

Ejercicios Tema 6

Algoritmia para problemas difíciles

Departamento de Informática e Ingeniería de Sistemas
Escuela de Ingeniería y Arquitectura – Universidad de Zaragoza

7 de enero de 2016

Ejercicios sobre Árboles de sufijos

Ejercicio 1 Considera el árbol de sufijos de t con longitud n . Sea p un string de longitud m . Busca como aumentar dicho árbol de sufijos para permitir las siguientes operaciones:

1. *stringmatchingAntes*(p, t, e) que encuentra una aparición de p en t que comienza en una posición cualquiera anterior a e , si existe. Esta operación debe funcionar en tiempo $O(m)$ y usar memoria adicional $O(n)$.
2. *stringmatchingCerca*(p, t, e) que encuentra la aparición de p en t que comienza en una posición anterior a e , si existe. Si p ocurre varias veces antes de e debe devolver la más cercana a e . Esta operación debe funcionar en tiempo $O(m \log n)$ y usar memoria adicional $O(n^2)$.
3. *stringmatchingEntre*(p, t, s, e) que encuentra la aparición de p en t que comienza en una posición cualquiera posterior a s y anterior a e , si existe. Esta operación debe funcionar en tiempo $O(m \log n)$ y usar memoria adicional $O(n^2)$.

Ejercicio 2 (Ejercicio de investigación bibliográfica) Explicar detalladamente como funciona el algoritmo de compresión de Lempel-Ziv (LZ77) y cómo se implementa utilizando los árboles de sufijos. Averiguar cómo puede implementarse de forma muy eficiente (para ello puede ser útil averiguar algo sobre el algoritmo de Ukkonen de construcción de árboles de sufijos).

Ejercicio 3 Diseñar un algoritmo en tiempo $O(n)$ que, dado una cadena t de longitud n , calcule el número de subcadenas distintas de t .

Ejercicio 4 La relación entre el árbol de sufijos de una cadena y el árbol de sufijos de la cadena inversa (en orden contrario) no es obvia. Sin embargo, hay una relación significativa entre esos dos árboles, encontrarla, enunciarla y demostrarla. (Ejercicio no trivial)

Ejercicio 5 ¿Cómo podría hallarse muy eficientemente el palíndromo más largo que sea subcadena de una cadena dada?

Ejercicio 6 El árbol de sufijos generalizado de N cadenas t_1, \dots, t_N es el árbol de sufijos de la cadena $t_1 \$ t_2 \$ \dots \$ t_N$ (es decir, las N cadenas concatenadas con el símbolo de separación $\$$ distinto a cualquier otro símbolo). Las hojas del árbol generalizado se indexan como (i, j) para indicar “la posición j dentro de t_i ”.

Considérese un árbol de sufijos generalizado para almacenar los sufijos de N cadenas t_1, \dots, t_N . ¿Cómo se pueden añadir otra cadena t_{N+1} ? ¿Y borrar una de las cadenas t_i ?

Ejercicio 7 El problema de string matching es demasiado restrictivo para muchas aplicaciones en genómica donde, ya sea debido a la secuencia de errores o mutaciones al azar, una cadena patrón p podría no coincidir exactamente con ninguna posición del texto t aunque casi coincida. Consideramos la siguiente variante aproximada: dada una cadena t de longitud n , una cadena p de longitud m , y un valor $k \geq 0$, determinar si hay una subcadena de longitud m de t que coincide con p en todo menos en como mucho

en k posiciones. Diseñar un algoritmo en tiempo $O(kn + m)$ para este nuevo problema y demostrar que el algoritmo es correcto.

En caso de entregar alguno de estos ejercicios, la fecha límite es el jueves 21 de enero.

Antes de realizar cualquiera de estos ejercicios el alumno debe enviar un correo a elvira@unizar.es indicando qué ejercicio desea realizar.

Cualquier fuente utilizada en la resolución de estos ejercicios debe ser indicada claramente en la solución.
--