后缀数组

芜湖一中 许智磊

后缀数组——字符串处理中的有力武器

后缀树的一个简单而高效的替代品

当今字符串处理研究中的热门

让我们一同揭开她神秘的面纱

后缀数组——定义和符号

字符集、字符、字符串都按照惯常的定义字符串S的长度表示为len(S)字符串的下标从1开始到len(S)结束

字符串S的第i个字符表示为S[i]

从i到j这一段的子串表示为S[i..j] 后缀是一种特殊的子串

从某个位置i开始到整个串的末尾结束 S的从i开头的后缀等价于S[i..len(S)]

后缀数组——定义和符号

约定一个字符集∑

待处理的字符串约定为S,约定len(S)=n

规定S以字符"\$"结尾,即S[n]="\$"

"\$"小于Σ中所有的字符

除了S[n]="\$"之外,S的其他字符都属于 Σ

对于约定的字符串S,其i开头的后缀表示为

Suffix(i)

后缀数组——定义和符号

字符串的大小关系 按照通常所说的"字典顺序"进行比 较

我们对S的n个后缀按照字典顺序从小到大排序

将排序后的后缀的开头位置顺次放入数组SA中,称为

后缀数组

令Rank[i]保存Suffix(i)在排序中的名次,称数组Rank为 名次数组

如何构造后缀数组?


把n个后缀当作n个字符串,按照普通的方法进行排序—— O(n²)


低效的原因 —— 把后缀仅仅当作普通的、独立的字符串,忽略了后缀之间存在的有机联系。

对字符串
$$u$$
,定义 $u^k = \begin{cases} u[1..k] & ,len(u) \ge k \\ u & ,len(u) < k \end{cases}$

倍增算法(Doubling Algorithm)

对两个字符串u,v,


在2k-前缀意义下比较在2k-前缀意义下比较在2k-前缀意义所说的数点的数点。

把n个后缀按照k-前缀意义下的大小关系从小到大排序 将排序后的后缀的开头位置顺次放入数组SA_k中,称为 k-后缀数组

用Rank_k[i]保存Suffix(i)在排序中的名次,称数组Rank_k为 k-名次数组

利用SA_k可以在O(n)时间内求出Rank_k

利用Rank_k可以在常数时间内对两个后缀进行k-前缀意义下的大小比较

如果已经求出Rankk

- □〉可以在常数时间内对两个后缀进行k-前缀意义下的比较
- □〉可以在常数时间内对两个后缀进行2k-前缀意义下的比较
- 一〉 可以很方便地对所有的后缀在2k-前缀意义下排序
 - ➤采用快速排序O(nlogn)
 - ➤采用基数排序O(n)


→ 也就可以在O(n)时间内求出Rank_{2k}


1-前缀比较关系实际上是对字符串的第一个字符进行比较


可以直接根据开头字符对所有后缀进行排序求出SA₁

➤采用快速排序,复杂度为O(nlogn)


可以在O(nlogn)时间内求出SA₁和Rank₁


当m≥n时,对任意u=Suffix(x),u^m=u

 $Suffix(i) \leq_m Suffix(j) \iff Suffix(i) \leq Suffix(j) \iff Suffix(j) \leq Suffix(j) \iff Suffix(j) \leq Suffix(j) \leq Suffix(j) \iff Suffix(j) \leq Su$


可以在O(nlogn)时间内求出后缀数组SA和名次数组Rank

m≥n,

 $SA_m = SA$

Rank_m=Rank

我们已经在O(nlogn)的时间内构造出了

后缀数组SA 和名次数组Rank

倍增思想

后缀数组——方法总结

利用到后缀之间的联系

用k-前缀比较关系来表达2k-前缀比较关系

每次可以将参与比较的前缀长度加倍

根据SA_k、Rank_k求出SA_{2k}、Rank_{2k}

参与比较的前缀长度达到n以上时结束力

仅仅靠后缀数组和名次数组有时候还不能很好地处理问题

后缀数组的最佳搭档——LCP

定义两个字符串的最长公共前缀Longest Common Prefix lcp(u,v)=max{i|u=iv}

也就是从头开始比较u和v的对应字符持续相等的最远值

定义LCP(i,j)=lcp(Suffix(SA[i]),Suffix(SA[j]))

也就是SA数组中第i个和第j个后缀的最长公共前缀

可以用跨度 为1的LCP值 来表示任何 一个LCP值 **LCP** Theorem

对任何1≤i<j≤n

LCP(i,j)=LCP(j,i)

若i>j

 $LCP(i,j)=min\{LCP(k-1,k) \mid i+1 \le k \le j\}$

称j-i为LCP(i,j)的"**跨度**",LCP Theorem意义为:

跨度大于1的LCP值可以表示成一段跨度等于1的LCP值的最小值

定义LCP(i,j)=lcp(Suffix(SA[i]),Suffix(SA[j]))

也就是SA数组中第i个和第j个后缀的最长公共前缀


LCP Theorem

对任何1≤i<j≤n

 $LCP(i,j)=min\{LCP(k-1,k) \mid i+1 \le k \le j\}$

称j-i为LCP(i,j)的"**跨度**",LCP Theorem意义为:

跨度大于1的LCP值可以表示成一段跨度等于1的LCP值的最小值


设height[i]=LCP(i-1,i)

根据LCP Theorem

 $LCP(i,j)=min\{height[k] \mid i+1 \le k \le j\}$

计算LCP(i,j)等价于

询问数组height中下标从 i+1 到 j 范围内所有元素的最小值

经典的RMQ (Range Minimum Query)问题!!!

- ▶线段树、排序树 —— O(nlogn)预处理, O(logn)每次询问
- ▶标准RMQ方法 —— O(n)预处理, O(1)每次询问

采用一种"神奇的"方法,可以在O(n)时间内计算出height数组

采用标准RMQ方法在O(n)时间内进行预处理

之后就可以在常数时间内算出任何的LCP(i,j)

根据lcp(Suffix(i),Suffix(j))=LCP(Rank[i],Rank[j])

可以在**常数时间**内计算出 任何两个后缀的**最长公共前缀**

采用一种"神奇的"方法,可以在O(n)时间内计算出height数组

采用标准RMQ方法在O(n)时间内进行预处理

之后就可以在常数时间内算出任何的LCP(i,j)

这是后缀数组 可以在**常数时间**内计算出

最常個的發展發展的數學之一


O(nl)gn) 问题一 给定一个字符串S,对它的所有后缀进行排序。

O(mm+loogn)问题二 给定一个待匹配串S,每次输入一个模式串P,要 求返回P在S中的一个匹配的开头位置,或者返回无匹配。

O(nfdgn) 问题三 给定一个字符串S,求出S中的最长回文子串。

怎样使用后缀数组?

回文串——顺读和倒读完全一样的字符串

奇回文串 字符串u满足:

- 1. len(u)=p为奇数
- 2. 对任何1≤i≤(p-1)/2, u[i]=u[p-i+1]

偶回文串 字符串v满足:

- 1. len(v)=q为奇数
- 2. 对任何1≤i≤q/2, v[i]=v[q-i+1]

回文串

字符串T的回文子串——T的子串,并且是回文串

字符串T的**最长回文子串**——T的回文子串中长度最大的


给出一个字符串T,求它的最长回文子串

给出最大长度即可 设len(T)=m

分析求最长奇回文子串的算法

最长偶回文子串可以类似求出


枚举奇回文串中间一个字符的位置 尽量向两边扩展


 $O(m^2)$

求以一个位置i为中心向两边扩展的最远值 是算法的核心部分

需要降低这一步的复杂度


求以i为中心向两边扩展的最远值,等价于

求Suffixin和新数数

后缀数组!!!

解法:

- 1. 初始化答案为0。按照前述方法修改串T,得到串S
- 2. 求出后缀数组SA、名次数组Rank
- 3. 计算height数组并进行标准RMQ方法预处理
- 4. 枚举i, 计算以i为中心向两边扩展的最远值并更新答案

复杂度: 设len(S)=n,则n=2m+2

$$O(m) + O(nlogn) + 2*O(n) + m*O(1) = O(nlogn)$$

后缀数组 VS 后缀树


后缀数组 VS 后缀树

后缀数组在信息学竞赛中最大的优势:

易于理解, 易于编程, 易于调试

后缀数组比后缀树占用的空间少

——处理长字符串,如DNA分析

后缀数组 VS 后缀树

时间复杂度的比较

按照字符总数 $|\Sigma|$ 把字符集 Σ 分为三种类型:

Constant Alphabet —— |Σ|是一个常数

Integer Alphabet —— |Σ|为字符串长度n的多项式函数

General Alphabet —— 对|Σ|没有任何限制

后缀数组 VS 后缀树

结论

对于Integer和General以及 $|\Sigma|$ 较大的Constant Alphabet,后 缀树甚至在时间复杂度上都无法胜过后缀数组。

但是对于|Σ|较小的Constant Alphabet, 后缀树还是有着速度上的优势的。

——我们要根据实际情况,因"题"制宜选择合适 的数据结构

后缀数组——最后的话

研究后缀数组,不是因为害怕后缀树的繁琐

也没有贬低后缀树,抬高后缀数组的意思


对于功能相似的两个数据结构,我们应该灵活地掌握,有比较有选择地使用

构造后缀数组用到的倍增思想对我们的思考也是有帮助的

后缀数组


为什么规定S以"\$"结尾?


在2k-前缀意义下比较在2k-前缀意义下比较在2k-前缀意义所说较高义的。


比較绿色海海上下性病療愈原绿比较 Suffix(i+k)和 Suffix(j+k)

2k-前缀比较关系可以用两个k-前缀比较关系来表达

$$u <_{2k} v \quad \langle \square \rangle \quad u <_k v \text{ OR } (u =_k v \text{ AND Suffix}(i+k) <_k \text{Suffix}(v,j+k))$$

$$u=_{2k}v$$
 $\langle = \rangle$ $u=_{k}v$ AND $Suffix(i+k)=_{k}Suffix(j+k)$

$$u \leq_{2k} v \iff u \leq_k v \text{ OR } (u =_k v \text{ AND Suffix}(i+k) \leq_k \text{Suffix}(j+k))$$


结尾的"\$"避免了下标越界造成无意义表达式的麻 烦

为什么规定"\$"小于Σ中的任何字符?

规定"\$"不等于 Σ 中的任何字符可以达到同样的目的

仍然能得到 i开头的后缀 < j开头的后缀 i开头的后缀 < j开头的后缀


规定 "\$"小于 Σ 中的任何字符是为了保证 在串S结尾添加 "\$"改造为S'之后, S中的后缀之间的大小关系在S'中依然成立。 于是S'的后缀数组、名次数组都和S的一样。

> 另外不难看出 S'的height数组和S的也是一样的。

在待处理的串后添加"\$" 不会影响结果的正确性, 只是令操作变得方便。

为什么要先在T串后加"#"然后再反射T串?


这是不合实际的

在T的结尾加上"#"保证了 Suffix(i)和Suffix(i')的最长公共前缀能正确反映 以i为中心向两边扩展的最远值

> 特殊判断也可以做到这一点, 但是加一个"#"稍微方便一些。

采用Farach的构造方法,对于Integer Alphbet,可以在O(n)时间内构造出后缀树

我们不打算把Farach方法列入考察范围

这个算法实现极为繁琐 更像是挖空心思将几个算法凑在一起的"大杂烩

竞赛的有限时间内几乎无法完成

即使构造完成了,如果想使用后缀树, 还是得想办法处理每个节点指向儿子的指针。

对字符总数太大的情况只能排序存储 时间复杂度立刻增加到O(nlog|Σ|) 并没有得到改善,也未必比后缀数组快

访问的时候要二分查找指向儿子的指针 几乎所有的基本操作复杂度都要乘上系数 $\log |\Sigma|$

某些情况下甚至比后缀数组差,如多模式串匹配

只有极少数情况下后缀树才能真正做到 线性时间构造,常数时间基本操作

> Farach构造方法的理论价值 大于它在竞赛中的实际价值

不适合拿来和本文所讲的后缀数组相比

更令人吃惊的是

后缀数组也有对Integer Alphbet情况下线性构造的算法

这是一种三分法,比Farach方法优美得多

但是我们也无意在本文中探讨

虽然说它比Farach方法优美,

但是实规速的快烈性增增转转得多

与技巧相比

我更加欣赏悟轉算惡靜地塊的深刻思想

有兴趣的同学可以自行研究

后缀数组——关于空间

SA_{2k}可以直接覆盖SA_k

2n个整数保存结果 + 2n个整数辅助计算 技巧性地操作可以将辅助计算的空间减少至n个整数

后缀数组——关于空间

后缀树通常有2n个以上节点 通常每个节点要两个整数,至少要保存一个整数 每个节点两个指针 4n个指针+2n个整数 至少是4n个指针+n个整数

后缀数组——关于空间

为什么不算上height数组和RMQ预处理的空间?

——为了处理问题,后缀树需要预处理以便计算节点的最近公共祖先(Least Common Ancestor)

LCA问题和RMQ问题是等价的

后缀树预处理的空间占用和后缀数组基本一样

后缀数组——关于RMQ

RMQ问题的标准解法是怎么做的?

——同样用到了倍增思想

对每个位置i记录从开始向后1,2,4,8... 长度的一段中的最小值 总共有nlogn个值,通过动态规划计算

后缀数组——关于RMQ

采用对待询问数组建立Treap的方法转化为0-1 RMQ 采用模板方法将复杂度降为线性

竞赛中用O(nlogn)预处理的方法已经足够

倍增思想,本质上是一种特殊的 动态规划思想

与一般的动态规划不同的是, 它划分阶段是按照规模的对数来分 也就是先处理规模为2°的问题 然后顺次推出规模为2¹, 2², 2³, ...的问题

关键在于找到2k到2k+1转换的桥梁

本文中的桥梁就是

2k-前缀比较关系可以转化为k-前缀比较关系

知易行难

要用好用活倍增思想不是那么简单的事情

难点也就在于寻找转化的桥梁

《道德经》云:

道生一,一生二,二生三,三生万物

是否能用好倍增思想,做到:

一生二,二生四,四生八,……

要看各人的道行如何了

如果能够用好倍增思想 虽然不见得能化生万物 但是相信能够在很多情况下帮助你 独辟蹊径,解决规模巨大的题目

举重若轻

挥洒自如