

Burrows-Wheeler Transform and FM Index

Ben Langmead

You are free to use these slides. If you do, please sign the guestbook (www.langmead-lab.org/teaching-materials), or email me (ben.langmead@gmail.com) and tell me briefly how you're using them. For original Keynote files, email me.

Reversible permutation of the characters of a string, used originally for compression

How is it useful for compression?

How is it reversible?

How is it an index?

Burrows M, Wheeler DJ: A block sorting lossless data compression algorithm. *Digital Equipment Corporation, Palo Alto, CA* 1994, Technical Report 124; 1994

```
def rotations(t):
 """ Return list of rotations of input string t """
 Make list of all rotations
 tt = t * 2
 return [ tt[i:i+len(t)] for i in xrange(0, len(t)) ]
def bwm(t):
 """ Return lexicographically sorted list of t's rotations
 return sorted(rotations(t))
def bwtViaBwm(t):
 """ Given T, returns BWT(T) by way of the BWM
 Take last column
 return ''.join(map(lambda x: x[-1], bwm(t)))
 >>> bwtViaBwm("Tomorrow_and_tomorrow_and_tomorrow$")
 'w$wwdd__nnoooaattTmmmrrrrrooo__ooo'
 >>> bwtViaBwm("It_was_the_best_of_times_it_was_the_worst_of_times$")
 's$esttssfftteww hhmmbootttt ii woeeaaressIi
 >>> bwtViaBwm('in_the_jingle_jangle_morning_Ill_come_following_you$')
 'u_gleeeengj_mlhl_nnnnt$nwj__lggIolo_iiiiarfcmylo_oo_'
```

Python example: http://nbviewer.ipython.org/6798379

Characters of the BWT are sorted by their *right-context*

This lends additional structure to BWT(T), tending to make it more compressible

final char (L)	sorted rotations									
a	n to decompress. It achieves compression									
0	n to perform only comparisons to a depth									
0	n transformation } This section describes									
0	n transformation} We use the example and									
0	n treats the right-hand side as the most									
a	n tree for each 16 kbyte input block, end									
a	n tree in the output stream, then encodes									
í	n turn, set \$L[i]\$ to be the									
i	n turn, set \$R[i]\$ to the									
0	n unusual data. Like the algorithm of Mar									
a	n use a single set of probabilities table									
е	n using the positions of the suffixes in									
i	n value at a given point in the vector \$F									
e	n we present modifications that improve t									
e	n when the block size is quite large. Ho									
i	n which codes that have not been seen in									
i	n with \$ch\$ appear in the {\em same order									
í	n with \$ch\$. In our exam									
0	n with Huffman or arithmetic coding. Bri									
0	n with figures given by Bell~\cite{bell}.									

Figure 1: Example of sorted rotations. Twenty consecutive rotations from the sorted list of rotations of a version of this paper are shown, together with the final character of each rotation.

Burrows M, Wheeler DJ: A block sorting lossless data compression algorithm. *Digital Equipment Corporation, Palo Alto, CA* 1994, Technical Report 124; 1994

BWM bears a resemblance to the suffix array

```
$ a b a a b a a b a $ a b a a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a
```

Sort order is the same whether rows are rotations or suffixes

In fact, this gives us a new definition / way to construct BWT(T):

$$BWT[i] = \begin{cases} T[SA[i] - 1] & \text{if } SA[i] > 0\\ \$ & \text{if } SA[i] = 0 \end{cases}$$

"BWT = characters just to the left of the suffixes in the suffix array"

```
$ a b a a b a a b a $ a b a a b a $ a b a a b a $ a b a a b a $ a b a a b a $ a b a a b a $ a b a a b a $ a b a a b a $ a b a a b a $ a b a a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a b a $ a
```

```
def suffixArray(s):
 """ Given T return suffix array SA(T). We use Python's sorted
 function here for simplicity, but we can do better. """
 Make suffix array
 satups = sorted([(s[i:], i) for i in xrange(0, len(s))])
 # Extract and return just the offsets
 return map(lambda x: x[1], satups)
def bwtViaSa(t):
 """ Given T, returns BWT(T) by way of the suffix array. """
 Take characters just
 bw = []
 to the left of the
 for si in suffixArray(t):
 if si == 0: bw.append('$')
 sorted suffixes
 else: bw.append(t[si-1])
 return ''.join(bw) # return string-ized version of list bw
>>> bwtViaSa("Tomorrow_and_tomorrow_and_tomorrow$")
 'w$wwdd__nnoooaattTmmmrrrrrooo__ooo'
>>> bwtViaSa("It_was_the_best_of_times_it_was_the_worst_of_times$")
 's$esttssfftteww_hhmmbootttt_ii__woeeaaressIi_
>>> bwtViaSa('in_the_jingle_jangle_morning_Ill_come_following_you$')
 'u_gleeeengj_mlhl_nnnnt$nwj__lggIolo_iiiiarfcmylo_oo_'
```

Python example: http://nbviewer.ipython.org/6798379

How to reverse the BWT? \$ a b a a b a a \$ a b a a b aaba\$ab abba\$aa aba\$aba abaaba\$ abaaba\$ BWT(T) All rotations ba\$abaa Last column **Burrows-Wheeler** Sort Matrix

BWM has a key property called the *LF Mapping*...

Burrows-Wheeler Transform: T-ranking

Give each character in *T* a rank, equal to # times the character occurred previously in *T*. Call this the *T-ranking*.

Now let's re-write the BWM including ranks...

```
F

BWM with T-ranking:

$ a_0 b_0 a_1 a_2 b_1 a_3  $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_1 a_0 b_0 a_1 a_2 b_1 a_0 $ a_0 b_0 a_1 a_2 b_1 a_0
```

Look at first and last columns, called F and L

And look at just the **a**s

as occur in the same order in F and L. As we look down columns, in both cases we see: \mathbf{a}_3 , \mathbf{a}_1 , \mathbf{a}_2 , \mathbf{a}_0


```
F

BWM with T-ranking:

$ a_0 b_0 a_1 a_2 b_1 a_3 a_3 $ a_0 b_0 a_1 a_2 b_1 a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_0 a_0 b_0 a_1 a_
```

Same with **b**s: **b**₁, **b**₀

Reversible permutation of the characters of a string, used originally for compression

How is it useful for compression?

How is it reversible?

How is it an index?

Burrows M, Wheeler DJ: A block sorting lossless data compression algorithm. *Digital Equipment Corporation, Palo Alto, CA* 1994, Technical Report 124; 1994

```
BWM with T-ranking: $ a_0 b_0 a_1 a_2 b_1 a_3 a_3 $ a_0 b_0 a_1 a_2 b_1 a_3 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_1 a_2 b_1 a_3 $ a_0 b_0 a_1 a_2 b_0 a_
```


LF Mapping: The i^{th} occurrence of a character c in L and the i^{th} occurrence of c in E correspond to the same occurrence in E

However we rank occurrences of c, ranks appear in the same order in F and L

Why does the LF Mapping hold?

Why are these as in this order relative to each other?

\$ a b a a a b a a a b a a b a a b a a b a a b a a b a a b a a a b a a b a a a a b a a a b a a a b a a a a b a a a a b a

Occurrences of c in F are sorted by right-context. Same for L!

Whatever ranking we give to characters in *T*, rank orders in *F* and *L* will match

BWM with T-ranking:

```
$ a<sub>0</sub> b<sub>0</sub> a<sub>1</sub> a<sub>2</sub> b<sub>1</sub> a<sub>3</sub>
a<sub>3</sub> $ a<sub>0</sub> b<sub>0</sub> a<sub>1</sub> a<sub>2</sub> b<sub>1</sub>
a<sub>1</sub> a<sub>2</sub> b<sub>1</sub> a<sub>3</sub> $ a<sub>0</sub> b<sub>0</sub>
a<sub>2</sub> b<sub>1</sub> a<sub>3</sub> $ a<sub>0</sub> b<sub>0</sub> a<sub>1</sub>
a<sub>0</sub> b<sub>0</sub> a<sub>1</sub> a<sub>2</sub> b<sub>1</sub> a<sub>3</sub> $
b<sub>1</sub> a<sub>3</sub> $ a<sub>0</sub> b<sub>0</sub> a<sub>1</sub> a<sub>2</sub>
b<sub>0</sub> a<sub>1</sub> a<sub>2</sub> b<sub>1</sub> a<sub>3</sub> $ a<sub>0</sub>
```

We'd like a different ranking so that for a given character, ranks are in ascending order as we look down the F / L columns...

BWM with B-ranking:

```
F L

$ a_3 b_1 a_1 a_2 b_0 a_0
a_0 $ a_3 b_1 a_1 a_2 b_0
a_1 a_2 b_0 a_3 $ a_3 b_1
a_2 b_0 a_0 $ a_3 b_1 a_1
a_3 b_1 a_1 a_2 b_0 a_0 $
b_0 a_0 $ a_3 b_1 a_1 a_2
b_1 a_1 a_2 b_0 a_0 $ a_3
b_1 a_1 a_2 b
```

F now has very simple structure: a \$, a block of **a**s with ascending ranks, a block of **b**s with ascending ranks

```
a<sub>0</sub>
 b_0
 a<sub>0</sub>
 Which BWM row begins with b<sub>1</sub>?
 a<sub>1</sub>
 Skip row starting with $ (1 row)
 a<sub>1</sub>
 a<sub>2</sub>
 Skip rows starting with a (4 rows)
 $
 a<sub>3</sub>
 Skip row starting with b_0 (1 row)
 b_0
 a<sub>2</sub>
 Answer: row 6
row 6 \rightarrow b<sub>1</sub>
```

Say *T* has 300 **A**s, 400 **C**s, 250 **G**s and 700 **T**s and \$ < **A** < **C** < **G** < **T**

Which BWM row (0-based) begins with G_{100} ? (Ranks are B-ranks.)

Skip row starting with \$ (1 row)

Skip rows starting with **A** (300 rows)

Skip rows starting with **C** (400 rows)

Skip first 100 rows starting with \mathbf{G} (100 rows)

Answer: row 1 + 300 + 400 + 100 = row 801

Reverse BWT(T) starting at right-hand-side of T and moving left

Start in first row. F must have \$. L contains character just prior to \$: **a**₀

a₀: LF Mapping says this is same occurrence of **a** as first **a** in *F*. Jump to row *beginning* with **a**₀. *L* contains character just prior to **a**₀: **b**₀.

Repeat for **b**₀, get **a**₂

Repeat for a2, get a1

Repeat for a₁, get b₁

Repeat for **b**₁, get **a**₃

Repeat for a_3 , get \$, done Reverse of chars we visited = a_3 b_1 a_1 a_2 b_0 a_0 \$ = T

Another way to visualize reversing BWT(T):

				F									
→ \$-	→a ₀	\$	a ₀	\$ a ₀ a ₁ a ₂ a ₃ b ₀ b ₁	a ₀	\$	a ₀	\$	a ₀	\$	a ₀	\$	a ₀
a ₀	b ₀	a ₀ -	→ b ₀ (a ₀	b ₀	a ₀	b ₀	a ₀	b ₀	a ₀	b ₀	a ₀	b ₀
a ₁	b ₁	a ₁	b ₁	a ₁	b ₁	a ₁	b ₁	√ a ₁ −	> b _{1\}	a ₁	b ₁	a ₁	b ₁
a ₂	a ₁	a ₂	a ₁	a ₂	a ₁	_a ₂ _	→ a ₁	a ₂	a ₁	a ₂	a ₁	a ₂	a ₁
a ₃	\$	a ₃	\$	a ₃	\$ /	a ₃	\$	a ₃	\$	a ₃	\$	a ₃ -	> \$
b ₀	a ₂	b ₀	a ₂	b ₀ –	→ a ₂	b ₀	a ₂	b ₀	a ₂	b _o	a ₂	/b ₀	a ₂
b ₁	a ₃	b_1	a ₃	b ₁	a ₃	b_1	a ₃	b ₁	a ₃	b ₁ -	→a ₃	b_1	a ₃

 $T: a_3 b_1 a_1 a_2 b_0 a_0 $$

```
''' Given BWT string bw, return parallel list of B-ranks. Also
 returns tots: map from character to # times it appears.
 tots = dict()
 ranks = []
 for c in bw:
 if c not in tots: tots[c] = 0
 ranks.append(tots[c])
 tots[c] += 1
 return ranks, tots
def firstCol(tots):
 ''' Return map from character to the range of rows prefixed by
 the character. '''
 first = {}
 totc = 0
 for c, count in sorted(tots.iteritems()):
 first[c] = (totc, totc + count)
 totc += count
 return first
def reverseBwt(bw):
 ''' Make T from BWT(T) '''
 ranks, tots = rankBwt(bw)
 first = firstCol(tots)
 rowi = 0 # start in first row
 t = '$' # start with rightmost character
 while bw[rowi] != '$':
 c = bw[rowi]
 t = c + t \# prepend to answer
 # jump to row that starts with c of same rank
 rowi = first[c][0] + ranks[rowi]
 return t
```

def rankBwt(bw):

Calculate B-ranks and count occurrences of each char

Make concise representation of first BWM column

Do reversal

Python example: http://nbviewer.ipython.org/6860491

```
>>> reverseBwt("w$wwdd__nnoooaattTmmmrrrrrooo__ooo")
'Tomorrow_and_tomorrow$'
>>> reverseBwt("s$esttssfftteww_hhmmbootttt_ii__woeeaaressIi_____")
'It_was_the_best_of_times_it_was_the_worst_of_times$'
>>> reverseBwt("u_gleeeengj_mlhl_nnnnt$nwj__lggIolo_iiiiarfcmylo_oo_")
'in_the_jingle_jangle_morning_Ill_come_following_you$'
```

```
def reverseBwt(bw):
 ''' Make T from BWT(T) '''
 ranks list is m integers
long! We'll fix later.

pranks list is m integers

ranks, tots = rankBwt(bw)

first = firstCol(tots)

rowi = 0 # start in first row

t = '$' # start with rightmost character

while bw[rowi] != '$':

c = bw[rowi]

t = c + t # prepend to answer

# jump to row that starts with c of same rank

rowi = first[c][0] + ranks[rowi]

return t
```

We've seen how BWT is useful for compression:

Sorts characters by right-context, making a more compressible string

And how it's reversible:

Repeated applications of LF Mapping, recreating T from right to left

How is it used as an index?

FM Index

FM Index: an index combining the BWT with a few small auxilliary data structures

"FM" supposedly stands for "Full-text Minute-space." (But inventors are named Ferragina and Manzini)

Core of index consists of *F* and *L* from BWM:

F can be represented very simply (1 integer per alphabet character)

And *L* is compressible

Potentially very space-economical!

Paolo Ferragina, and Giovanni Manzini. "Opportunistic data structures with applications." *Foundations of Computer Science,* 2000. Proceedings. 41st Annual Symposium on. IEEE, 2000.

Though BWM is related to suffix array, we can't query it the same way

We don't have these columns; binary search isn't possible

Look for range of rows of BWM(T) with P as prefix

Do this for P's shortest suffix, then extend to successively longer suffixes until range becomes empty or we've exhausted P

We have rows beginning with **a**, now we seek rows beginning with **ba**

Now we have the rows with prefix **ba**

We have rows beginning with **ba**, now we seek rows beginning with **aba**

Now we have the rows with prefix **aba**

P = aba Now we have the same range, [3, 5), we would have got from querying suffix array

Unlike suffix array, we don't immediately know where the matches are in T...

When *P* does not occur in *T*, we will eventually fail to find the next character in *L*:

If we scan characters in the last column, that can be very slow, O(m)

FM Index: lingering issues

(1) Scanning for preceding character is slow

```
$ a b a a b a<sub>0</sub>
a<sub>0</sub> $ a b a a b<sub>0</sub>
a<sub>1</sub> a b a $ a b<sub>1</sub>
a<sub>2</sub> b a $ a b a<sub>1</sub>
a<sub>3</sub> b a a b a $
b<sub>0</sub> a $ a b a a<sub>2</sub>
b<sub>1</sub> a a b a $ a<sub>3</sub>
```

(2) Storing ranks takes too much space


```
def reverseBwt(bw):
 """ Make T from BWT(T) """
 ranks, tots = rankBwt(bw)
 first = firstCol(tots)
 rowi = 0
 t = "$"
 while bw[rowi] != '$':
 c = bw[rowi]
 t = c + t
 rowi = first[c][0] + ranks[rowi]
 return t
```

(3) Need way to find where matches occur in *T*:


```
$ a b a a b a<sub>0</sub>
a<sub>0</sub> $ a b a a b a<sub>0</sub>
a<sub>1</sub> a b a $ a b<sub>1</sub>
a<sub>2</sub> b a $ a b a<sub>1</sub>
a<sub>3</sub> b a a b a $
b<sub>0</sub> a $ a b a a<sub>2</sub>
b<sub>1</sub> a a b a $ a<sub>3</sub>
```

FM Index: fast rank calculations

Is there an O(1) way to determine which **b**s precede the **a**s in our range?

Idea: pre-calculate # as,bs in L up to every row:

FM Index: fast rank calculations

Another idea: pre-calculate # \mathbf{a} s, \mathbf{b} s in L up to *some* rows, e.g. every 5^{th} row. Call pre-calculated rows *checkpoints*.

To resolve a lookup for character *c* in non-checkpoint row, scan along *L* until we get to nearest checkpoint. Use tally at the checkpoint, *adjusted for # of cs we saw along the way*.

FM Index: fast rank calculations

FM Index: a few problems

Solved! At the expense of adding checkpoints (O(m) integers) to index.

With checkpoints it's O(1)

(2) Ranking takes too much space

```
def reverseBwt(bw):
 """ Make T from BWT(T) """
 ranks, tots = rankBwt(bw)
 first = firstCol(tots)
 rowi = 0
 t = "$"
 while bw[rowi] != '$':
 c = bw[rowi]
 t = c + t
 rowi = first[c][0] + ranks[rowi]
 return t
```

With checkpoints, we greatly reduce # integers needed for ranks

But it's still O(m) space - there's literature on how to improve this space bound

FM Index: a few problems

Not yet solved:

(3) Need a way to find where these occurrences are in *T*:

```
$ a b a a b a<sub>0</sub>
a<sub>0</sub> $ a b a a b a<sub>0</sub>
a<sub>1</sub> a b a $ a b<sub>1</sub>
a<sub>2</sub> b a $ a b a<sub>1</sub>
a<sub>3</sub> b a a b a $
b<sub>0</sub> a $ a b a a<sub>2</sub>
b<sub>1</sub> a a b a $ a<sub>3</sub>
```


If suffix array were part of index, we could simply look up the offsets

But SA requires *m* integers

FM Index: resolving offsets

Idea: store some, but not all, entries of the suffix array

Lookup for row 4 succeeds - we kept that entry of SA Lookup for row 3 fails - we discarded that entry of SA

FM Index: resolving offsets

But LF Mapping tells us that the **a** at the end of row 3 corresponds to... ...the **a** at the begining of row 2

And row 2 has a suffix array value = 2

So row 3 has suffix array value = 3 = 2 (row 2's SA val) + 1 (# steps to row 2)

If saved SA values are O(1) positions apart in T, resolving offset is O(1) time

FM Index: problems solved

Solved!

At the expense of adding some SA values (O(m) integers) to index Call this the "SA sample"

(3) Need a way to find where these occurrences are in *T*:

```
$ a b a a b a<sub>0</sub>
a<sub>0</sub> $ a b a a b<sub>0</sub>
a<sub>1</sub> a b a $ a b<sub>1</sub>
a<sub>2</sub> b a $ a b a<sub>1</sub>
a<sub>3</sub> b a a b a $
b<sub>0</sub> a $ a b a a<sub>2</sub>
b<sub>1</sub> a a b a $ a<sub>3</sub>
```

With SA sample we can do this in O(1) time per occurrence

FM Index: small memory footprint

Components of the FM Index:

First column (F): $\sim |\Sigma|$ integers

Last column (L): m characters

SA sample: $m \cdot a$ integers, where a is fraction of rows kept

Checkpoints: $m \times |\Sigma| \cdot b$ integers, where b is fraction of

rows checkpointed

Example: DNA alphabet (2 bits per nucleotide), T = human genome, a = 1/32, b = 1/128

First column (F): 16 bytes

Last column (*L*): 2 bits * 3 billion chars = 750 MB

SA sample: 3 billion chars * 4 bytes/char / $32 = \sim 400 \text{ MB}$

Checkpoints: $3 \text{ billion * 4 bytes/char } / 128 = \sim 100 \text{ MB}$

Total < 1.5 GB