Sorting Strings and Suffixes

Juha Kärkkäinen, Peter Sanders

MPI für Informatik

Overview

- String sorting (from a mini course at MPII by Juha)
- Skew: Simple scalable suffix sorting (also at ICALP 2003 (July) Eindhoven, Netherlands)
- More

String sorting problem

Sort a set $R = \{s_1, s_2, \dots, s_n\}$ of n (non-empty) strings into the lexicographic order.

Size of input

- \triangleright N = total length of strings
- \triangleright D = total length of distinguishing prefixes

Some Notation:

- $> s = s[0] \dots s[|s|-1]$
- $\forall c \in \Sigma : s[|s|] > c$ (special sentinel character)

Distinguishing prefix

The distinguishing prefix of string s in R is

- shortest prefix of s that is not a prefix of another string (or s if s is a prefix of another string)
- shortest prefix of s that determines the rank of s in R

```
alignment
all
allocate
alphabet
alternate
alternative
```

Distinguishing prefix

The distinguishing prefix of string s in R is

- shortest prefix of s that is not a prefix of another string (or s if s is a prefix of another string)
- shortest prefix of s that determines the rank of s in R

A sorting algorithm needs to access

- every character in the distinguishing prefixes
- no character outside the distinguishing prefixes

```
alignment
all
allocate
alphabet
alternate
alternative
```

Alphabet model

Ordered alphabet

only comparisons of characters allowed

Constant alphabet

- ordered alphabet of constant size
- multiset of characters can be sorted in linear time

Integer alphabet

- ▶ alphabet is $\{1, ..., \sigma\}$ for integer $\sigma \ge 2$
- ▶ multiset of k characters can be sorted in $o(k+\sigma)$ time

Lower bounds

alphabet	lower bound
ordered	$\Omega(D+n\log n)$
constant	$\Omega(D)$
integer	$\Omega(D)$

Standard sorting algorithm

 \triangleright $\Theta(n \log n)$ string comparisons

Let
$$s_i = \alpha \beta_i$$
, where $|\alpha| = |\beta_i| = \log n$

- $D = \Theta(n \log n)$
- lower bound: $\Omega(D + n \log n) = \Omega(n \log n)$
- > standard sorting: $\Theta(n \log n) \cdot \Theta(\log n) = \Theta(n \log^2 n)$

aaaaaa aaaaab aaaaba aaabab aaabaa aaabab aaabba aaabbb ternary partition

on one character at a time

al	р	habet		al	i	gnment
al	i	gnment		al	g	orithm
al	1	ocate		al	i	as
al	g	orithm		al	1	ocate
al	t	ernative		al	1	
al	i	as		al	р	habet
al	t	ernate		al	t	ernative
al	1			al	t	ernate

```
Multikey-quicksort(R, \ell) // R = set of strings with common prefix of length \ell
```

- 1 if $|R| \le 1$ then return R
- 2 choose pivot $p \in R$

3
$$R_{<} := \{ s \in R \mid s[\ell+1] < p[\ell+1] \}$$

 $R_{=} := \{ s \in R \mid s[\ell+1] = p[\ell+1] \}$
 $R_{>} := \{ s \in R \mid s[\ell+1] > p[\ell+1] \}$

- 4 Multikey-quicksort($R_{<}$, ℓ)
- 5 Multikey-quicksort($R_{=}$, $\ell + 1$)
- 6 Multikey-quicksort($R_>$, ℓ)
- 7 return $R_{<}R_{=}R_{>}$

- comparisons in partitioning step dominate runtime
- 1 if $|R| \le 1$ then return R
- 2 choose pivot $p \in R$

3
$$R_{<} := \{ s \in R \mid s[\ell+1] < p[\ell+1] \}$$

 $R_{=} := \{ s \in R \mid s[\ell+1] = p[\ell+1] \}$
 $R_{>} := \{ s \in R \mid s[\ell+1] > p[\ell+1] \}$

- 4 Multikey-quicksort($R_{<}$, ℓ)
- 5 Multikey-quicksort($R_{=}$, $\ell + 1$)
- 6 Multikey-quicksort($R_>$, ℓ)
- 7 return $R_{<}R_{=}R_{>}$

- ▶ If $s[\ell+1] \neq p[\ell+1]$, charge the comparison on s
 - assume perfect choice of pivot
 - size of the set containing s is halved
 - total charge on s is $\leq \log n$
 - total number of \neq -comparisons is $\leq n \log n$

3
$$R_{<} := \{ s \in R \mid s[\ell+1] < p[\ell+1] \}$$

 $R_{=} := \{ s \in R \mid s[\ell+1] = p[\ell+1] \}$
 $R_{>} := \{ s \in R \mid s[\ell+1] > p[\ell+1] \}$

- ▶ If $s[\ell+1] = p[\ell+1]$, charge the comparison on $s[\ell+1]$
 - $s[\ell+1]$ becomes part of common prefix
 - total charge on $s[\ell+1]$ is ≤ 1
 - total number of =-comparisons is $\leq D$

3
$$R_{<} := \{ s \in R \mid s[\ell+1] < p[\ell+1] \}$$

 $R_{=} := \{ s \in R \mid s[\ell+1] = p[\ell+1] \}$
 $R_{>} := \{ s \in R \mid s[\ell+1] > p[\ell+1] \}$

- 4 Multikey-quicksort($R_{<}$, ℓ)
- 5 Multikey-quicksort($R_{=}, \ell + 1$)

- comparisons in partitioning step dominate runtime
- ▶ If $s[\ell+1] \neq p[\ell+1]$, charge the comparison on s
 - assume perfect choice of pivot
 - size of the set containing s is halved
 - total charge on s is $\leq \log n$
 - total number of \neq -comparisons is $\leq n \log n$
- ▶ If $s[\ell+1] = p[\ell+1]$, charge the comparison on $s[\ell+1]$
 - $s[\ell+1]$ becomes part of common prefix
 - total charge on $s[\ell+1]$ is ≤ 1
 - total number of =-comparisons is $\leq D$
- \triangleright $O(D + n \log n)$ time

Multikey quicksort: Analysis for Random Pivot

The analysis from standard sorting can be adapted to show that the expected number of \neq comparisons is

 $2n \ln n$

Multikey quicksort

alphabet	lower bound	upper bound	algorithm
ordered	$\Omega(D + n \log n)$	$O(D + n \log n)$	multikey quicksort
constant	$\Omega(D)$		
integer	$\Omega(D)$		

Radix sort

LSD-first radix sort

- starts from the end of the strings (Least Significant Digit first)
- \triangleright accesses all characters: $\Omega(N)$ time
- ightharpoonup poor when $D \ll N$

MSD-first radix sort

- starts from the beginning of the strings (Most Significant Digit first)
- accesses only distinguishing prefixes

(MSD-first) Radix sort

 \triangleright recursive σ -way partitioning using counting sort

			a	0			
al	р	habet		•	al	g	orithm
al	i	gnment	g	:	al	i	gnment
al	1	ocate	i	2	al	i	as
al	g	orithm _	 1	: 2	 al	1	ocate
al	t	ernative	 	· · ·	 al	1	
al	i	as	р	1.	al	р	habet
al	t	ernate	t	: 2	al	t	ernative
al	1			•	al	t	ernate
		•	Z	0			

Radix sort: Analysis

- ▶ partitioning a group of k string takes $O(k+\sigma)$ time
- total size of the partitioned groups is D
- ightharpoonup O(D) total time on constant alphabets

Radix sort: Analysis

- > partitioning a group of k string takes $O(k+\sigma)$ time
- total size of the partitioned groups is D
- ightharpoonup O(D) total time on constant alphabets
- b do trivial partitioning (all characters are the same) in O(k) time
- total number of non-trivial partitionings is < n</p>
- \triangleright $O(D+n\sigma)$ total time on integer alphabets

Radix sort: Analysis

- ▶ partitioning a group of k string takes $O(k+\sigma)$ time
- total size of the partitioned groups is D
- ightharpoonup O(D) total time on constant alphabets
- b do trivial partitioning (all characters are the same) in O(k) time
- total number of non-trivial partitionings is < n</p>
- \triangleright $O(D+n\sigma)$ total time on integer alphabets
- > switch to multikey quicksort when $k < \sigma$: $O(D + n \log \sigma)$ total time

Radix sort

alphabet	lower bound	upper bound	algorithm
ordered	$\Omega(D + n \log n)$	$(D+n\log n) \mid O(D+n\log n) \mid$	
constant	$\Omega(D)$	$\mathcal{O}\left(D ight)$	radix sort
integer	$\Omega(D)$	$O(D + n \log \sigma)$	radix sort + multikey quicksort

More radix sorts

alphabet	lower bound	upper bound	algorithm
ordered	$\Omega(D + n \log n)$	$O(D + n \log n)$	mk quicksort
constant	$\Omega(D)$	$\mathcal{O}(D)$	radix sort
integer	$\Omega(D)$	$O(D + n \log \sigma)$	radix sort + mk quicksort
		$O(D + \sigma \log \sigma)$	breadth-first radix sort + mk quicksort
		$O(D+\sigma)$	two-pass radix sort

Suffix sorting problem

Sort the set $\{S_0, S_1, \dots, S_{n-1}\}$ of the suffixes of a string S of length n (alphabet $[1, n] = \{1, \dots, n\}$) into the lexicographic order.

suffix $S_i = S[i, n]$ for $i \in [0: n-1]$

$$S =$$
banana

0	banana	5	a
1	anana	3	ana
2	nana	1	anana
3	ana	0	banana
4	na	4	na
5	a	2	nana

Suffix sorting problem

Sort the set $\{S_0, S_1, \dots, S_{n-1}\}$ of the suffixes of a string S of length n (alphabet $[1, n] = \{1, \dots, n\}$) into the lexicographic order.

▶ suffix $S_i = S[i,n]$ for $i \in [0:n-1]$

Applications

- full text indexing (binary search)
- Burrows-Wheeler transform (bzip2 compressor)
- replacement for more complex suffix tree

- compact trie of the suffixes
- + O(n) time [Farach 97] for integer alphabets
- + Most potent tool of stringology?
- Space consuming
- Efficient construction is complicated

$$S = banana0$$

A First Divide-and-Conquer Approach

- 1. $SA^1 = \text{sort } \{S_i : i \text{ is odd}\}$ (recursion)
- 2. $SA^0 = \text{sort } \{S_i : i \text{ is even}\} \text{ (easy using } SA^1\text{)}$
- 3. merge SA^1 and SA^2 (very difficult)

Problem: its hard to compare odd and even suffixes.

[Farach 97] developed a linear time suffix tree construction algorithm based on that idea. Very complicated.

Was only known linear time algorithm for suffix arrays

Skewed Divide-and-Conquer

- 1. $SA^{12} = \text{sort } \{S_i : i \mod 3 \neq 0\}$ (recursion)
- 2. $SA^0 = \text{sort } \{S_i : i \mod 3 = 0\} \text{ (easy using } SA^{12}\text{)}$
- 3. merge SA^{12} and SA^{0} (easy!)

$$S =$$
banana

5	a			5	a
		3	ana	3	ana
1	anana			1	anana
	 	0	banana	0	banana
4	na			4	na
2	nana			2	nana

Recursion Example

012345678

S anananas.

Recursion

- ► sort triples S[i:i+2] for $i \mod 3 \neq 0$ (LSD-first radix sort)
- ▶ find lexicographic names S'[1:2n/3] of triples, (i.e., S'[i] < S'[j] iff S[i:i+2] < S[j:j+2])
- $S^{12} = [S'[i]: i \mod 3 = 1] \circ [S'[i]: i \mod 3 = 2],$ suffix S_i^{12} of S^{12} represents S_{3i+1} suffix $S_{n/3+i}^{12}$ of S^{12} represents S_{3i+2}
- ▶ recurseOn(S^{12}) (alphabet size $\leq 2n/3$)
- Annotate the 23-suffixes with their position in rec. sol.

Sorting mod 0 Suffixes

```
0 c 3(h 4i h 6u 2a h 5u 1a)
1
2
3 h 6(u 2a h 5u 1a)
4
5
6 h 5(u 1a)
7
```

```
Use radix sort (LSD-order already known)
```

Merge SA^{12} and SA^{0}

```
0 < 1 \Leftrightarrow c n < c n
 4:
 2 (ahua)
0 < 2 \Leftrightarrow cc \, \mathbf{n} < cc \, \mathbf{n}
 7:
 1 (a)
 (5)u
 (4)i h 6(uahua)
 1: (3)h 4(ihuahua)
 h 6u 2 (ahua)
3:
6:
 5: (2)a h 5(ua)
 h 5u 1(a)
 c 3h 4(ihuahua)
 8: (1)a 00 0(0)
0:
 8:
 a
 5:
 ahua
 chihuahua
 hihuahua
 6:
 hua
 3:
 huahua
 2:
 ihuahua
 7:
 ua
 4:
 uahua
```

Analysis

1. Recursion: T(2n/3) plus

Extract triples: O(n) (forall $i, i \mod 3 \neq 0 \mod \ldots$)

Sort triples: O(n)

(e.g., LSD-first radix sort — 3 passes)

Lexicographic naming: O(n) (scan)

Build recursive instance: O(n) (for all names do ...)

- 2. $SA^0 = \text{sort } \{S_i : i \mod 3 = 0\}$: O(n) (1 radix sort pass)
- 3. merge SA^{12} and SA^{0} : O(n) (ordinary merging with strange comparison function)

All in all: $T(n) \le cn + T(2n/3)$

$$\Rightarrow T(n) \leq 3cn = O(n)$$

Implementation: Comparison Operators

```
inline bool leq(int a1, int a2, int b1, int b2) {
  return(a1 < b1 || a1 == b1 && a2 <= b2);
}
inline bool leq(int a1, int a2, int a3, int b1, int b2, int b3) {
  return(a1 < b1 || a1 == b1 && leq(a2,a3, b2,b3));
}</pre>
```

Implementation: Radix Sorting

Implementation: Sorting Triples

```
void suffixArray(int* s, int* SA, int n, int K) {
  int n0=(n+2)/3, n1=(n+1)/3, n2=n/3, n02=n0+n2;
  int* s12 = new int[n02 + 3]; s12[n02] = s12[n02+1] = s12[n02+2] = 0;
  int* SA12 = new int[n02 + 3]; SA12[n02]=SA12[n02+1]=SA12[n02+2]=0;
  int* s0 = new int[n0];
  int* SA0 = new int[n0];
  // generate positions of mod 1 and mod 2 suffixes
  // the "+(n0-n1)" adds a dummy mod 1 suffix if n^{3} == 1
  for (int i=0, j=0; i < n+(n0-n1); i++) if (i%3 != 0) s12[j++] = i;
  // lsb radix sort the mod 1 and mod 2 triples
  radixPass(s12 , SA12, s+2, n02, K);
  radixPass(SA12, s12, s+1, n02, K);
  radixPass(s12 , SA12, s , n02, K);
```

Implementation: Lexicographic Naming

Implementation: Recursion

```
// recurse if names are not yet unique
if (name < n02) {
 suffixArray(s12, SA12, n02, name);
 // store unique names in s12 using the suffix array
 for (int i = 0; i < n02; i++) s12[SA12[i]] = i + 1;
} else // generate the suffix array of s12 directly
 for (int i = 0; i < n02; i++) SA12[s12[i] - 1] = i;</pre>
```

Implementation: Sorting mod 0 Suffixes

```
for (int i=0, j=0; i < n02; i++) if (SA12[i] < n0) s0[j++] = 3*SA12[i]; radixPass(s0, SA0, s, n0, K);
```

Implementation: Merging, k < n; k++) {

```
\#define\ GetI()\ (SA12[t] < n0\ ?\ SA12[t] * 3 + 1 : (SA12[t] - n0) * 3 + 2)
 int i = GetI(); // pos of current offset 12 suffix
 int j = SAO[p]; // pos of current offset 0 suffix
 if (SA12[t] < n0?
 leq(s[i], s12[SA12[t] + n0], s[i], s12[i/3]):
 leq(s[i], s[i+1], s12[SA12[t]-n0+1], s[j], s[j+1], s12[j/3+n0]))
 { // suffix from SA12 is smaller
 SA[k] = i; t++;
 if (t == n02) { // done --- only SAO suffixes left
 for (k++; p < n0; p++, k++) SA[k] = SA0[p];
 } else {
 SA[k] = j; p++;
 if (p == n0) { // done --- only SA12 suffixes left
 for (k++; t < n02; t++, k++) SA[k] = GetI();
 delete [] s12; delete [] SA12; delete [] SA0; delete [] s0;
```

Tuning

- Eliminate mod, div
- MSD-first radix sort
- Use partial sorting of triples embracing recursion level
- Various locality improvements

Bottom line: Beats previous algorithms for difficult inputs. (but still $\approx 2 \times$ slower for easy inputs.)

External Memory Implementation

Recursion: T(2n/3)

Extract triples: scan input

Sort triples: sort (once)

Lexicographic naming:

scan sorted triples

Build recursive instance: sort

Annotate input: sort

Sort the rest: sort(once)

All in all: $O(T_{\text{sort}}(n))$ I/Os

Parallel Implementation

sorting: parallel integer sorting

lexicographic naming: prefix sums $O(n/P + \log P)$

Integer alphabet: $O(n^{\epsilon})$ time, O(n) work

Comparison based: $O(\log^2 n)$ time, $O(n \log n)$ work

More Linear Time Algorithms

- [Kim Sim Park Park CPM 03]
 A direct implementation of Farach's idea. Complicated.
- [Ko Aluru CPM 03] a different recursion. Still somewhat complicated
- ► [Kärkkäinen Burkhardt CPM 03] Cycle covers allow generalization to smaller recursive subproblems. Extra space $O(\varepsilon n)$. Linear time with additional ideas from here.
- ► [Hong Sadakane Sung FOCS 04] extra space O(n) bits. Farach's idea again.

None looks easy to parallelize/externalize

Suffix Array Construction: Conclusion

- simple, direct, linear time suffix array construction
- easy to adapt to advanced models of computation
- generalization to cycle covers yields space efficient implementation

Future/Ongoing Work

- Implementation (internal/external/parallel)
- Large scale applications