\sim		_
Содержание		
Обруманис		_

Содержание

1	Введение		
	1.1 Наш вклад	2	
	1.2 Благодарности	3	
2	Суффиксные деревья: мотивировка	3	
3	8 Алгоритм МакКрейта: preliminaries		
4	Алгоритм М 4.1 Построение	8 8 14	
5	Задачи о строках	15	
6	Заключение	19	
A	Реализация на языке С	19	
В	Визуализация суффиксного дерева	29	
Cı	писок литературы	30	

1 Введение 2

1 Введение

Информационная революция и генная инженерия дали мощный толчок науке о строках. Слово stringology, вошедшее в обиход специалистов по computer science [3], едва ли является натяжкой:

за последнее десятилетие накопилось целое море фактов, в том числе замечательных новых постановок задач, теоретических исследований и данных [10].

Все это позволяет говорить о строках как о весьма содержательном объекте.

В своей работе мы хотим показать, что особые структуры данных, порожденные суффиксами данной строки **text**, представляют парадигму для решения задач о строках, по охвату и силе сравнимую разве что с поиском в ширину в графовых задачах. А именно, начав с интуитивно очевидной структуры trie, мы проследим ход мыслей, приводящих к суффиксным деревьям. Далее опишем и поясним алгоритм МакКрейта(МсСreight) (Алгоритм М) построения суффиксного дерева. Применим построенный аппарат для решения задач, как то: нахождение наименьшего циклического сдвига строки, наибольшей общей подстроки двух строк и т.д. Наконец, расскажем о дальнейшем направлении нашей работы.

Терминология и обозначения вполне традиционны, вводятся по ходу дела или же ясны из контекста. Значительно перекрывающийся вводный материал желающие найдут в [10],[7],[4] или [5].

1.1 Наш вклад.

Результаты нашей работы:

1. Детальная разработка алгоритма МакКрейта в смысле выделения новых операций, значительно облегчающих понимание

алгоритма в частности и механизма работы суффиксного дерева вообще;

- 2. Наиболее подробный анализ времени работы Алгоритма М;
- 3. Реализация таким образом переосмылсенного Алгоритма M на языке программирования C с оценкой по памяти $O(n|\Sigma|)$ и по времени $O(n\log|\Sigma|)$;
- 4. Примеры практического применения нашего программного кода к решению конкретных задач о строках.

1.2 Благодарности

При подготовке работы мы использовали ОС Linux OpenSuSE 11.0. Код программы и исходники №Т_ЕХ набирались в редакторе vim 7.1, компилировались на сс v4.3.1, latex, BiBT_EX v0.99c. Иллюстрации подготовлены в системе визуализации графов graphViz v2.22.2. Всем разработчикам названных продуктов — огромное спасибо.

Я признателен научному руководителю Ковалеву Александру Демьяновичу — за поощрение в выборе темы; Михаилу Мирзаянову и Сергею Назарову — от них я впервые услышал слово "суффиксные деревья".

2 Суффиксные деревья: мотивировка

A complex system that works is invariably found to have evolved from a simple system that works

Anon.

В рамках нашей работы под trie(text\$) мы будем понимать дерево с выделенным корнем, дуги которого помечены символами алфавита Σ , имеющее ровно n+1 листьев (n=|text|), и такое, что

Puc. 1: trie(BANANA\$) [6]

каждый путь от корня до листа произносит непустой суффикс строки text\$, и, наоборот, для каждого непустого суффикса строки text\$ существует такой путь. Для каждой вершины $v \in trie(text$ \$) и каждого символа $a \in \Sigma$ существует не более одной a-дуги, выходящей из v. Этому многословному описанию соотвествует интуитивно очевидная структура (рис.1). Нужно отметить, что роль \$ может и должен выполнять любой нигде в text не встречающийся символ. C trie(text\$) есть две проблемы:

- 1. Его наивное построение требует $O(n^2)$ действий,
- 2. Например, trie для $text = a^n b^n$ требует $O(n^2)$ памяти.

Эвристика для сокращения памяти. Пусть мы ищем образец p = BANK в trie(BANANA\$). Спустившись из корня по В-дуге, мы оказываемся в левой верхней вершине (рис. 1), из которой, в свою очередь, исходит единственная дуга. Если мы знаем, что из вершины исходит единственная дуга, то выбор наш "узок, как путь мусульманина в рай". Поэтому будем метить дуги словами (парой индексов

на глобальный массив). Эта эвристика названа в [3] *сэкатие цепей* (compacting chains). Справедливо

Наблюдение 1. Количество вершин в дереве с n листьями, каж-дая внутренняя вершина которого имеет не менее двух потомков, не превосходит $2n \ (= O(n))$.

Действительно,

$$n + n/2 + n/2^2 + \dots \le \frac{n}{1 - \frac{1}{2}} = 2n.$$

Теперь мы готовы ввести вслед за [G03]

Определение 1. Пусть text\$ — строка над Σ , |text| = n. Суф-фиксное дерево T для text\$ — это ориентированное дерево c корнем root, имеющее ровно n+1 листьев $\{1,2,\ldots,n+1\}$. Каждая внутренняя вершина \neq root имеет не менее двух детей, а каждая дуга помечена непустой подстрокой строки text\$. Никакие две дуги, выходящие из одной и той же вершины, не могут иметь пометок, начинающихся c одного и того же символа. Для каждого листа i конкатенация меток дуг на пути от корня k листу i в точности произносит i i.

3 Алгоритм МакКрейта: preliminaries

Алгоритм МакКрейта является "оффлайновым" — т.е. начинает свою работу лишь после прочтения всей строки text\$. Алгоритм выполняет $\mathbf{n} = |text|$ фаз, в ходе каждой из которых текущее дерево расширяется за счет вставки в него очередного (в порядке убывания

Рис. 2: Суффиксное дерево для ВАНАНА\$

длин) суффикса text[i+1:n]\$. Наличие \$ гарантирует то, что дерево действительно "расширяется", т.е. в text\$ нет вложенных суффиксов (nested suffix -[7]).

При вставке суффикса text[i:n]\$ фактически происходит следующее: мы спускаемся по соотвествующим дугам до первого расхождения. Это расхождение может произойти как *внутри* дуги, так и в вершине. В первом случае дуга разбивается на месте *неявного узла* (implicit node – [3]). Затем протягиваются соответствующие дуга и родительские связи.

Неявный узел (неявная вершина) — это пара (\mathbf{w}, α) , где \mathbf{w} — вершина текущего дерева \mathbf{T} , а α — непустой собственный префикс метки дуги, выходящей из \mathbf{w} .

На этом этапе должно быть ясно, что место, с которого будет расти новый лист \mathbf{i} – это $\mathbf{lcp}_{1 \leq \mathbf{j} \leq \mathbf{i} - 1}(\mathbf{text}[\mathbf{i} : \mathbf{n}]\$, \mathbf{text}[\mathbf{j} : \mathbf{n}]\$)$, где \mathbf{lcp} – наибольший общий префикс. Обозначив этот префикс как $\mathbf{head}(\mathbf{i})$, будем иметь $\mathbf{text}[\mathbf{i} : \mathbf{n}]\$ = \mathbf{head}(\mathbf{i})\mathbf{tail}(\mathbf{i})$. Существенным для алгоритма МакКрейта оказывается

Наблюдение 2 ([S03]). *Наибольший собственный суффикс* head(i) *является префиксом* head(i+1).

Доказательство. $head(i) = text[i:i+h], i-1 \le i+h \le n, \iff -1 \le h \le n-i$. Если $h \le 0$, то $text[i:i+h] = \epsilon$. А пустая строка является префиксом любой строки, в частности, строки head(i+1). При i+h > i обозначим $\lambda = text[i], \ u = text[i+1:i+h]$. По определению $\exists 1 \le j \le i-1: text[j:j+h] = text[i:i+h] = \lambda u$. Но тогда u является общим префиксом суффиксов text[j+1:n] = text[i+1:n], следовательно, и префиксом head(i+1).

Следствие 1. $|\text{head}(i+1)| \ge |\text{head}(i)| - 1$.

Это следствие будем иметь в виду при временном анализе алгоритма МакКрейта.

На самом деле наибольший собственный суффикс играет куда большую роль и заслуживает отдельного

Определение 2. Пусть u – вершина суффиксного дерева T(text\$). Суффикс-функция s(u) этой вершины определяется следующим образом:

- $\blacksquare \ \mathtt{s}(\mathtt{u}) = \mathtt{root}, \ \mathit{ecnu} \ \mathtt{path}(\mathtt{u}) = \epsilon, \ \mathit{i.e.} \ \mathtt{u} = \mathtt{root},$
- $\blacksquare \ \mathtt{s}(\mathtt{u}) = \mathtt{v}, \ \mathit{ecnu} \ \mathtt{path}(\mathtt{u}) = \lambda \mathtt{path}(\mathtt{v}), \ \lambda \in \Sigma.$

Ясно, что когда \mathbf{u} есть \mathbf{i} -ый лист, то $\mathbf{s}(\mathbf{u})$ есть $\mathbf{i}+\mathbf{1}$ -ый лист. Когда же \mathbf{u} – внутренняя, то подстрока $\mathbf{path}(\mathbf{u})$ – конкатенация всех меток дуг в порядке их прохождения на пути от корня κ \mathbf{u} – входит в \mathbf{text} с двумя (как минимум) различными продолжениями. Поэтому $\mathbf{s}(\mathbf{u})$ существует и тоже является внутренней вершиной. Когда же $\mathbf{path}(\mathbf{u}) = \lambda \in \Sigma$, $\mathbf{s}(\mathbf{u}) = \mathbf{root}$.

Как раз суффикс-функций и касается

8

Наблюдение 3. s(parent[u]) является предком s(u), $\forall u$.

Теперь снабдим нашу структуру (которая пока является тем же trie, но с сжатыми цепями) указателями, соответствующими значениям суффикс-функции. Назовем этот механизм суффиксные связи (или суффиксные ссылки).

4 Алгоритм М

4.1 Построение

Так как суффиксное дерево T(text\$) мыслится нами и как автомат, допускающий суффиксы строки text\$ и только их, то термины "лист" ([10],[3]) и "терминальный узел"([9]) могут использоваться как синонимы.

Алгоритм МакКрейта начинает свою работу с дерева T_1 , содержащего два узла: корень (соответствует пустой строке ϵ) и лист 1, соответствующий text[1:n]\$. Эти два узла соединены ребром, помеченным text\$. Это дерево также содержит единственную суффиксную связь s(root) = root. Затем последовательно для каждого $1 \le i \le n$ в дерево T_i добавляются([9]):

- 1. лист leaf(i + 1);
- 2. узел head(i + 1) (если его еще нет);
- 3. нисходящее ребро из head(i+1) в leaf(i+1), метка tail(i);
- 4. суффиксная связь s(head(i)).

В ходе основного цикла будем поддерживать **инвариант**([9]): в начале **i**-го шага (это вставка text[i+1:n]\$, $1 \le i \le n$) все суффиксные связи нелистовых узлов в дереве T_i установлены правильно, кроме, быть может, единственного исключения — узла head(i).

Действия 1 и 3 тривиальны – лишь бы найти $\mathtt{head}(\mathtt{i}+\mathtt{1}).\ \mathtt{s}(\mathtt{head}(\mathtt{i}))$

9

Рис. 3: Примерная конфигурация и главная эвристика алгоритма.

устанавливается в ходе нахождения head(i+1) следующим образом: от суффиксной ссылки узла father(head(i)) пройти метку пути от оного до head(i)(puc.3).

Две вспомогательные функции. Пусть дана вершина и и строка β . Если существование узла (u,β) (явного или неявного) заведомо известно, то его местонахождение можно вычислить в общем случае быстрее, чем за $O(|\beta|)$. Такая эвристика называется $c\kappa a u \kappa o m$ по cuemu u w y ([10]) и реализуется нами в функции $fastscan(u,\beta)$. Эта функция возвращает явный узел (u,β) , при необходимости разбив ребро $u \stackrel{\omega}{\longrightarrow} u'$, $\omega \in \beta \Sigma^+$ и создав на месте разбиения новую вершину.

Функция $slowscan(u, \gamma)$ укладку γ выполняет посимвольно, до первого расхождения. Если место расхождения — неявный узел, то

ребро разбивается и создается новая вершина.

Пусть расхождение произошло в вершине \mathbf{v} . Создаётся лист \mathbf{v}' и протягивается дуга $<\mathbf{v},\mathbf{v}'>\mathbf{c}$ меткой "оставшаяся часть строки γ ".

Принципиальное отличие двух функций: при вызове slowscan заранее известно, что пути с началом в вершине \mathbf{u} и меткой γ нет. Поэтому эту функцию мы наделили большими полномочиями: она имеет право не только разбивать ребро, но и прививать к вершине новую ветку с оставшейся частью строки γ . Возвращаемое значение – самый "свежий" лист.

fastscan и slowscan приведены по [5], с изменениями. Сам Алгоритм М написан на основе [8]. Наше развитие:

- 1. Введение двух абстрактных операций:
 - 1.1 Разбиение ребра split(u, e, len);
 - 1.2 Прививка planting(u, β);
- 2. fastscan(u, β) возвращает узел v т.ч. path(v) = β ; В результате её работы может появиться не более одной новой вершины (разбиение ребра и преобразование неявного узла в явный);
- 3. $slowscan(u, \gamma)$ полностью укладывает строку γ и возвращает лист v т.ч. $path[v] = \gamma$; В результате её работы возникает не более двух новых вершин (разбиение ребра и прививка на том месте новой ветки с листом);

Приведем псевдокод (рис. 456).

```
construct tree for text[1:n]$
for i \leftarrow 1 to n do:
 if head(i) = root:
 \texttt{leaf}(\texttt{i}+\texttt{1}) \leftarrow \texttt{slowscan}(\texttt{root}, \texttt{s}(\texttt{tail}(\texttt{i})))
 \mathtt{head}(\mathtt{i}+\mathtt{1}) \leftarrow \mathtt{father}[\mathtt{leaf}(\mathtt{i}+\mathtt{1})]
 continue
 u \leftarrow father(head(i))
 \beta \leftarrow label(father(head(i)), head(i)))
 if u \neq root:
 w \leftarrow fastscan(s(u), \beta)
 else:
 w \leftarrow fastscan(root, s(\beta))
 if w has only one son:
 head(i+1) \leftarrow w
 \texttt{leaf}(\texttt{i}+\texttt{1}) \leftarrow \texttt{planting}(\texttt{head}(\texttt{i}+\texttt{1}),\texttt{tail}(\texttt{i}))
 else:
 \texttt{leaf}(\texttt{i}+\texttt{1}) \leftarrow \texttt{slowscan}(\texttt{w}, \texttt{tail}(\texttt{i}))
 \mathtt{head}(\mathtt{i}+\mathtt{1}) \leftarrow \mathtt{father}[\mathtt{leaf}(\mathtt{i}+\mathtt{1})]
 \texttt{label}(\texttt{head}(\texttt{i}+\texttt{1}), \texttt{leaf}(\texttt{i}+\texttt{1})) \leftarrow \texttt{tail}(\texttt{i}+\texttt{1})
```

Рис. 4: Подробный Алгоритм М

assert 0

12

```
\begin{split} & \text{ while } \text{len} \leq |\beta| \text{ do}: \\ & \text{ find edge } \text{e} = \text{u} \overset{\omega}{\to} \text{u}', \text{ } \text{w}_1 = \beta_{\text{len}} \\ & \text{ if } |\omega| > |\beta| - \text{len} + 1 \text{ then}: \\ & \text{k} \leftarrow (|\beta| - \text{len} + 1) \\ & \text{//split } \text{e, with new node } \text{v and edges } \text{u} \overset{\omega_1 \dots \omega_k}{\longrightarrow} \text{v and } \text{v} \overset{\omega_{k+1} \dots \omega_{|\omega|}}{\longrightarrow} \text{u}' \\ & \text{v} \leftarrow \text{split}(\text{u}, \text{e}, \text{k}) \\ & \text{return } \text{v} \\ & \text{if } |\beta| - \text{len} + 1 = |\omega| \text{ then}: \text{ return e.v} \\ & \text{len} \leftarrow \text{len} + |\omega| \\ & \text{u} \leftarrow \text{u}' \end{split}
```

Рис. 5: fastscan(\mathbf{u}, β)

```
\begin{split} & \text{len} \leftarrow 1 \\ & \text{while } \exists e = u \overset{\omega}{\rightarrow} u' : \ \omega_1 = \gamma_{\text{len}} \ \text{do} : \\ & k \leftarrow 1 \\ & \text{while } \omega_k = \gamma_{\text{len}} \ \text{and } k \leq |\omega| \ \text{do} : \\ & k \leftarrow k+1 \\ & \text{len} \leftarrow \text{len} + 1 \\ & \text{if } k > |\omega| \ \text{then} : \\ & u \leftarrow u' \\ & \text{else} : \\ & \text{assert } \omega_k \neq \gamma_{\text{len}} \\ & //\text{split } e \ \text{with new node } v \ \text{and edges } u \overset{\omega_1 \dots \omega_{k-1}}{\longrightarrow} v \ \text{and } v \overset{\omega_{k \dots \omega}|\omega|}{\longrightarrow} u' \\ & v \leftarrow \text{split}(u, e, k-1) \\ & \text{return planting}(v, \ \gamma_{\text{len}} \dots \gamma_{|\gamma|}) \end{split}
```

Рис. 6: $slowscan(u, \gamma)$

```
SPLIT(u, e, len)
 assert len > 0
 assert len < LENGTH(e)
3 u.list of outgoing edges.erase(e)
4 v \leftarrow planting(u, e.i, e.i + len - 1)
5 father[e.v] \leftarrow v
6 back\ edge[e.v] \leftarrow make\_arc(e.v, e.i + len, e.j)
 v.list of outgoing edges.add(back \ edge[e.v])
 return v
PLANTING(u, left, right)
 if left > right
2
 then return u
3 \quad father[v \leftarrow new \quad node] \leftarrow u
4 back \ edge[v] \leftarrow make \ arc(v, left, right)
  u.list \ of \ outgoing \ edges.add(back \ edge[v])
6
  return v
```

4.2 Анализ

Теорема 1. Алгоритм M может быть реализован так, чтобы вычислять суффиксное дерево T для строки text над упорядоченным алфавитом Σ за время $O(n \log |\Sigma|)$ и используя $O(n|\Sigma|)$ памяти.

Доказательство. Оценим по отдельности общее время исполнений fastscan и slowscan. Для каждого шага і внешнего цикла время работы slowscan в точности равно([9]) |head(i+1)| - |head(i)| + 1 (определение head(i+1) исходя из s(head(i))). "Сумма-телескоп" и даёт необходимую линейную оценку.

fastscan же использует время, пропорциональное количеству посещенных им узлов. Определим $\mathbf{d}(\mathbf{v})$ как узловую глубину узла \mathbf{v} .

Предложение 1 ([8]). $d(v) \le d(s(v)) + 1$.

Доказательство. Для корня дерева неравенство выполнено. Пусть оно выполнено для всех узлов u с узловой глубиной d(u) < d(v). Индукционный переход: положим $\mathbf{u} = \mathsf{parent}(\mathbf{v})$. Тогда

$$d(v)=d(u)+1\leq (d(s(u))+1)+1\leq (d(s(v))-1+1)+1,$$
 т.к. $s(u)$ является предшественником $s(v).$

Так, переход по суффиксной ссылке s(father[head(i)]) уменьшает глубину самое большее на 2. Между s(father(i)) и s(head(i)) могут существовать вершины, которых не было между father(i) и head(i), хотя метки обоих путей одинаковы – β . fastscan посещает как раз эти вершины и, так как fastscan только увеличвает глубину, учет последнего результата даёт желаемую линейную (амортизационно) оценку времени работы.

Более формально, пусть $I_i = \{l_i, l_i + 1, \dots, r_i - 1, r_i\}$ – соответствующие глубины, которые проходит fastscan на i-итерации. Заметим, что "отрезки" I_і упорядочены по неубыванию по левым концам, причем $0 \leq \mathtt{l}_1, \, \mathtt{r}_n \leq \mathtt{n}.$ Согласно **Предложению** $\mathtt{I}_\mathtt{i}$ и $\mathtt{I}_{\mathtt{i}+1}$ могут пересекаться самое большее по $\{r_i-1,r_i\}$. Тогда мультимножество $\bigcup_{i=1}^{n} I_{i}$ имеет мощность порядка O(n).

Задачи о строках 5

Линеаризация циклической строки. Рассматриваются эквивалентные в смысле циклических сдвигов строки. Для данной строки требуется указать наименьший в лексикографическом смысле представитель её класса эквивалентности. Другими словами, дано ожерелье, на каждой бусинке которого записана положительная цифра. Необходимо найти такое место разреза, чтобы получившееся число было наименьшим. Задача допускает много других интерпретаций, например: даны два правых обхода многоугольника, необходимо определить, один ли этот и тот же многоугольник([2]). Поэтому эту задачу также называют задачей канонизации циклической строки [1].

Алфавитно независимый линейный алгоритм решения этой задачи возникает в связи с т.н. *декомпозицией Линдона*. Желающие освоить этот элегантный результат найдут в [4] вместе с [1] исчерпывающий и самодостаточный материал.

Решение. Нетрудно догадаться, что на основе T(text + text\$) искомый сдвиг находится за $O(n \log |\Sigma|)$. "Все линейные оценки равны, но некоторые равнее других" ([10]).

Статистика для строки. Сколько у строки text различных подстрок? (Указаниe: количество нелистовых вершин trie(text\$)).

Решение. Построим суффиксное дерево T(text\$). count \leftarrow 1. Пробежимся в едином цикле по всем вершинам $u \neq root$, увеличивая count на длину ребра < father[u], u>. Если u- лист, то тут же уменьшаем count на единицу. Простым тестом может служить строка $text=a^{n/2}b^{n/2}$, для которой $count=(\frac{n}{2}+1)^2$.

Замечание. Наш код прошел все тесты на сервере Гданьского Университета (Польша): www.spoj.pl/problems/SUBST1.

Самая длинная повторяющаяся подстрока. В терминах суффиксных деревьев мы ищем самую глубокую внутреннюю вершину. Очевидно, что достаточно перебрать все head(i).

Наибольшая общая подстрока двух строк. Даны строки α и β . Требуется найти их наибольшую общую подстроку.

Решение. Построим суффиксное дерево $T(\alpha \$_1 \beta \$_2)$, где $\$_1 \neq \$_2$. Листья, соответствующие строке β , пометим числом 2, все остальные вершины и листья — нулем (битовые маски).

Строковая глубина i-листа в точности есть n+2-i. Строковые

глубины остальных вершин пометим ∞ . Теперь положим все листья в очередь и проведем поиск в ширину: пусть \mathbf{u} — вершина, только что извлеченная из очереди. Переходим от неё в вершину $\mathbf{v} = \mathbf{father}[\mathbf{u}]$, проведя релаксацию расстояния $\mathbf{dist}[\mathbf{v}] = \mathbf{dist}[\mathbf{u}] - \mathsf{LENGTH}(\mathbf{e.i, e.j})$ и обновление метки вершины \mathbf{v} по формуле

```
mask[v] = mask[v] or mask[u].
```

Если ребро $e = < father[u], u > содержит символ <math>\$_1$, сделаем также обновление mask[v] = mask[v] or 1. Теперь пусть w - глубочайшая в смысле dist вершина т.ч. <math>mask[w] = 3. Тогда $path[w] - искомая наибольшая общая подстрока <math>(text[pos] = \$_1)$:

```
void bfs( int pos ) {
 int i, j, k, u, v;
 arc *e;
 unsigned int w = 0;
 hd = tl = queue;
 /* memset (mask, 0, size of (mask)); */
 memset(dist, 0xff, sizeof(dist));
 for ( i = 1; i \le n+1; ++i ) {
 dist[*tl++ = leaf[i]] = LENGTH(i, n+1);
 \max \{ [leaf[i]] = i \le pos ? 0 : 2; 
 }
 while (hd < tl)
 if ( mask[u = *hd++] == 3 )
 if (w < dist[u])
 w = dist[u];
 if (u = root \mid | dist[u] \ll w)
 continue;
 mask[v = father[u]] = mask[u];
```


Рис. 7: Вершина v8 соответствует наибольшей общей подстроке, path[v8] = ba.

Замечание. Наш код прошел все тесты на сервере Гданьского Университета(Польша) www.spoj.pl/porblems/LCS.

Наибольшая общая подстрока k строк. Пусть даны строки abba, baa, abaab, bba. Построим суффиксное дерево (обобщенное суффиксное дерево – [10]) Т(abba#baa&abaab@bba\$) (рис 7). Глубочайшая вершина с таким свойством, что из неё существует по крайней мере 4 различных пути, при следовании по которым первыми встречаются все четыре различных маркера. Такую вершину можно найти поиском в ширину. Сложность $O(n \log k)$.

6 Заключение 19

6 Заключение

Отметим, что попытка реализовать суффиксные деревья в функциональной парадигме([7]) все же не смогла обойти сложности $O(|\Sigma|n^2)$ в худшем случае. Время работы нашей реализации на низкоуровневом языке C (см. Приложение) оценивается $O(n \log |\Sigma|)$. Главным преимуществом нашей реализации является её $\mathit{гибкость}$: массив text может состоять из элементов произвольной природы, лишь бы на этом множестве был задан полный порядок. C другой стороны, пользуясь тем, что алфавит ASCII индексирован, можно достичь оценки O(n), напрочь убрав $\log |\Sigma|$. Речь идёт об алгоритме Фараха [3, 9], который основан на несколько иных интуитивных идеях. Дальнейшее направление нашей работы будет связано именно c ним.

А Реализация на языке С

```
1
2
3 \# include < assert.h >
4 #include <stdio.h>
  #include <stdlib.h>
  #include <string.h>
  enum \{L, R\};
  enum { Red, Black };
  \#define which(x) (x->p->son[L] == x ? L : R)
  \#define color(x) (x->c)
  #define flip (x) (x->c^=1)
  #define LEN ((1UL << 17)+1UL)
  #define N LEN
  enum { DELIM = '\$', root = 0 };
  \#define M (2*LEN+1)
  #define LENGTH(i,j) ((i) <= (j)?((j)-(i)+1):((i)-(j)+1))
```

```
17
18
 char text [LEN];
19
 int n;
20
21
 typedef struct {
 int\ v;\quad //\ vertex\ id
22
 int i,j; // text[i:j]
23
24
 } arc;
25
 arc *make arc(int v, int i, int j) {
26
 arc *e = (arc *)malloc(sizeof *e);
27
 e->v = v, e->i = i, e->j = j;
28
29
 return e; // e = <father[e.v], e.v>
30
 // label < father[e.v], e.v > = text[i:j]
31 }
32
 int cmp arcs( arc *a, arc *b ) {
 if (\text{text}[a->i] != \text{text}[b->i])
34
35
 return text[a->i] < text[b->i] ? -1 : 1;
36
 return 0;
37 }
38
39
40
 * Red-Black Tree stores
 * all the edges outgoing from
41
 * suffix - tree node.
42
 */
43
44
 typedef struct cell {
 struct cell *son[2], *p; // left/right son, parent
45
 // color
46
 char c;
 arc *e;
47
48 } cell;
```

```
49
50
 * NIHIL -- sentinel;
51
52
 cell *NIHIL;
53
54
 typedef struct {
55
56
 cell *root;
 size t count;
57
 } tree;
58
59
 tree *init_tree() {
60
61
 tree *t = (tree *)malloc(sizeof *t);
62
 t->root = NIHIL, t->count = 0;
63
 return t;
64 }
65
 void rotate
( tree *t, cell *x, int i ) {
66
67
 cell *y;
68
 assert ( (y = x-> son[i^1]) != NIHIL );
 assert((x->son[i^1] = y->son[i]) == NIHIL || \setminus
69
70
 (y-son[i]-p = x) != NIHIL );
 (y->p = x->p) != NIHIL ? (x->p->son[which(x)] = y): \
71
72
 (t->root = y);
73
 x->p = y, y->son[i] = x;
74 }
75
 void tree push( tree *t, arc *e ) {
 cell *x,*y,*g,**hold;
77
78
 int i;
79
 for (y = NIHIL, x = t->root, hold = &t->root;;)
80
```

```
81
 if (x == NIHIL)
 82
 x = (*hold) = (cell *)malloc(size of *x);
 x->son[L] = x->son[R] = NIHIL, x->p = y;
 83
 x->c = Red, x->e = e, ++t->count;
 84
 85
 break;
 }
 86
 87
 if (!(i = cmp arcs(x->e,e)))
 assert (0);
 88
 i = i < 0 ? R : L;
 89
 y = *hold, hold = &x->son[i], x = x->son[i];
 90
 }
 91
 while ( x \stackrel{!}{=} t\text{-}>root \&\& color(x\text{-}>p) == Red ) {
 92
 93
 i = which(x->p), g = x->p->p;
 94
 y = g - son[i^1];
 if (\operatorname{color}(y) == \operatorname{Red}) {
 95
 flip (x->p), flip (y), flip (g), x=g;
 96
 97
 continue;
 }
 98
 99
 if ( which(x) == (i^1) )
 x = x->p, rotate(t,x,i);
100
 flip (x->p), flip (g), rotate (t,g,i^1);
101
102
 }
 t->root->c = Black;
103
104 }
105
 tree *q[M];
106
 int head[N], leaf[N], m;
107
108
 int father [M], suf[M];
109
 arc *back_edge[M];
110
 arc *get arc( tree *t, int k ) {
111
 cell *x;
112
```

```
113
 if (!t) return NULL;
 for ( x=t->root; x!=NIHIL && text[x->e->i]!=text[k];)
114
 x = x-son[text[x-se-i] < text[k] ? R : L];
115
 return x == NIHIL ? NULL : x->e;
116
117
 }
118
119
 void fixup( tree *t, cell *x ) {
120
 cell *w;
121
 int i;
122
 while (x = t-> \text{root } \&\& \text{ color}(x) == \text{Black}) {
123
 i = which(x);
124
125
 assert ( (w = x-p-son[i^1]) != NIHIL );
126
 if (\operatorname{color}(w) == \operatorname{Red})
 flip (x->p), flip (w), rotate (t,x->p,i);
127
 else if (\operatorname{color}(w->\operatorname{son}[i^1]) == \operatorname{Black} \&\& \setminus
128
 color(w->son[i])
 == Black)
129
 flip (w), x = x->p;
130
 else if (\operatorname{color}(w->\operatorname{son}[i^1]) == \operatorname{Black} \&\& \
131
 \operatorname{color}(w->\operatorname{son}[i]) == \operatorname{Red}
132
 flip (w), flip (w->son[i]), rotate(t, w, i^1);
133
134
 else {
 w->c = x->p->c, flip(w->son[i^1]);
135
 x->p->c = Black;
136
 rotate(t,x->p,i);
137
 x = t->root;
138
 }
139
140
 }
 x->c = Black;
141
142 }
143
 cell *erase( tree *t, cell *z ) {
144
```

```
145
 cell *x,*y;
146
 if (!z||z| == NIHIL)
147
 return NULL;
148
149
 if ( (y = z->son[L]==NIHIL||z->son[R]==NIHIL?z:\setminus
150
 z->son[R]) != NIHIL ) {
151
152
 for (;y->son[L] != NIHIL; y = y->son[L]);
153
 z->e = y->e;
 }
154
 x = y-> son[L] != NIHIL ? y-> son[L] : y-> son[R];
155
 (x->p=y->p)!=NIHIL ? (y->p->son[which(y)]=x):
156
 (t->root = x);
157
 if (color(y) == Black)
158
 fixup(t,x);
159
 -- t->count;
160
161
162
 return y;
163
164 }
165
 cell *find( tree *t, arc *e ) {
166
 cell x = t->root;
167
168
 int i;
 for (x & x = NIHIL & (i=cmp arcs(x->e,e));)
169
170
 x = x-son[i < 0 ? R : L];
 return x == NIHIL ? NULL : x;
171
172 }
173
174
 * We're done with Red-Black Tree implementation
175
176
```

```
177
178
 * Thing relevant to Suffix Tree begin here
 */
179
180 void initialize suff tree() {
 assert(root == 0);
181
182
 m = root+1;
183
 memset(suf, -1, sizeof(suf));
184
 memset( head, root, sizeof(head));
 q[root] = init tree(), suf[root] = root;
185
 q[leaf[1] = m++] = init tree();
186
 father[leaf [1]] = root;
187
 back edge[leaf[1]] = make arc(leaf[1],1,n+1);
188
189
 tree push(q[root], back edge[leaf[1]]);
190 }
191
192
 * introduce a new leaf "v" as
193
 * the son of "u" and set label\langle u,v \rangle = \text{text}[\text{left:right}]
194
195
 int planting( int u, int left, int right ) {
196
197
 int v;
198
 if ( left > right )
199
200
 return u;
 q[v = m++] = init tree();
201
202
 tree push(q[father[v] = u], \
 back edge[v] = make arc(v, left, right));
203
204
 return v;
205 }
206
207
 * split the edge "e" outgoing from vertex "u";
208
```

```
* return the newly created vertex "v"
209
210
 int split (int u, arc *e, int len ) {
211
 int v, w = e > v;
212
213
 cell *tmp;
214
215
 assert ( len > 0 );
216
 assert ( len < LENGTH(e->i,e->j) );
 assert(e->i + len <= e->j);
217
 assert(tmp = erase(q[u],find(q[u],e)));
218
219
 v = planting(u, e->i, e->i+len-1);
 father[w] = v;
220
221
 back edge[w] = make arc(w, e->i+len, e->j);
222
 tree_push( q[v], back_edge[w] );
223
 return v;
224 }
225
226
227
 * Precondition: text[left:right] is fully contained
 * in a path starting from "root"
228
 */
229
 int fastscan( int u, int left, int right ) {
230
 arc *e;
231
232
 int k,cur,v;
233
234
 if ( left > right )
235
 return root;
236
 for ( cur = left; cur <= right; ) {
237
 assert(e = get arc(q[u], cur));
238
 assert ( text[e->i] == text[cur] );
239
 if (LENGTH(cur,right)<LENGTH(e->i,e->j)) {
240
```

```
241
 k = LENGTH(cur,right);
242
 v = split(u,e,k);
243
 return v;
 }
244
 if (LENGTH(cur,right) = LENGTH(e->i,e->j))
245
246
 return e->v;
 cur += LENGTH(e->i,e->j);
247
248
 u = e->v;
 }
249
250
251
 assert (0); // execution should never reach here
252 }
253
254
 * "cur" never exceeds "right" because of the DELIM,
255
256
 * so we needn't add (cur <= right) condition
 */
257
 int slowscan( int u, int left, int right ) {
258
259
 int k,cur,v;
 arc *e;
260
261
 for ( cur = left; e = get arc(q[u], cur); ) {
 for (k=e->i;text[k]==text[cur]\&\&k<=e->j; ++cur,++k);
262
 if (k > e->j) u = e->v; continue;
263
264
 assert ( k \le e^- j \&\& text[k] != text[cur] );
 v = split(u,e,LENGTH(e->i,k)-1);
265
 return planting(v,cur,right);
266
 }
267
268
 return planting(u,cur,right);
269 }
270
 void McCreight() {
271
 int i, j, k,
272
```

```
273
 left, right,
274
 u,v,w;
275
276
 initialize suff tree ();
277
 for (i = 1; i \le n; ++i)
278
279
280
 if (\text{head}[i] == \text{root})
281
 leaf[i+1] = slowscan(root,i+1,n+1);
 head[i+1] = father[leaf[i+1]];
282
283
 continue;
 }
284
285
286
 = father[head[i]];
 u
287
 = back edge[head[i]]->i;
288
 right = back \ edge[head[i]] -> j;
289
290
291
 if (u == root)
292
 w = fastscan(root, left +1, right);
293
 else
 w = fastscan(suf[u], left, right);
294
295
 assert ( q[w] \&\& q[w]->count >= 1 );
296
297
298
 suf[head[i]] = w;
299
 if (q[w]->count == 1)
300
 head[i+1] = w;
301
 left = back \ edge[leaf[i]] -> i;
302
 right = back \ edge[leaf[i]] -> j;
303
304
 leaf[i+1] = planting(head[i+1], left, right);
```

```
305
 }
306
 else {
 left
 = \text{back edge}[\text{leaf}[i]] -> i;
307
 right = back \ edge[leaf[i]] -> j;
308
 leaf[i+1] = slowscan(w, left, right);
309
 head[i+1] = father[leaf[i+1]];
310
 }
311
312
 }
313 }
314
 int main() {
315
316
 int i;
317
318
 NIHIL = (cell *)malloc(sizeof *NIHIL);
 NIHIL->p = NIHIL, NIHIL->c = Black;
319
320
 fgets ( text+1, sizeof (text), stdin );
321
 for (n = 0; text[n+1] \&\& text[n+1] != '\n'; ++n );
322
323
 assert (!text[n+1] || text[n+1] == '\n');
324
 text[n+1] = DELIM;
 McCreight();
325
326
 return 0;
327
 }
```

В Визуализация суффиксного дерева

Приведенный ниже кусок кода можно состыковать с системой визуализации graphViz v2.22.2 dot для раскладки суффиксного дерева в графический файл.

```
1 void printout( int u ) {
2 cell *x,*y;
3 int k,i,j;
```

```
4
 char tmp;
 5
 arc *e;
 6
 7
 if (u >= m || q[u]->count <= 1)
 8
 return;
 9
10
 for (x=q[u]->root; x->son[L]!=NIHIL; x=x->son[L]);
11
 for (k = q[u]->count; k; x = y)
 e = back \ edge[x->e->v];
12
 tmp = text[e->j+1], text[e->j+1] = '0';
13
 14
 u,x->e->v,text + e->i);
15
16
 text[e->j+1] = tmp;
17
 printout(x->e->v);
 if (!--k) break;
18
 if (x->son[R]!=NIHIL)
19
 for (y = x->son[R]; y->son[L] != NIHIL;
20
21
 y = y-son[L]);
22
 else
23
 for (y = x->p; y != NIHIL && which(x) == R; \setminus
24
 x = y, y = y->p);
 }
25
26
  }
27
 <...some code here...>
28
 printf("digraph_G_{\{n''\}}, printout(root), puts("\n\");
29
 < \dots some code here...>
```

Для подробностей рекомендуем обратиться к dotguide.pdf из документации к graphViz.

Список литературы

- [1] A.Apostolico and M.Crochemore, Optimal Canonization of All Substrings of a String, 1989.
- [2] C.Iliopoulus and S.Rahman, Indexing Circular Patterns.
- [3] M.Crochemore and W.Rytter, <u>Jewels of Stringology</u>, World Scientific Publishing Co., 2002.
- [4] M.Lothaire, <u>Combinatorics on Words</u>, Cambridge University Press, 1997.
- [5] M.Maab, Suffix Trees and Their Applications, Tech. report, Munchen Technical University, 1999.
- [6] M.Neslon, Fast String Searching With Suffix Trees, 1996.
- [7] R.Giegerich and S.Kurtz, <u>Suffix Trees in the Functional Programming</u> Paradigm.
- [8] T.Mailund, McCreight's suffix tree construction algorithm, 2007.
- [9] W.Smyth, <u>Computing Patterns in Strings</u>, Pearson Education Limited, 2003.
- [10] Д.Гасфилд, Строки, деревья и последовательности в алгоритмах, Невский Диалект, БХВ-Петербург, Санкт-Петербург, 2003.