COMP9319 Web Data Compression and Search

Space Efficient Linear Time Construction of Suffix Arrays

- Introduced by Manber and Myers in 1989.
- Takes O(n log n) time, and 8n bytes.

Brief History

 Many other non-linear time algorithms.

Authors	Time	Space (bytes)
Manber & Myers	n log n	8 <i>n</i>
Sadakane	n log n	9 <i>n</i>
String-sorting	n² log n	5 <i>n</i>
Radix-sorting	n²	5 <i>n</i>

Notation

3

5

- String $T = t_1...t_n$.
- Over the alphabet $\Sigma = \{1...n\}$.
- $t_n = \frac{1}{5}$, $\frac{1}{5}$ is a unique character.
- $T_i = t_i ... t_{Dr}$ denotes the *i*-th suffix of *T*.
- For strings α and β , $\alpha < \beta$ denotes α is lexicographically smaller than β .

Suffix Array

- Sorted order of suffixes of a string T.
- Represented by the starting position of the suffix.

 Text
 M I S S I S I S S I P P I \$

 Index
 1 2 3 4 5 6 7 8 9 10 11 12

 Suffix Array
 12 11 8 5 2 1 10 9 7 4 6 3

2

Our Result

- Among the first linear-time direct suffix array construction algorithms. Solves an important open problem.
- 2. For constant size alphabet, only uses 8*n* bytes.
- 3. Easily implementable.
- 4. Can also be used as a space efficient suffix tree construction algorithm.

4

Overview

- Divide all suffixes of T into two types.
 - Type S suffixes = $\{T_i \mid T_i < T_{i+1}\}$
 - Type L suffixes = $\{T_i \mid T_i > T_{j+1}\}$
 - The last suffix is both type S and L.
- Sort all suffixes of one of the types.
- Obtain lexicographical order of all suffixes from the sorted ones.

6

Identify Suffix Types Type L S L L S L L S L L L L/S Text M I S S I S S I P P I \$ The type of each suffix in \mathcal{T} can be determined in one scan of the string.

7

Sorting Type S Suffixes

- Sort all type S substrings.
- Replace each type S substrings by its bucket number.
- New string is the sequence of bucket numbers.
- Sorting all type S suffixes = Sorting all suffixes of the new string.

11 12

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 M
 I
 S
 S
 I
 S
 S
 I
 P
 P
 I
 \$

12 2 5 8 11 1 9 10 3 4 6 7

Distance 0 0 1 2 3 1 2 3 1 2 3 4

Illustration

Type

Index

Text

Sorted

Order of characters

13 14

Solution

- Observation: Each character participates in the bucket sort at most twice.
 - Type L characters only participate in the bucket sort once.
- Solution:
 - Sort all the characters once.
 - Construct m lists according the distance to the closest type S character to the left

,

15 16

Step 3. Sort all type S substrings Original Type 2 3 4 5 6 7 8 9 10 11 12 Pos 12 2 5 8 12 2 5 8 11 1 9 10 3 4 6 7 Sort according to list 1 Step 1. Record the S-distances 12 8 5 2 1 2 3 4 5 6 7 8 9 10 11 12 0 0 1 2 3 1 2 3 1 2 3 4 Pos Sort according to list 2 12 8 5 2 Step 2. Construct S-distance Lists Sort according to list 3 1 9 3 6 12 8 5 2 10 4 7 Sort according to list 4 5 8 11 12 8 5 2 12 Fig. 3. Illustration of the sorting of type S substrings of the string MISSISSIPPI\$.

17 18

Construct Suffix Array for all **Suffixes**

- The first suffix in the suffix array is a type S suffix.
- For $1 \le i \le n$, if $T_{SA[i]-1}$ is type L, move it to the current front of its bucket

Run-Time Analysis (Sketch)

- Identify types of suffixes -- O(n) time.
- Bucket sort type S (or L) substrings --O(n) time.
- Construct suffix array from sorted type S (or L) suffixes -- O(n) time.

Consider the popular example string S:

Construct the suffix array of S using the

What's the relationship between the

bananainpajamas\$

linear time algorithm

2. Then compute the BWT(S)

suffix array and BWT?

19

21

suffix

- Among the first suffix array construction algorithm takes O(n) time.
- The algorithm can be easily implemented
- Equal or less space than most non-linear time algorithm.

20

22

Exercise

Conclusion

- in 8*n* bytes (plus a few Boolean arrays).

Step – Identify the type of each

- LSLSLSSSLSLSLSL_{L/S}
- bananainpajamas\$
- 1 1234567890123456

Step - Compute the distance from S

- LSLSLSSSLSLSLSLL/S
- bananainpajamas\$
- 1111111 1234567890123456
- 0012121112121212

24

```
Step - Sort order of chars

LSLSLSSSLSLSLsLsLsls.

bananainpajamas$

1111111

1234567890123456

0012121112121212

$a bijmn ps

1 111 11

6246024171335895
```

```
Step - Construct m-Lists

LSLSLSSSLSLSLSLL/s

bananainpajamas$

1111111

1234567890123456

0012121112121212

$a bijmn ps
1 111 11 11 one and bucket it according to dist.
```

```
Step – Generate m-Lists

List 1
```

```
List 1
[7],[11],[13],[3,5,8],[9],[15]
List 2
[16],[4,6,10,12,14]
```

```
 20222220111111111
 $a bijmn ps
 1 111 11
 6246024171335895
```

27

25

Step – Sort S substrings

```
Bucket the S substrings
[16],[2,4,6,10,12,14],[7],[8]
```

```
1111111

1234567890123456

0012121112121212

$a bijmn ps

1 111 11

6246024171335895
```

28

26

Step – Sort S substrings

```
Bucket the S substrings
[16],[2,4,6,10,12,14],[7],[8]
After using List 1:
[16],[6],[10],[12],[2,4],[14],[7],[8]
List 2 useless. Then?
```

```
List 1
[7],[11],[13],[3,5,8],[9],[15]
List 2
[16],[4,6,10,12,14]
```

29

Step – Sort S substrings

```
Bucket the S substrings
[16],[2,4,6,10,12,14],[7],[8]
After using List 1:
[16],[6],[10],[12],[2,4],[14],[7],[8]
List 2 useless. Consider 6 before 4:
[16],[6],[10],[12],[4],[2],[14],[7],[8]

List 1
[7],[11],[13],[3,5,8],[9],[15]
List 2
[16],[4,6,10,12,14]
```

30

29 30

Step – Generate the Suffix Array [16],[6],[10],[12],[4],[2],[14],[7],[8] bijmn ps • Şa bıjmr • 1 111 11 6246024171335895 • \$a ins **1** 11 1 1 6602424785

Step – Generate the Suffix Array

- bijmn 111 11 1 1 6246024171335895
- \$a in s **1** 11 1 66024247585

31

34

```
Step – Generate the Suffix Array
```

- bijmn 111 11
- 6246024171335895
- \$a in ps
- **1** 11 1
- **660242475895**

33

Step – Generate the Suffix Array

- bijmn 111 11 111
- 6246024171335895
- \$a ijn ps
- 1 11 1 Ī 6602424715895

Step – Generate the Suffix Array

- \$a bijmn 111 11
- 6246024171335895
- \$a ijn ps
- 1 11 1 1
- 66024247153895

type S

Step – Generate the Suffix Array

- bijmn 111 11 ps 1
- 6246024171335895
- \$a bijn ps
- 1 11 1 1
- 660242417153895

35 36

Step – Generate the Suffix Array

- bijmn 111 11 ps
- 6246024171335895
- \$a bijmn ps
- **1** 11 1 11 6602424171353895

Final answer

BWT is easy!

BWT:

1

1

40

- bananainpajamas\$
 - 1111111
- 1234567890123456
- Suffix Array:
- 1 11 1 11 1 6602424171353895

bananainpajamas\$

Suffix Array: 1 11 1 11

1234567890123456

6602424171353895

11 11 5591313660242784

1111111

38

37

Final answer

- bananainpajamas\$
- 1111111
- 1234567890123456
- Suffix Array:1 11 1 11
- 6602424171353895

What is the BWT(S)?

39

BWT construction in linear time

- bananainpajamas\$
- 1111111
- 1234567890123456
- **BWT:**
- 11 11
- **5591313660242784**
- snpjnbm\$aaaaaina