparison
- O(N) per comparison
- Time complexity = $O(N^2 \log N)$

sort vector<pair<string, int>>

O(N) per comparison

Too slow

We can use the technique of **doubling** to speed up the construction

- Instead of comparing the whole suffix
- Comparing the length of power of two
- Sort O(log N) times
- Compare strings by the rank of previous sorting

```
rank[i] = the rank of the first len characters of the i<sup>th</sup> suffix
len = 1, 2, 4, 8, ....
```

- 1. Compute rank[] by the first 1 character of the ith suffix (ASCII)
- Sort SA[] by the first 2 character
 How? By comparing elements by rank[]
- 3. Update the rank[]
- 4. Sort SA[] by the first 4 character
- 5. So on......

Finally, we sorted SA[] by the whole suffix (len \geq N)

Compare elements by rank[]

Assume we computed rank[] when len = k

```
len = 2k, compare i and j (suffixes start at i and j)
Compare (rank[i], rank[i+k]) and (rank[j], rank[j+k])
```

```
len = 2k, compare i and j (suffixes start at i and j)
Compare (rank[i], rank[i+k]) and (rank[j], rank[j+k])
```

```
compare rank[i] and rank[j] = compare S[i..i+k-1] and S[j..j+k-1] compare rank[i+k] and rank[j+k] = compare S[i+k..i+2k-1] and S[j+k..j+2k-1]
```

```
//comparing u^{th} and v^{th} suffix when len = 2k
bool cmpSA(int u, int v) {
 if(RANK[u] != RANK[v]) return RANK[u] < RANK[v];</pre>
 else {
 int x, y;
 x = u + k < N? RANK[u + k]: -1; //special handle with u + k >= N
 y = v + k < N ? RANK[v + k] : -1;
 return x < y;
```

sa[i]	S[sa[i]]	rank[sa[i],1]
0	A	0
3	А	0
5	А	0
7	А	0
10	Α	0
1	В	1
8	В	1
4	С	2
6	D	3
2	R	4
9	R	4

sa[i]	S[sa[i]sa[i]+1]	rank[sa[i],1]	rank[sa[i]+1,1]
10	А	0	-1
0	AB	0	1
7	AB	0	1
3	AC	0	2
5	AD	0	3
1	BR	1	4
8	BR	1	4
4	CA	2	0
6	DA	3	0
2	RA	4	0
9	RA	4	0

sa[i]	S[sa[i]sa[i]+1]	rank[sa[i],2]
10	A	0
0	АВ	1
7	АВ	1
3	AC	2
5	AD	3
1	BR	4
8	BR	4
4	CA	5
6	DA	6
2	RA	7
9	RA	7

sa[i]	S[sa[i]sa[i]+3]	rank[sa[i],2]	rank[sa[i]+2,2]
10	Α	0	-1
0	ABRA	1	7
7	ABRA	1	7
3	ACAD	2	3
5	ADAB	3	1
8	BRA	4	0
1	BRAC	4	2
4	CADA	5	6
6	DABR	6	4
9	RA	7	-1
2	RACA	7	5

sa[i]	S[sa[i]sa[i]+3]	rank[sa[i],4]
10	A	0
0	ABRA	1
7	ABRA	1
3	ACAD	2
5	ADAB	3
8	BRA	4
1	BRAC	5
4	CADA	6
6	DABR	7
9	RA	8
2	RACA	9

sa[i]	S[sa[i]sa[i]+7]	rank[sa[i],4]	rank[sa[i]+4,4]
10	А	0	-1
7	ABRA	1	-1
0	ABRACADA	1	6
3	ACADABRA	2	1
5	ADABRA	3	8
8	BRA	4	-1
1	BRACADAB	5	3
4	CADABRA	6	4
6	DABRA	7	0
9	RA	8	-1
2	RACADABR	9	7

sa[i]	S[sa[i]sa[i]+7]	rank[sa[i],4]
10	А	0
7	ABRA	1
0	ABRACADA	2
3	ACADABRA	3
5	ADABRA	4
8	BRA	5
1	BRACADAB	6
4	CADABRA	7
6	DABRA	8
9	RA	9
2	RACADABR	10

i	sa[i]	suffix(sa[i])
0	10	Α
1	7	ABRA
2	0	ABRACADABRA
3	3	ACADABRA
4	5	ADABRA
5	8	BRA
6	1	BRACADABRA
7	4	CADABRA
8	6	DABRA
9	9	RA
10	2	RACADABRA

Observation:

- If sa[i] = k
- Then i = rank[k]
- \Rightarrow sa[rank[k]] = k

i	sa[i]	suffix(sa[i])
0	10	Α
1	7	ABRA
2	0	ABRACADABRA
3	3	ACADABRA
4	5	ADABRA
5	8	BRA
6	1	BRACADABRA
7	4	CADABRA
8	6	DABRA
9	9	RA
10	2	RACADABRA

```
void build_SA(string s) {
 N = s.size();
 for (i = 0; i < N; i++) {
 SA[i] = i:
 RANK[i] = s[i]; // len=1, rank=ASCII
 for (i = 1; i < N; i *= 2) {
 sort(SA, SA + N, cmpSA);
 TMP[SA[0]] = 0;
 for (j = 1; j < N; j++)
 TMP[SA[j]] = TMP[SA[j-1]] + cmpSA(SA[j-1], SA[j]);
 for (j = 0; j < N; j++)
 RANK[j] = TMP[j]; // updating the rank[]
```

No. of sorting = O(log N)

No. of comparison per sorting = $O(N \log N)$

Time complexity per comparison = O(1)

Overall time complexity = $O(N log^2 N)$

Space complexity = O(N)

Observe that range of rank[] < N

 \Rightarrow replace std :: sort with radix sort $O(N \log N) \rightarrow O(N)$

Overall time complexity: $O(N \log^2 N) \rightarrow O(N \log N)$

O(N) build Suffix array

http://gagguy.blogspot.com/2012/08/linear-time-suffix-array-dc3.html

Only having the SA is not really helpful Calculate another array lcp[]

lcp[i] = longest common prefix of suffix(sa[i]) and suffix(sa[i-1])

Longest Common Prefix e.g. ABCDE ABEDC, lcp = 2

lcp[i] = longest common prefix of
 suffix(sa[i]) and
 suffix(sa[i-1])

	i	sa[i]	suffix(sa[i])
4	0	10	A
1	1	7	ABRA
4	2	0	ABRACADABRA
1	3	3	ACADABRA
1	4	5	ADABRA
0	5	8	BRA
3	6	1	BRACADABRA
0	7	4	CADABRA
0	8	6	DABRA
0	9	9	RA
2	10	2	RACADABRA

With lcp[], we can calculate lcp(suffix(i), suffix(j)) with lcp[]

or LCP of any two substring

Example:

lcp("ABRA", "ADABRA") = 1

i	sa[i]	suffix(sa[i])	LCP[i]
0	10	A	0
1	7	ABRA	1
2	0	ABRACADABRA	4
3	3	ACADABRA	1
4	5	ADABRA	1
5	8	BRA	0
6	1	BRACADABRA	3
7	4	CADABRA	0
8	6	DABRA	0
9	9	RA	0
10	2	RACADABRA	2

Example:

lcp("ABRA", "ADABRA") = 1

Since strings in Suffix Array are **sorted** (in lexicographic/dictionary order), it is guaranteed that

lcp("ABRA", "ADABRA")

 $= min({lcp[2], lcp[3], lcp[4]})$

i	sa[i]	suffix(sa[i])	LCP[i]
0	10	A	0
1	7	ABRA	1
2	0	ABRACADABRA	4
3	3	ACADABRA	1
4	5	ADABRA	1
5	8	BRA	0
6	1	BRACADABRA	3
7	4	CADABRA	0
8	6	DABRA	0
9	9	RA	0
10	2	RACADABRA	2

With lcp[], we can calculate lcp(suffix(i), suffix(j)) with lcp[]

or LCP of any two substring

```
lcp(suffix(i), suffix(j)) = min\{lcp[rank[i]+1], lcp[rank[i]+2], ..., lcp[rank[j]]\}
```

- Assume rank[i] ≤ rank[j]
- = minimum value in lcp[rank[i] + 1..rank[j]]

Use data structure for RMQ

Segment tree, Sparse Table

```
Observation: sa[rank[i]] = i
  lcp[rank[i]]
= lcp(suffix(sa[rank[i]]), suffix(sa[rank[i]-1]))
= lcp(suffix(i), suffix(sa[rank[i]-1]))
  lcp[rank[i+1]]
= lcp(suffix(sa[rank[i+1]]), suffix(sa[rank[i+1]-1]))
= lcp(suffix(i+1), suffix(sa[rank[i+1]-1]))
```

lcp[rank[i]]

We don't know relationship between adjacent suffix(sa[i]), but we do know the relationship between adjacent suffix(i)

```
= lcp(suffix(sa[rank[i]]), suffix(sa[rank[i]-1]))
= lcp(suffix(i), suffix(sa[rank[i]-1]))

lcp[rank[i+1]]
= lcp(suffix(sa[rank[i+1]]), suffix(sa[rank[i+1]-1]))
= lcp(suffix(i+1), suffix(sa[rank[i+1]-1]))
```

```
Let lcp[rank[i]] = lcp(suffix(i), suffix(sa[rank[i]-1])) = h.
```

- \Rightarrow suffix(i) is <u>right</u> after suffix(sa[rank[i]-1]) in the SA, their LCP = h
- ⇒ suffix(i) is <u>after</u> suffix(sa[rank[i]-1]) in the SA, their LCP \geq h
- ⇒ suffix(i+1) is <u>after</u> suffix(sa[rank[i]-1]+1) in the SA, their LCP \geq h-1

Consider lcp[rank[i+1]] = lcp(suffix(i+1), suffix(sa[rank[i+1]-1]))

- \Rightarrow suffix(i+1) is <u>right</u> after suffix(sa[rank[i+1]-1]) in the SA
- + suffix(sa[rank[i]-1]+1) is in between these two suffixes in the SA
- \Rightarrow lcp[rank[i+1]] \geq h-1

We have proved:

- If lcp[rank[i]] = h
- Then $lcp[rank[i + 1]] \ge h-1$

Calculate lcp[] in the order of rank[0], rank[1], rank[2], ...

Position that contains 0, 1, 2, in the SA[] array

```
e.g. S = "BCEABCDABCEB"

SA[rank[7]] = ABCEB
lcp[rank[7]] = 3, i.e. there exist suffix = ABCD......

SA[rank[7 + 1]] = BCEB
lcp[rank[7 + 1]] ≥ 2, i.e. there exist suffix = BCD......
p.s. lcp[rank[7+1]] may not be 2, in this case lcp[rank[7+1]]=3
```

```
for (i = 0; i < N; i++) {
 if (RANK[i] == 0) continue;
 int t = SA[RANK[i] - 1];
 h = max(0, h - 1);
 while (i + h < N \&\& t + h < N)
 if (s[i + h] != s[t + h]) break;
 h++;
 LCP[RANK[i]] = h;
```

For each loop

- h will decrease 1
- h won't exceed N

Time complexity = O(N)

```
for (i = 0; i < N; i++)
 if (RANK[i] == 0) continue;
 int t = SA[RANK[i] - 1];
 h = max(0, h - 1);
 while (i + h < N \&\& t + h < N)
 if (s[i + h] != s[t + h]) break;
 h++:
 LCP[RANK[i]] = h;
```

Given a string S, find the number of distinct substring

ababa

```
Ans = 9
{"a", "b", "ab", "ba", "aba", "bab", "abab", "baba", "ababa"}
```

Exhaust all substrings, count the number of distinct substrings Time complexity: $O(|S|^2)$

Consider prefix of each suffix

ababa

{'a'} ans = 1

i	sa[i]	suffix(sa[i])	LCP[i]
0	4	а	0
1	2	aba	1
2	0	ababa	3
3	3	ba	0
4	1	baba	2

Consider prefix of each suffix

ababa

```
{'a', 'ab', 'aba'}
LCP[i] = 1
- don't add 'a'
ans = 3
```

i	sa[i]	suffix(sa[i])	LCP[i]
0	4	а	0
1	2	aba	1
2	0	ababa	3
3	3	ba	0
4	1	baba	2

Consider prefix of each suffix

ababa

```
{'a', 'ab', 'aba', 'abab', 'ababa'}
LCP[i] = 3
- don't add 'a', 'ab', 'aba'
ans = 5
```

i	sa[i]	suffix(sa[i])	LCP[i]
0	4	а	0
1	2	aba	1
2	0	ababa	3
3	3	ba	0
4	1	baba	2

Consider prefix of each suffix

ababa

ans = 7

```
{'a', 'ab', 'aba', 'abab', 'ababa',
'b', 'ba'}
LCP[i] = 0
```

i	sa[i]	suffix(sa[i])	LCP[i]
0	4	а	0
1	2	aba	1
2	0	ababa	3
3	3	ba	0
4	1	baba	2

Consider prefix of each suffix

ababa

```
{'a', 'ab', 'aba', 'abab', 'ababa',
'b', 'ba', 'bab', 'baba'}
LCP[i] = 2
- don't add 'b', 'ba'
ans = 9
```

i	sa[i]	suffix(sa[i])	LCP[i]
0	4	а	0
1	2	aba	1
2	0	ababa	3
3	3	ba	0
4	1	baba	2

```
int res = n - sa[0];
for (int i = 1; i < n; i++) res += (n - sa[i]) - LCP[i];
return res;</pre>
```

Time complexity: O(N)

Problem: https://www.spoj.com/problems/DISUBSTR/

Suffix Array – Application

Other application

- longest repeated substring
 - overlap / non-overlap
- longest common substring
- longest palindromic substring

Useful application: binary search on answer

Group indices by lcp

Exercise

Trie

IOI08 Type Printer

KMP

- HKOJ 01002
- HKOJ M0932
- HKOJ P002
- NOI14 動物園

Suffix array

- HKOI M1762
- POJ 2774
- NOI15 品酒大會

Aho-Corasick algorithm

- HDU 2222
- HDU 3065
- POJ 2778

Others

Suffix Automaton

- Minimal DFA that accepts all suffixes of a string
- Linear construction
- Popular in Competitive Programming
- Suffix Automaton Algorithms for Competitive Programming (cp-algorithms.com)

Others

Manacher algorithm

- Finding all palindromic substrings in linear time
- Manacher's Algorithm Finding all sub-palindromes in O(N)

Palindrome Tree / EERTREE

Palindromic tree | Blog | Adilet.org

Z-algorithm / Boyer-Moore algorithm

- Linear time string matching
- For most of the time, just use KMP

Others

You probably won't see these algorithms in competitive programming Suffix Tree

- A compressed suffix trie
- Constructed in linear time by Ukkonen's algorithm
- Very powerful, capable of doing everything we discussed and more
- Suffix array can be obtained by a DFS on the suffix tree
- Can also be constructed by building a Cartesian tree on suffix array

Suffix Tray

Combination of suffix array and suffix tree

More on these data structures: MIT OCW - Advanced Data Structures

Q & A