Computational Genomics Prof. Ron Shamir & Prof. Roded Sharan

Prof. Ron Shamir & Prof. Roded Sharan School of Computer Science, Tel Aviv University

גנומיקה חישובית

פרופ^י רון שמיר ופרופ' רודד שרן ביה"ס למדעי המחשב,אוניברסיטת תל אביב

Lecture 9: Suffix Trees December 17 2013

Suffix Trees

Description follows Dan Gusfield's book "Algorithms on Strings, Trees and Sequences"

Slides sources: Pavel Shvaiko, (University of Trento), Haim Kaplan (Tel Aviv University)

Outline

- Introduction
- Suffix Trees (ST)
- Building STs in linear time: Ukkonen's algorithm
- Applications of ST

Introduction

Exact String/Pattern Matching

$$|S| = m$$

n different patterns $p_1 \dots p_n$

Pattern occurrences that overlap

String/Pattern Matching - I

- Given a text 5, answer queries of the form: is the pattern p; a substring of 5?
- Knuth-Morris-Pratt 1977 (KMP) string matching alg:
 - $\Box O(|S| + |p_i|)$ time per query.
 - $\Box O(n|S| + \Sigma_i |p_i|)$ time for n queries.
- Suffix tree solution:
 - $\Box O(|S| + \Sigma_i | p_i |)$ time for n queries.

String/Pattern Matching - II

- KMP preprocesses the patterns p_i;
- The suffix tree algorithm:
 - \square preprocess S in O(|S|): builds a suffix tree for S
 - when a pattern of length n is input, the algorithm searches it in O(n) time using that suffix tree.

Donald Knuth

Prefixes & Suffixes

- Prefix of S: substring of S beginning at the first position of S
- Suffix of 5: substring that ends at its last position
- S=AACTAG
 - □ Prefixes: AACTAG, AACTA, AACT, AAC, AA, A
 - □ Suffixes: AACTAG,ACTAG,CTAG,TAG,AG,G
- P is a substring of S iff P is a prefix of some suffix of S.
- Notation: S[i,j] = S(i), S(i+1),..., S(j)

Suffix Trees

Trie

■ A tree representing a set of strings.

```
aeef
ad
bbfe
bbfg
c
```


Trie (Cont)

Assume no string is a prefix of another

Each edge is labeled by a letter, no two edges outgoing d from the same node are labeled the same. Each string corresponds to a leaf.

Compressed Trie

Compress unary nodes, label edges by strings

Def: Suffix Tree for S

- 1. A rooted tree T with m leaves numbered $1, \dots, m$.
- 2. Each internal node of T, except perhaps the root, has ≥ 2 children.
- 3. Each edge of T is labeled with a nonempty substring of S.
- 4. All edges out of a node must have edge-labels starting with different characters.
- 5. For any leaf i, the concatenation of the edge-labels on the path from the root to leaf i exactly spells out S[i,m], the suffix of S that starts at position i.

Existence of a suffix tree S

- If one suffix S_j of S matches a prefix of another suffix S_i of S, then the path for S_j would not end at a leaf.
- *S* = *xabxa*
- $= S_1 = xabxa$ and $S_4 = xa$

- How to avoid this problem?
 - \square Assume that the last character of S appears nowhere else in S.
 - \square Add a new character \$ not in the alphabet to the end of S.

Example: Suffix Tree for S=xabxa\$

Example: Suffix Tree for S=xabxa\$ Query: P = xac

P is a substring of S iff P is a prefix of some suffix of S.

Trivial algorithm to build a Suffix tree

S= abab

Put the largest suffix in

Put the suffix bab\$ in

Put the suffix ab\$ in

Put the suffix b\$ in

Put the suffix \$ in

We will also label each leaf with the starting point of the

corresponding suffix.

Analysis

Takes $O(m^2)$ time to build.

Can be done in O(m) time - we will sketch the proof.

See the CG class notes or Gusfield's book for the full details.

Building STs in linear time: Ukkonen's algorithm

History

- Weiner's algorithm [FOCS, 1973]
 - □ Called by Knuth "The algorithm of 1973"
 - □ First algorithm of linear time, but much space
- McCreight's algorithm [JACM, 1976]
 - □ Linear time and quadratic space
 - More readable
- Ukkonen's algorithm [Algorithmica, 1995]
 - □ Linear time algorithm and less space
 - ☐ This is what we will focus on
- **....**

Esko Ukkonen

Implicit Suffix Trees

- Ukkonen's alg constructs a sequence of implicit STs, the last of which is converted to a true ST of the given string.
- An implicit suffix tree for string 5 is a tree obtained from the suffix tree for 5\$ by
 - removing \$ from all edge labels
 - removing any edge that now has no label
 - removing any node with only one child

Example: Construction of the Implicit ST

The tree for xabxa\$

Construction of the Implicit ST: Remove \$

Remove \$

Construction of the Implicit ST: After the Removal of \$

Construction of the Implicit ST: Remove unlabeled edges

Remove unlabeled edges

Construction of the Implicit ST: After the Removal of Unlabeled Edges

Construction of the Implicit ST: Remove degree 1 nodes

Remove internal nodes with only one child

Construction of the Implicit ST: Final implicit tree

Each suffix is in the tree, but may not end at a leaf.

Implicit Suffix Trees (2)

■ An implicit suffix tree for prefix *S[1,i]* of *S* is similarly defined based on the suffix tree for *S[1,i]\$*.

■ I_i = the implicit suffix tree for S[1,i].

Ukkonen's Algorithm (UA)

- \blacksquare I_i is the implicit suffix tree of the string S[1, i]
- \blacksquare Construct I_1
- \blacksquare /* Construct I_{i+1} from I_i */
- for i = 1 to m-1 do /* generation i+1 */
 - \Box for j = 1 to i+1 do /* extension j */
 - Find the end of the path p from the root whose label is S[j, i] in I_i and extend p with S(i+1) by suffix extension rules;
- \blacksquare Convert I_m into a suffix tree S

Example

- S = xabxa\$
- (initialization step)

- \bullet (i = 1), i+1 = 2, S(i+1)= a

$$\square$$
 extend x to xa $(j = 1, S[1,1] = x)$

$$(j = 2, S[2,1] = "")$$

- \bullet (i = 2), i+1 = 3, 5(i+1)= b
 - \square extend xa to xab (j = 1, S[1,2] = xa)

$$(j = 1, S[1,2] = xa)$$

$$\square$$
 extend a to ab $(j = 2, S[2,2] = a)$

 \Box b

(j = 3, S[3,2] = "")

S(i+1) S(i) All suffixes of S[1,i] are already in the tree Want to extend them to suffixes of S[1,i+1]

Extension Rules

- Goal: extend each S[j,i] into S[j,i+1]
- Rule 1: *S[j,i]* ends at a leaf
 - \square Add character S(i+1) to the end of the label on that leaf edge
- Rule 2: 5[j,i] doesn't end at a leaf, and the following character is not 5(i+1)
 - \square Split a new leaf edge for character S(i+1)
 - \square May need to create an internal node if S[j,i] ends in the middle of an edge
- Rule 3: S[j,i+1] is already in the tree
 - □ No update

Example: Extension Rules

 Constructing the implicit tree for axabxb from tree for axabx

Rule 1: athatachtanoathe (and an interior node)

UA for axabxc (1)

S[1,3]=axa		
E	S(j,i)	S(i+1)
11	ax	a
2	X	а
3		а

UA for axabxc (2)

UA for axabxc (3)

UA for axabxc (4)

Observations

- Once S[j,i] is located in the tree, applying the extension rule takes only constant time
- Naive implementation: find the end of suffix S[j,i] in O(i-j) time by walking from the root of the current tree. => I_m is created in $O(m^3)$ time.
- Making Ukkonen's algorithm run in O(m) time is achieved by a set of shortcuts:
 - □ Suffix links
 - Skip and count trick
 - □ Edge-label compression
 - □ A stopper
 - □ Once a leaf, always a leaf

Ukkonen's Algorithm (UA)

- \blacksquare I_i is the implicit suffix tree of the string S[1, i]
- \blacksquare Construct I_1
- \blacksquare /* Construct I_{i+1} from I_i */
- for i = 1 to m-1 do /* generation i+1 */
 - \Box for j = 1 to i+1 do /* extension j */
 - Find the end of the path p from the root whose label is S[j, i] in I_i and extend p with S(i+1) by suffix extension rules;
- \blacksquare Convert I_m into a suffix tree S

Suffix Links

- Consider the two strings β and x β (e.g. a, xa in the example below).
- Suppose some internal node v of the tree is labeled with $x\beta$ (x=char, β = string, possibly \varnothing) and another node s(v) in the tree is labeled with β
- The edge (v,s(v)) is called the *suffix link* of v
- Do all internal nodes have suffix links?
- (the root is not considered an internal node)

Example: suffix links

S = ACACACAC

Suffix Link Lemma

- If a new internal node v with path-label $x\beta$ is added to the current tree in extension j of some generation i+1, then either
 - \Box the path labeled β already ends at an internal node of the tree, or
 - The internal node labeled β will be created in extension j+1 in the same generation i+1, or
 - \square string β is empty and s(v) is the root

Suffix Link Lemma

If a new internal node v with path-label $x\beta$ is added to the current tree in extension j of some generation i+1, then either

- \Box the path labeled β already ends at an internal node of the tree, or
- \square the internal node labeled β will be created in extension j+1 in the same generation

Pf: A new internal node is created only by extension rule 2

- In extension j the path labeled $x\beta$.. continued with some $y \neq 5(i+1)$
- => In extension j+1, \exists a path p labeled β ..
 - p continues with y only => ext. rule 2 will create a node s(v) at the end of the path β .
 - p continues with two different chars. => s(v) already exists.

Corollaries

- Every internal node of an implicit suffix tree has a suffix link from it by the end of the next extension
 - □ Proof by the lemma, using induction.

In any implicit suffix tree I_i , if internal node ν has path label $\kappa\beta$, then there is a node $s(\nu)$ of I_i with path label β

Building I_{i+1} with suffix links - 1

■Goal: in extension j of generation i+1, find S[j,i] in the tree and extend to S[j,i+1]; add suffix link if needed

Building I_{i+1} with suffix links - 2

- Goal: in extension j of generation i+1, find S[j,i] in the tree and extend to S[j,i+1]; add suffix link if needed
- S[1,i] must end at a leaf since it is the longest string in the implicit tree I_i
 - \Box Keep pointer to leaf of full string; extend to S[1,i+1] (rule 1)
- $S[2,i] = \beta$, $S[1,i] = x\beta$; let (v,1) the edge entering leaf 1:
 - \square If v is the root, descend from the root to find β
 - \square Otherwise, v is internal. Go to s(v) and descend to find rest of β

Building I_{i+1} with suffix links - 3

- In general: find first node v at or above S[j-1,i] that has s.l. or is root; Let γ = string between v and end of S[j-1,i]
 - \square If v is internal, go to s(v) and descend following the path of γ
 - \square If v is the root, descend from the root to find S[j,i]
 - \square Extend to S[j,i]S(i+1)
 - If new internal node w was created in extension j-1, by the lemma S[j,i+1] ends in s(w) => create the suffix link from w to s(w).

Skip and Count Trick - (1)

- Problem: Moving down from s(v), directly implemented, takes time proportional to $|\gamma|$
- Solution: To make running time proportional to the number of nodes in the path searched

Skip and Count Trick - (2)

- counter=0; On each step from s(v), find right edge below, add no. of chars on it to counter and if $still < |\gamma|$ skip to child
- After 4 skips, the end of S[j, i] is found.

Interim conclusion

 Ukkonen's Algorithm can be implemented in O(m²) time

A few more smart tricks and we reach O(m) [see scribe]

Implementation Issues - (1)

- When the size of the alphabet grows:
 - For large trees suffix links allow an algorithm to move quickly from one part of the tree to another. This is good for worst-case time bounds, but bad if the tree isn't entirely in memory.
 - □ Thus, implementing ST to reduce practical space use can be a serious concern.
- The main design issues are how to represent and search the branches out of the nodes of the tree.
- A practical design must balance between constraints of space and need for speed

Implementation Issues - (2)

- basic choices to represent branches:
 - \square An array of size $\Theta(|\Sigma|)$ at each non-leaf node \vee
 - □ A linked list at node v of characters that appear at the beginning of the edge-labels out of v.
 - If kept in *sorted order* it reduces the average time to search for a given character
 - In the worst case it, adds time $|\Sigma|$ to every node operation. If the number of children k of v is large, little space is saved over the array, more time
 - □ A balanced tree implements the list at node v
 - Additions and searches take O(logk) time and O(k) space. This alternative makes sense only when k is fairly large.
 - □ A hashing scheme. The challenge is to find a scheme balancing space with speed. For large trees and alphabets hashing is very attractive at least for some of the nodes

Implementation Issues - (3)

- When m and Σ are large enough, a good design is probably a mixture of the above choices.
 - □ Nodes near the root of the tree tend to have the most children, so arrays are sensible choice at those nodes.
 - (when there are k very dense levels use a lookup table of all k-tuples with pointers to the roots of the corresponding subtrees)
 - □ For nodes in the middle of a suffix tree, hashing or balanced trees may be the best choice.

Applications of Suffix Trees

What can we do with it?

Exact string matching:

Given a Text T, |T| = n, preprocess it such that when a pattern P, |P| = m, arrives we can quickly decide if it occurs in T.

We may also want to find all occurrences of P in T

Exact string matching

In preprocessing we just build a suffix tree in O(m)

time

Given a pattern P = ab we traverse the tree according to the pattern.

If we did not get stuck traversing the pattern then the pattern occurs in the text.

Each leaf in the subtree below the node we reach corresponds to an occurrence.

By traversing this subtree we get all k occurrences in O(n+k) time

Generalized suffix tree

Given a set of strings S, a generalized suffix tree of S is a compressed trie of all suffixes of $S \in S$

To make these suffixes prefix-free we added a special char, say \$, at the end of s

To associate each suffix with a unique string in 5 add a different special char \$5 to each \$

Generalized suffix tree (Example)

Let s_1 =abab and s_2 =aab a generalized suffix tree for s_1 and s_2 :

```
b
b$
 b#
ab$
 ab#
bab$
 aab#
abab$
```


So what can we do with it?

Matching a pattern against a database of strings

Longest common substring (of two strings)

Every node with a leaf descendant from string S_1 and a leaf descendant from string S_2 represents a maximal common substring and vice versa.

Find such node with largest "label depth"

Lowest common ancestors

A lot more can be gained from the suffix tree if we preprocess it so that we can answer LCA queries on it

Why?

The LCA of two leaves represents the longest common prefix (LCP) of these 2 suffixes

Harel-Tarjan (84), Schieber-Vishkin (88): LCA query in constant time, with linear pre-processing of the tree.

Finding maximal palindromes

- A palindrome: caabaac, cbaabc
- Want to find all maximal palindromes in a string s

The maximal palindrome with center between i-1 and i is the LCP of the suffix at position i of s and the suffix at position m-i+1 of s^r

Maximal palindromes algorithm

Prepare a generalized suffix tree for s = cbaaba and $s^r = abaabc$ #

For every i find the LCA of suffix i of s and suffix m-i+2 of s^r

Let s = cbaaba\$ then $s^r = abaabc#$

Analysis

O(m) time to identify all palindromes

ST Drawbacks

Suffix trees consume a lot of space

■ It is O(m) but the constant is quite big

Suffix arrays (U. Mander, G. Myers '91)

■We lose some of the functionality but we save space.

Let s = abab

Sort the suffixes lexicographically: ab, abab, b, bab

The suffix array gives the indices of the suffixes in sorted order

How do we build it?

- Build a suffix tree
- Traverse the tree in DFS, lexicographically picking edges outgoing from each node and fill the suffix array.

O(m) time

How do we search for a pattern?

■ If P occurs in S then all its occurrences are consecutive in the suffix array.

Do a binary search on the suffix array

- Naïve implementation: O(nlogm) time
- Can show: O(n+logm) time

Example

Let S = mississippi

Let P = issa

ippi issippi ississippi mississippi pi ppi sippi

sissippi

ssissippi

ssippi

10

Udi Manber Gene Myers

