

McCreight's suffix tree construction algorithm

String Algorithms; 12 Nov 2007

Motivation

Recall: the suffix tree is an extremely useful data structure with space usage and construction time in O(n).

Today we see the first algorithm for constructing a suffix tree in time O(n).

Suffix trees

A suffix tree of a sequence, *x*, is a *compressed trie* of all suffixes of the sequence *x*\$.

x=abaab

1: abaab\$

2: baab\$

3: aab\$

4: ab\$

5: b\$

6: \$

Iteratively, for i=1,...,n+1 build tries, T_i , where ... is a trie of sequences x\$[1..n+1], x\$[2..n+1], ..., x\$[i..n+1]

Iteratively, for i=1,...,n+1 build tries, T_i , where ... is a trie of sequences x\$[1..n+1], x\$[2..n+1], ..., x\$[i..n+1]

For i=n+1, T_i is the suffix tree for x.

Iteratively, for i=1,...,n+1 build tries, T_i , where ... is a trie of sequences x\$[1..n+1], x\$[2..n+1], ..., x\$[i..n+1]

For i=n+1, T_i is the suffix tree for x.

The essential trick is being clever in how we insert x[i..n]\$ into T_i so we don't spend $O(n^2)$ all in all.

Terminology

 A common prefix of x and y is a string, p, that is a prefix of both:

The *longest* common prefix, p=LCP(x,y), is a prefix such that: x[|p|+1] ≠ y[|p|+1]

```
y: b
p:
```


LCP and LCA

• For suffixes of x, x[i..n], x[j..n], their longest common prefix is their *lowest common ancestor* in the suffix tree:

Head and tail

- Let head(i) denote the longest LCP of x[i..n]\$ and x[j..n]\$ for all j < i
- Let tail(i) be the string such that x[i..n]\$=head(i)tail(i)
- Iteration i in McCreight's algorithm consist of
 - finding (or inserting) the node for head(i),
 - and appending tail(i)

"The Trick"

The trick in McCreight's algorithm is a clever way of finding head(*i*)

Lemma 5.2.1

Let head(i) = x[i..i+h]. Then x[i+1..i+h] is a prefix of head(i+1)

Proof

- Trivial for h=0 (head(i) empty), so assume h>0:
 - Let head(i) = ay: a
 - By def. ∃ j<i such that LCP(i,j)=ay
 - Thus suffix j+1 and i+1 share prefix y
 - Thus y is a prefix of LCP(i+1,j+1)
 - Thus y is a prefix of head(i+1)

Suffix link

- Define $s(u) = \epsilon$ if $u = \epsilon$, v if u = av
- As a pointer from x[i..k] to x[i+1..k]:

• (ex 5.2.3: if u is a node, so is s(u))

Corollary of Lemma 5.2.1

- s(head(i)) is a prefix of head(i+1)
- Thus: s(head(i)) is an ancestor of head(i+1)

s(head(i)) can be used as a shortcut!

Slowscan and fastscan

- Slowscan: if we do not know if string y is in T_{i} , we must search character by character
- Fastscan: if we do know that y is in x, we can jump directly from node to node
 - At node u at (path-)depth d, follow the edge with label starting with y[d]
 - Continue until we reach the end of y
 - On a node (if y is in T_i)
 - Or on an edge (if y is a prefix of a string in T_i)

Sketch of McCreight's algorithm

- Begin with the tree T₁:
- For i=1,...,n, build tree T_{i+1} satisfying:
 - T_{i+1} is a compressed trie for x[j..n]\$, j ≤ i+1
 - All non-terminal nodes (with the possible exception of head(i)) have a suffix link s(-)
- Each iteration must:
 - Add node i+1
 - Potentially add head(i+1)
 - Add tail(i+1)
 - Add suffix link head(i) → s(head(i))

At the beginning of iteration i...

Let head(i)=uv and parent(head(i))=u and w=s(u)v=s(head(i))

By the invariant, s(parent(head(i))) and the suffix link exists; by the lemma, w is an ancestor of head(i+1)

Steps in iteration i...

Move quickly to w, then search for head(i+1) starting there

Observe: w is in T_{i}

- head(i) is a prefix of x[j..n] for some j < i
- Thus w is a prefix of x[j+1..n] for some j < i
 - i.e w is a prefix of some suffix j ≤ i
 - i.e. w is in T_i
- Consequently: we can search for w from s(u) using fastscan!

If w is a node

- Update s(head(i)) := w
- Then search for head(i+1) using slowscan

If w is on an edge

- If w is not a node, then all suffix j<i with prefix w agree on the next letter
- By definition of head(i) there is j<i such that suffix x[i..n] and x[j..n] differs after head(i)
 - x[i+1..n] must also disagree at that character
 - Thus head(i+1) must be w

Add node w, update head(i):=w and set head(i+1)=w

```
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 else w = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head (i+1) and i+1
```

```
Construct tree for x[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 else w = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

```
i=1
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 else w = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head (i+1) and i+1
```

head(1)=*ϵ* tail(1)=abaab\$

```
i=1
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 w = fastscan(\epsilon, v[2..|v|])
 else
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

head(2)= ϵ tail(2)=baab\$

```
i=2
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 W = fastscan(\epsilon, v[2...|v|])
 else
 if w is an edge then
 add a node for w
 head(i+1) = w
 head(3)=a
 else if w is a node then
 tail(3)=ab$
 head(i+1) = slowscan(w, tail(i))
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

head(2)= ϵ tail(2)=baab\$

```
head(3)=a
 tail(3)=ab$
Construct tree for x[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 else w = fastscan(\epsilon, v[2..|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(3)=a
 i=3
 tail(3)=ab$
Construct tree for x[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 else w = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i)
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(3)=a
 i=3
 tail(3)=ab$
Construct tree for x[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = fastscan(s(u), v)
 else w = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 v[2..|v|]=\epsilon
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i)
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(3)=a
 i=3
 tail(3)=ab$
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 w = fastscan(\epsilon, v[2..|v|])
 else
 <u>if w is an edge</u> then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i
 add head(i+1) as node if necessary
 s(head(i)) = w
 head(i+1)
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(3)=a
 i=3
 tail(3)=ab$
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 else w = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i
 add head(i+1) as node if necessary
 s(head(i)) = w
 head(i+1)
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(3)=a
 i=3
 tail(3)=ab$
Construct tree for x[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 else w = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i
 add head(i+1) as node if necessary
 s(head(i)) = w
 head(i+1)
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(3)=a
 i=3
 tail(3)=ab$
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 else w = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i+1
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(4)=ab
 tail(4)=$
Construct tree for x[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = \text{fastscan}(s(u), v)
 else W = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(4)=ab
 i=4
Construct tree for x[1..n]
 tail(4)=$
for i = 1 to n do
 if head(i)=\epsilon then
 s(u)
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = fastscan(s(u), v)
 else W = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```


```
head(4)=ab
 tail(4)=$
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = fastscan(s(u), v)
 head(i+
 else
 w = fastscan(\epsilon, v[2..|v|])
 <u>if w is an edge then</u>
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(4)=ab
 tail(4)=$
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = fastscan(s(u), v)
 head(i+1
 else w = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

```
head(4)=ab
 tail(4)=$
Construct tree for \mathbf{x}[1..n]
for i = 1 to n do
 if head(i)=\epsilon then
 head(i+1) = slowscan(\epsilon, s(tail(i)))
 add i+1 and head(i+1) as node if necessary
 continue
 u = parent(head(i)); v = label(u, head(i))
 if u \neq \epsilon then w = fastscan(s(u), v)
 head(i+1
 else W = fastscan(\epsilon, v[2...|v|])
 if w is an edge then
 add a node for w
 head(i+1) = w
 else if w is a node then
 head(i+1) = slowscan(w, tail(i))
 head(i
 add head(i+1) as node if necessary
 s(head(i)) = w
 add leaf i+1 and edge between head(i+1) and i+1
```

Done

Nothing new for i=5, inserting \$...

Correctness

Correctness follows from the invariant:

- At iteration *i* we have a trie of all suffixes *j* < *i*.
- After the final iteration we have a trie of all suffixes of x\$, i.e. we have the suffix tree of x.

Time and space usage

Everything but searching is constant time per suffix, so the running time is O(n + "slowscan" + "fastscan").

We are not using more space than time, so the space usage is the same.

Slowscan time usage

 We use slowscan to find head(i+1) from w=s(head(i)), i.e. time |head(i+1)|-|head(i)|+1 for iteration i

- A telescoping sum
 - -Sum = |head(n+1)|-|head(1)|+n
 - Equal to n since head(n+1)=head(1)= ϵ

Fastscan time usage

- Fastscan uses time proportional to the number of nodes it process
- Define d(v) as the (node-)depth of node v
 - Fastscan increases the node depth
 - Following parent and suffix pointers decreases the node depth
- Time usage of fastscan is bounded by the total depth-increase (Amortized analysis)

Proposition

- $d(v) \leq d(s(v))+1$
- Proof:
 - For any ancestor u of v, s(u) is an ancestor of s(v)
 - Except for the empty prefix and the single letter prefix of v, the s(u)'s are different

Corollary

 In each step, before calling fastscan, we decrease the depth by at most 2:

The total decrease is thus 2n

Time usage of fastscan

- The time usage of fastscan is bounded by n plus the total decrease of depth,
 - i.e. the time usage of fastscan is O(n)

Summary

We iteratively build tries of suffixes of *x*.

Using *suffix links* and *fastscan* we can quickly find where to insert the next suffix in our current trie.

By amortized analysis, the total running time becomes linear.