McCrieght's algorithm for lineartime suffix tree construction

Example

1	2	3	4	5	6	7	8
Α	Α	Α	Α	Α	Α	Α	\$

Conventions:

- T_i corresponds to the tree after i iterations.
- Suffix numbering and string indexing starts from 1 and ends at n.
- Only for convenience in presentation, edge-labels are shown as strings.

 In the implementation, it is assumed that edge-labels are stored as a pair of integers.

Initial tree:


Denotes suffix links

Iteration: 1


1	2	3	4	5	6	7	8
А	А	А	А	А	А	А	\$


Tally of cost	
Number of character comparisons	0
Number of node hops	0

Iteration: 2


1	2	3	4	5	6	7	8
Α	Α	Α	Α	Α	Α	Α	\$


Tally of cost	
Number of character comparisons	7
Number of node hops	0

Iteration: 3

1	2	3	4	5	6	7	8
Α	Α	Α	Α	Α	Α	Α	\$


β =AAAAA = A β'

Tally of cost	
Number of character comparisons	1
Number of node hops	1

Iteration: 4

1	2	3	4	5	6	7	8
Α	А	А	Α	А	Α	Α	\$


 β =AAAAA = A β'

Tally of cost	
Number of character comparisons	1
Number of node hops	1

Iteration: 5

1	2	3	4	5	6	7	8
Α	Α	Α	Α	Α	Α	Α	\$


β =AAAA = A β'

Tally of cost	
Number of character comparisons	1
Number of node hops	1

Iteration: 6

1	2	3	4	5	6	7	8
Α	Α	Α	Α	Α	Α	Α	\$


β =AAA = A β '

Tally of cost	
Number of character comparisons	1
Number of node hops	1

Iteration: 7

1	2	3	4	5	6	7	8
Α	А	А	А	А	А	А	\$


β =AA = A β '

Tally of cost	
Number of character comparisons	1
Number of node hops	1

Iteration: 8

 $= A \beta'$

1	2	3	4	5	6	7	8
Α	Α	Α	Α	Α	Α	Α	\$


For this	iteration:

TOTAL Tally of cost over all

Number of character

Number of node hops

iterations

comparisons

Tally of cost	
Number of character comparisons	0
Number of node hops	0

12

5