
References
[1] Alain Cardon and Maxime Crochemore. Minimisation d’automates et

algorithme de Hopcroft. Rapport du laboratoire d’informatique 78-02,
Université de Haute-Normandie, 1978.

[2] Alain Cardon and Maxime Crochemore. Deux applications du tri lexi-
cographique. Rapport du laboratoire d’informatique 78-03, Université de
Haute-Normandie, 1978.

[3] Alain Cardon and Maxime Crochemore. Standardisation de séries
formelles et minimisation d’automates. Thèse de 3-ème cycle, Université
de Haute-Normandie, 4 décembre 1978.

[4] Maxime Crochemore. Simulation des automates déterministes à pile
d’après Cook et Jones. In Actes du séminaire d’informatique théorique
du L.I.T.P. Universités Paris 6-7, 1980.

[5] Alain Cardon and Maxime Crochemore. Détermination de la repré-
sentation standard d’une série reconnaissable. RAIRO Informatique
Théorique/Theoretical Informatics, 14(4):371–379, 1980.

[6] Maxime Crochemore. An optimal algorithm for computing the repetitions
in a word. Information Processing Letters, 12(5):244–250, 1981.

[7] Maxime Crochemore. Sharp characterization of square-free morphisms.
Theoretical Computer Science, 18(2):221–226, 1982.

[8] Alain Cardon and Maxime Crochemore. Partitioning a graph in
O(|A| log2 |V |). Theoretical Computer Science, 19(1):85–98, 1982.

[9] Maxime Crochemore. Résultats de décidabilité pour les morphismes faible-
ment sans carré. Rapport L.I.T.P. 82-38, Universités Paris 6-7, 1982.

[10] Maxime Crochemore. Sur les ensembles inévitables. Rapport L.I.T.P.
82-56, Universités Paris 6-7, 1982.

[11] Maxime Crochemore. A solution to Berstel’s problem P3. Bul. Euro.
Assoc. Theor. Comput. Sci., 18:9–11, 1982.

[12] Maxime Crochemore. Tests sur les morphismes faiblement sans carré. In
L. Cummings, editor, Combinatorics on Words (Waterloo, Ont., 1982),
pages 63–89. Academic Press, 1983.

[13] Maxime Crochemore. A solution to P12. Bul. Euro. Assoc. Theor. Com-
put. Sci., 19:15–16, 1983.

[14] Maxime Crochemore, Michel Lerest, and Philippe Wender. An optimal
test on finite unavoidable sets of words. Information Processing Letters,
16(4):179–180, 1983.

1

[15] Maxime Crochemore. Recherche linéaire d’un carré dans un mot. C. R.
Acad. Sc. Paris Sér. I Math., 296(18):781–784, 1983.

[16] Maxime Crochemore. Régularités évitables. Thèse d’état, Université de
Haute-Normandie, 20 juin 1983.

[17] Maxime Crochemore. Mots et morphismes sans carré. In Combinatorial
Mathematics (Marseille-Luminy, 1981), number 75 in Math. Stud., pages
235–245. North-Holland, 1983.

[18] Maxime Crochemore. Linear searching for a square in a word. Bul. Euro.
Assoc. Theor. Comput. Sci., 24:66–72, 1984. Presented at ICALP’84.
Abstract in Automata, Languages and Programming, LNCS 172, pp. 137.
Springer, Berlin, 1984.

[19] Maxime Crochemore. Optimal factor transducers. In A. Apostolico and
Z. Galil, editors, Combinatorial Algorithms on Words (Maratea, 1984),
number 12 in NATO Adv. Sci. Inst. Ser. F, Comput. Systems Sci., pages
31–43. Springer-Verlag, 1985.

[20] Jean-Jacques Hébrard and Maxime Crochemore. Calcul de la distance
par les sous-mots. Informatique théorique et applications/Theoretical In-
formatics and Applications, 20(4):441–456, 1986.

[21] Maxime Crochemore. Transducers and repetitions. Theoretical Computer
Science, 45(1):63–86, 1986.

[22] Maxime Crochemore and Ahmed Saoudi, editors. Actes des journées In-
formatique Fondamentale et Intelligence Artificielle (Villetaneuse, 1986).
Université Paris-Nord, 1986.

[23] Maxime Crochemore. Calcul de la f-distance de deux mots. In Actes du
séminaire d’informatique théorique du L.I.T.P., pages 25–36. Universités
Paris 6-7, 1986.

[24] Maxime Crochemore. Computing LCF in linear time. Bul. Euro. Assoc.
Theor. Comput. Sci., 30:57–61, 1986.

[25] Maxime Crochemore and Jean-Pierre Pécuchet. Compression de diction-
naires. Rapport L.A.D.L., Université Paris 7, 1987.

[26] Maxime Crochemore. Longest common factor of two words. In Ehrig,
Kowalski, Levi, and Montanari, editors, TAPSOFT’87 (Pisa, 1987), num-
ber 249 in LNCS, pages 26–36. Springer-Verlag, 1987.

[27] Maxime Crochemore and Jean-Pierre Pécuchet. Réduction d’un lexique
pour micro-ordinateur. Rapport L.A.D.L., Université Paris 7, 1987.

[28] Maxime Crochemore and Ahmed Saoudi, editors. Actes des journées In-
formatique Fondamentale et Intelligence Artificielle (Villetaneuse, 1987).
Université Paris-Nord, 1987.

2

[29] Maxime Crochemore and Dominique Perrin. Pattern matching in strings.
In V. Cantoni, V. Di Gesu, and S. Levialdi, editors, Proceedings of the 4th
conference on Image Analysis and Processing (Cefalù, 1988), number 249
in LNCS, pages 67–79. Plenum Press, 1988.

[30] Maxime Crochemore and Dominique Perrin. Critical factorizations of
words. Bul. Euro. Assoc. Theor. Comput. Sci., 34:47–52, 1988.

[31] Maxime Crochemore. Compression de textes: les méthodes. Rapport
L.I.P.N. 88-4, Université Paris-Nord, 1988.

[32] Maxime Crochemore. String matching with constraints. In M. Chytil,
L. Janiga, and S. Koubek, editors, Mathematical Foundations of Com-
puter Science 1988 (Carlsbad, 1988), number 324 in LNCS, pages 44–58.
Springer-Verlag, 1988.

[33] Maxime Crochemore. Constant-space string matching. In Nori and Ku-
mar, editors, Foundations of Software Technology, Theoretical Computer
Science (Puna, 1988), number 338 in LNCS, pages 80–87. Springer-Verlag,
1988.

[34] Jean Berstel, Maxime Crochemore, and Jean-Eric Pin. Thue-morse se-
quence and p-adic topology of the free monoid. Annals of Discrete Math-
ematics, 76(2):89–94, 1989.

[35] Maxime Crochemore. Data compression with substitution. In M. Gross
and D. Perrin, editors, Electronic Dictionaries and Automata in Com-
putational Linguistics (Oléron, 1987), number 377 in LNCS, pages 1–16.
Springer-Verlag, 1989.

[36] Maxime Crochemore. Automata and algorithms. In J-E. Pin, editor, For-
mal Properties of Finite Automata and Applications (Ramatuelle, 1988),
number 386 in LNCS, pages 166–175. Springer-Verlag, 1989.

[37] Maxime Crochemore and Marc Zipstein. Transducteurs arithmétiques.
Rapport L.I.T.P. 89-12, Universités Paris 6-7, 1989.

[38] Maxime Crochemore. String-matching and periods. Bul. Euro. Assoc.
Theor. Comput. Sci., 39:149–153, 1989.

[39] Maxime Crochemore. Note on constant-space string matching. In
R. Capocelli, editor, Sequences: Combinatorics, Compression, Security,
and Transmission (Positano, 1988). Springer-Verlag, 1990.

[40] Maxime Crochemore and Wojciech Rytter. Parallel computations on
strings and arrays. In C. Choffrut and T. Lengauer, editors, STACS’90
(Rouen, 1990), number 415 in LNCS, pages 109–125. Springer-Verlag,
1990.

3

[41] Maxime Crochemore and Jean Néraud. Unitary monoid with two gen-
erators: an algorithmic point of view. In A. Arnold, editor, CAAP’90,
proceedings of the 15th Colloquium on Trees in Algebra and Program-
ming (Copenhagen, 1990), number 431 in LNCS, pages 117–131. Springer-
Verlag, 1990.

[42] Maxime Crochemore and Wojciech Rytter. Parallel construction of
minimal suffix and factor automata. Information Processing Letters,
35(3):121–128, 1990.

[43] Maxime Crochemore and Wojciech Rytter. Parallel construction of min-
imal suffix and factor automata. In B. Rovan, editor, MFCS’90 (Banská
Bistrica, 1990), number 452 in LNCS, pages 217–223. Springer-Verlag,
1990.

[44] Maxime Crochemore and Wojciech Rytter. Testing square-freeness of
strings by an optimal parallel algorithm in logarithmic time. Rapport
L.I.T.P. 90-63, Universités Paris 6-7, 1990.

[45] Maxime Crochemore. A la recherche d’un mot. In V. Bruyère, editor,
Actes des Journées Montoises (Mons, 1990), pages 34–38, Université de
Mons-Hainaut, Belgique, 1990.

[46] Maxime Crochemore, Michal Chytil, Burkhard Monien, and Wojciech
Rytter. On the parallel recognition of unambiguous context-free lan-
guages. Theoretical Computer Science, 81(2):311–316, 1991.

[47] Maxime Crochemore and Wojciech Rytter. Efficient parallel algorithms to
test square-freeness and factorize strings. Information Processing Letters,
38(2):57–60, 1991.

[48] Maxime Crochemore and Wojciech Rytter. Usefulness of the Karp-Miller-
Rosenberg algorithm in parallel computations on strings and arrays. The-
oretical Computer Science, 88(1):59–82, 1991.

[49] Alberto Apostolico and Maxime Crochemore. Optimal canonization of all
substrings of a string. Information and Computation, 95(1):76–95, 1991.

[50] Maxime Crochemore and Dominique Perrin. Two-way string-matching. J.
Assoc. Comput. Mach., 38(3):651–675, 1991.

[51] Maxime Crochemore and Pavel Goralcik. Mutually avoiding ternary words
of small exponent. International Journal of Algebra and Computation,
1(4):407–410, 1991.

[52] Maxime Crochemore, editor. Combinatorial Pattern Matching (Paris,
1990). Elsevier, 1992. Special issue of Theoretical Computer Science, vol-
ume 92(1).

4

[53] Maxime Crochemore. String-matching on ordered alphabets. Theoretical
Computer Science, 92(1):33–47, 1992.

[54] Maxime Crochemore, Artur Czumaj, Leszek Ga̧sieniec, Stefan Jarominek,
Thierry Lecroq, Wojciech Plandowski, and Wojciech Rytter. Speeding
up two string-matching algorithms. In A. Finkel and M. Jantzen, edi-
tors, STACS’92 (Cachan, 1992), number 577 in LNCS, pages 589–600.
Springer-Verlag, 1992.

[55] Maxime Crochemore, Artur Czumaj, Leszek Ga̧sieniec, Stefan Jarominek,
Thierry Lecroq, Wojciech Plandowski, and Wojciech Rytter. Deux méth-
odes pour accélérer l’algorithme de Boyer-Moore. In D. Krob, editor,
Théorie des automates et applications, Université de Rouen, pages 45–63.
Université de Rouen, 1992.

[56] Jean Néraud and Maxime Crochemore. A string-matching interpretation
of the equation xmyn = zp. Theoretical Computer Science, 92(1):145–164,
1992.

[57] Alberto Apostolico, Maxime Crochemore, Zvi Galil, and Udi Manber, ed-
itors. Combinatorial Pattern Matching (Tucson, Arizona, 1992), number
644 in LNCS. Springer-Verlag, 1992.

[58] Maxime Crochemore, Leszek Ga̧sieniec, and Wojciech Rytter. Turbo-BM.
Rapport L.I.T.P. 92.61, Universités Paris 6-7, 1992.

[59] Maxime Crochemore and Wojciech Rytter. Note on two-dimensional pat-
tern matching by optimal parallel algorithms. In A. Nakamura, M. Nivat,
A. Saoudi, P. S. P. Wang, and K. Inoue, editors, Parallel Image Analysis
(Ube, 1992), number 654 in LNCS, pages 100–112. Springer-Verlag, 1992.

[60] Maxime Crochemore, Jean-Paul Arcangeli, Jean-Noël Hourcastagnou, and
Jean-Eric Pin. Compression for an effective management of telemetry
data. In SPACEOPS’92, Proc. of the Second International Symposium
on Ground Data Systems for Space Operations (Pasadena, 1992), pages
823–830. Jet Propulsion Laboratory Publications, 1993.

[61] Maxime Crochemore, Dominique Perrin, and Jean-Eric Pin. Les auto-
mates finis. In Le Courrier du C.N.R.S., la recherche en informatique,
pages 48–51. C.N.R.S., 1993.

[62] Maxime Crochemore, editor. Informatique et génome (Marne-la-Vallée,
1993). Université de Marne-la-Vallée, 1993.

[63] Alberto Apostolico, Maxime Crochemore, Zvi Galil, and Udi Manber,
editors. Combinatorial Pattern Matching (Padova, 1993), number 684 in
LNCS. Springer-Verlag, 1993.

5

[64] Maxime Crochemore and Wojciech Rytter. Periodic prefixes in texts. In
U. Vaccaro R. Capocelli, A. De Santis, editor, Sequences II (Positano,
1991), pages 153–165. Springer-Verlag, New York, 1993.

[65] Maxime Crochemore, Leszek Ga̧sieniec, and Wojciech Rytter. Two-
dimensional pattern matching by sampling. Information Processing Let-
ters, 46(4):159–162, 1993.

[66] Richard Cole, Maxime Crochemore, Zvi Galil, Leszek Ga̧sieniec, Ramesh
Hariharan, S. Muthukhrishnan, Kunsoo Park, and Wojciech Rytter. Op-
timally fast parallel algorithms for preprocessing and pattern matching
in one and two dimensions. In 34th Annual Symposium on Foundations
of Computer Science, FOCS’93 (Palo Alto, California, 1993), pages 248–
258. I.E.E.E., 1993.

[67] Maxime Crochemore, Artur Czumaj, Leszek Ga̧sieniec, Stephan Jaromi-
nek, Thierry Lecroq, Wojciech Plandowski, and Wojciech Rytter. Fast
multi-pattern matching. Rapport I.G.M. 93-3, Université de Marne-la-
Vallée, 1993.

[68] Maxime Crochemore and Wojciech Rytter. On two-dimensional pattern
matching by optimal parallel algorithms. Theoretical Computer Science,
132(1–2):403–414, 1994.

[69] Maxime Crochemore, Artur Czumaj, Leszek Ga̧sieniec, Stefan Jarominek,
Thierry Lecroq, Wojciech Plandowski, and Wojciech Rytter. Speeding up
two string-matching algorithms. Algorithmica, 12(4–5):247–267, 1994.

[70] Maxime Crochemore and Dan Gusfield, editors. Combinatorial Pattern
Matching (Asilomar, California, 1994), number 807 in LNCS. Springer-
Verlag, 1994.

[71] Maxime Crochemore and Wojciech Rytter. Text algorithms. Oxford Uni-
versity Press, 1994. 412 pages.

[72] Alberto Apostolico and Maxime Crochemore. Fast parallel Lyndon factor-
ization and applications. Mathematical System Theory, 28:89–108, 1995.

[73] Maxime Crochemore, Leszek Ga̧sieniec, Wojciech Plandowski, and Woj-
ciech Rytter. Two-dimensional pattern matching in linear time and small
space. In E.W. Mayr and C. Puech, editors, STACS’95, number 900 in
LNCS, pages 181–192. Springer-Verlag, 1995.

[74] Maxime Crochemore and Wojciech Rytter. On linear-time alphabet-
independent 2-dimensional pattern matching. In R. Baeza-Yates, E. Goles,
and P.V. Poblete, editors, LATIN’95 (Valparaiso, 1995), number 911 in
LNCS, pages 220–229. Springer-Verlag, 1995.

[75] Maxime Crochemore and Wojciech Rytter. Squares, cubes and time-space
efficient string-searching. Algorithmica, 13(5):405–425, 1995.

6

[76] Nadia El Mabrouk and Maxime Crochemore. Boyer-Moore strategy to
efficient approximate string matching. In D. Hirschberg and E.W. My-
ers, editors, Combinatorial Pattern Matching (Labuna Beach, California,
1996), number 1075 in LNCS, pages 24–38. Springer-Verlag, 1996.

[77] Maxime Crochemore and Thierry Lecroq. Pattern matching and text
compression algorithms. ACM Computing Surveys, 28, 1:39–41, 1996.

[78] Maxime Crochemore and Thierry Lecroq. Tight bounds on the complexity
of the Apostolico-Giancarlo algorithm. In N. Ziviani, R. Baeza-Yates, and
K. Guimarães, editors, WSP 1996 (Recife, 1996), pages 64–74. Carleton
University Press, 1996.

[79] Maxime Crochemore and Thierry Lecroq. Pattern matching and text
compression algorithms. In Allen B. Tucker, editor, The Computer Science
and Engineering Handbook, chapter 8, pages 162–202. CRC Press, 1997.

[80] Maxime Crochemore, Zvi Galil, Leszek Ga̧sieniec, Kunsoo Park, and Wo-
jciech Rytter. Constant-time randomized parallel string matching. SIAM
Journal of Computing, 26(4):950–960, 1997.

[81] Maxime Crochemore and Christophe Hancart. Automata for matching
patterns. In G. Rozenberg and A. Salomaa, editors, Handbook of For-
mal Languages, volume 2, Linear Modeling: Background and Application,
chapter 9, pages 399–462. Springer-Verlag, 1997.

[82] Maxime Crochemore and Renaud Vérin. Direct construction of compact
directed acyclic word graphs. In A Apostolico and J. Hein, editors, Com-
binatorial Pattern Matching (Aarhus, 1997), number 1264 in LNCS, pages
116–129. Springer-Verlag, 1997.

[83] Maxime Crochemore and Renaud Vérin. On compact directed acyclic
word graphs. In J. Mycielski, G. Rozenberg, and A. Salomaa, editors,
Structures in Logic and Computer Science, number 1261 in LNCS, pages
192–211. Springer-Verlag, 1997.

[84] Maxime Crochemore. Off-line exact serial string searching. In A Apos-
tolico and Galil Z., editors, Pattern Matching Algorithms, pages 1–53.
Oxford University Press, 1997.

[85] Maxime Crochemore and Thierry Lecroq. Tight bounds on the complexity
of the Apostolico-Giancarlo algorithm. Information Processing Letters,
63(4):195–203, 1997. Final version of [78].

[86] Maxime Crochemore, Costas S. Iliopoulos, and Maureen Korda. Two-
dimensional prefix string matching and covering on square matrices. Al-
gorithmica, 20:353–373, 1998.

7

[87] Maxime Crochemore, Leszek Ga̧sieniec, and Wojciech Rytter. Constant-
space string matching in sublinear average time. In B. Carpentieri, A. De
Santis, U. Vaccaro, and J.A. Storer, editors, Compression and Complexity
of Sequences (Positano, 1997), pages 230–239. IEEE Computer Society,
1998.

[88] Maxime Crochemore, Costas S. Iliopoulos, Maureen Korda, and James F.
Reid. Two-dimensional dictionary prefix-matching. In C. S. Iliopoulos,
editor, Proceedings of the ninth Australian Workshop on Combinatorial
Algorithms, AWOCA’98 (Perth, 1998), pages 147–158. School of Com-
puting, Curtin University of Technology, Perth, Western Australia, 1998.

[89] Maxime Crochemore, Costas S. Iliopoulos, and Hiafeng Yu. Algorithms
for computing evolutionary chains in molecular and musical sequences.
In C. S. Iliopoulos, editor, Proceedings of the ninth Australian Workshop
on Combinatorial Algorithms AWOCA’98 (Perth, 1998), pages 172–184.
School of Computing, Curtin University of Technology, Perth, Western
Australia, 1998.

[90] Maxime Crochemore, Filippo Mignosi, and Antonio Restivo. Minimal for-
bidden words and factor automata. In L. Brim, J. Gruska, and J. Zlatus̆ka,
editors, Mathematical Foundations of Computer Science (Brno, 1998),
number 1450 in LNCS, pages 665–673. Springer-Verlag, 1998. Extended
abstract of [91].

[91] Maxime Crochemore, Filippo Mignosi, and Antonio Restivo. Automata
and forbidden words. Information Processing Letters, 67(3):111–117, 1998.

[92] Maxime Crochemore and Christophe Hancart. Pattern matching in
strings. In Mikhail J. Atallah, editor, Algorithms and Theory of Com-
putation Handbook, chapter 11, pages 11.1–11.28. CRC Press, 1998.

[93] Maxime Crochemore and Thierry Lecroq. Text data compression algo-
rithms. In Mikhail J. Atallah, editor, Algorithms and Theory of Compu-
tation Handbook, chapter 12, pages 12.1–12.23. CRC Press, 1998.

[94] Maxime Crochemore, Leszek Ga̧sieniec, Ramesh Hariharan, S. Muthukr-
ishnan, and Wojciech Rytter. A constant-time optimal parallel algo-
rithm for two-dimensional pattern matching. SIAM Journal of Computing,
27(3):668–681, 1998.

[95] Maxime Crochemore and Renaud Vérin. Zones of low entropy in genomic
sequences. Computers and Chemistry, 324(23):275–282, 1999.

[96] Maxime Crochemore, Filippo Mignosi, Antonio Restivo, and Sergio
Salemi. Text compression using antidictonaries. In J. Wiedermann,
P. van Emde Boas, and M. Nielsen, editors, International Conference on
Automata, Languages an Programming (Prague, 1999), number 1644 in
LNCS, pages 261–270. Springer-Verlag, 1999. Rapport I.G.M. 98-10, Uni-
versité de Marne-la-Vallée.

8

[97] Maxime Crochemore and Mike Paterson, editors. Combinatorial Pattern
Matching (Warwick, 1999), number 1645 in LNCS. Springer-Verlag, 1999.
http://link.springer.de/link/service/series/0558/tocs/t1645.htm.

[98] Emilios Cambouropoulos, Maxime Crochemore, Costas S. Iliopoulos, Lau-
rent Mouchard, and Yoan J. Pinzon. Algorithms for computing approx-
imate repetitions in musical sequences. In R. Raman and J. Simpson,
editors, Proceedings of the tenth Australian Workshop on Combinatorial
Algorithms, AWOCA’99, pages 129–144. School of Computing, Curtin
University of Technology, Perth, Western Australia, 1999.

[99] Cyril Allauzen, Maxime Crochemore, and Mathieu Raffinot. Factor oracle:
a new structure for pattern matching. In Miroslav Bartosek Jan Pavelka,
Gerard Tel, editor, SOFSEM’99, Theory and Practice of Informatics
(Brno, 1999), number 1725 in LNCS, pages 291–306. Springer-Verlag,
1999. Proceedings of the 26th Seminar on Current Trends in Theory and
Practice of Informatics, Milovy, Czech Republic, November 1999.

[100] Maxime Crochemore and Zdeněk Troníček. Directed acyclic subsequence
graph for multiple texts. Rapport I.G.M. 99-13, Université de Marne-la-
Vallée, 1999.

[101] Maxime Crochemore, Artur Czumaj, Leszek Ga̧sieniec, Thierry Lecroq,
Wojciech Plandowski, and Wojciech Rytter. Fast practical multi-pattern
matching. Information Processing Letters, 71(3–4):107–113, 1999.

[102] Maxime Crochemore, Leszek Ga̧sieniec, and Wojciech Rytter. Constant-
space string matching in sublinear average time. Theoretical Computer
Science, 218(1):197–203, 1999. Full version of [87].

[103] Alain Hénaut, Maxime Crochemore, Andrzej K. Konopka, Jean-Loup
Risler, and Pierre Rouzé, editors. Informatics and the genome, volume 23.
Pergamon, 1999. Special issue of Computers and Chemistry.

[104] Maxime Crochemore, Costas S. Iliopoulos, Yoan J. Pinzon, and James
Reid. A fast and practical bit-vector algorithms for the longest common
subsequence problem. In L. Brankovic and J. Ryan, editors, Proceed-
ings of the eleventh Australasian Workshop on Combinatorial Algorithms,
AWOCA’2000, pages 75–86. University of Newcastle, NSW, Australia,
2000.

[105] Maxime Crochemore, Costas S. Iliopoulos, and Yoan J. Pinzon. Fast
evolutionary chains. In V. Hlaváč, K. G. Jeffery, and J. Wiedermann,
editors, Sofsem 2000—Theory and Practice of Informatics, number 1963
in LNCS, pages 306–317. Springer-Verlag, 2000.

[106] Maxime Crochemore, Costas S. Iliopoulos, Maureen Korda, and James
Reid. A failure function for multiple two-dimensional pattern matching.
Combinatorial Mathematics and Combinatorial Computing, 35:225–238,
2000. Full version of [88].

9

[107] Maxime Crochemore and Leszek Ga̧sieniec, editors. Matching Patterns.
Hermès, 2000. Special issue of J. Discrete Algorithms.

[108] Maxime Crochemore, Filippo Mignosi, Antonio Restivo, and Sergio
Salemi. Data compression using antidictonaries. Proceedings of the
I.E.E.E., 88(11):1756–1768, 2000. Special issue Lossless data compres-
sion edited by J. Storer.

[109] Maxime Crochemore, Costas S. Iliopoulos, Yoan J. Pinzon, and Wojciech
Rytter. Finding motifs with gaps. In Proceedings of International Sym-
posium on Music Information Retrieval (ISMIR’00), pages 306–317, Ply-
mouth, Massachusetts, 2000.

[110] Cyril Allauzen, Maxime Crochemore, and Mathieu Raffinot. Efficient
experimental string matching by weak factor recognition. In A. Amir
and G.M. Landau, editors, CPM’2001, Combinatorial Pattern Matching
(Jerusalem, 2001), number 2089 in LNCS, pages 51–72. Springer-Verlag,
2001.

[111] Maxime Crochemore, Christophe Hancart, and Thierry Lecroq. Algorith-
mique du texte. Vuibert, 2001. 347 pages.

[112] Maxime Crochemore, Costas S. Iliopoulos, Yoan J. Pinzon, and James
Reid. A fast and practical bit-vector algorithms for the longest com-
mon subsequence problem. Information Processing Letters, 80(6):279–285,
2001. Complete version of [104].

[113] Maxime Crochemore, Costas S. Iliopoulos, and Yoan J. Pinzon. Com-
puting evolutionary chains in musical sequences. Electronic Journal of
Combinatorics, 8(2), 2001.
http://www.combinatorics.org/Volume_8/v8i2toc.html.

[114] Maxime Crochemore, Costas S. Iliopoulos, Thierry Lecroq, and Yoan J.
Pinzon. Approximate string matching in musical sequences. In M. Balík
and M. Šimánek, editors, PSC’2001, Prague Stringoly Club (Prague,
2001), pages 26–36. Czech Technical University of Prague, 2001. DC-
2001-06.

[115] Maxime Crochemore, Costas S. Iliopoulos, and Yoan J. Pinzon. Speeding-
up Hirschberg and Hunt-Szymanski LCS algorithms. In G. Navarro, edi-
tor, SPIRE’2001, 8th International Symposium on String Processing and
Information Retrieval (Laguna de San Rafael, Chile, 2001), pages 59–67.
IEEE Computer Society, 2001.

[116] Maxime Crochemore, Gad M. Landau, and Michal Ziv-Ukelson. A sub-
quadratic sequence alignment algorithm for unrestricted cost matrices.
In D. Eppstein, editor, Proceedings of the Thirteen Annual ACM-SIAM
Symposium on Discrete Algorithms, pages 679–688. ACM-SIAM, 2002.
Rapport I.G.M. 2001-08.

10

[117] Alberto Apostolico and Maxime Crochemore. String pattern matching for
a deluge survival kit. In J. Abello, P.M. Pardalos, and M.G.C. Resende,
editors, Handbook of Massive Data Sets, pages 151–194. Kluwer Academic
Publishers, 2002.

[118] Jean-Loup Risler, Maxime Crochemore, Andrzej K. Konopka, Bernard
Prum, and Pierre Rouzé, editors. Genome and Informatics, volume 26-5,
2002. Special issue of Computers and Chemistry.

[119] Maxime Crochemore, Costas S. Iliopoulos, , Christos Makris, Wojciech
Rytter, Athanasios Tsakalidis, and Kostas Tsichlas. Approximate string
matching with gaps. Nordic Journal of Computing, 9(1):54–65, 2002.

[120] Maxime Crochemore, Costas S. Iliopoulos, Thierry Lecroq, Wojciech
Plandowski, and Wojciech Rytter. Three heuristics for delta-matching:
delta-bm algorithms. In A. Apostolico and M. Takeda, editors, Com-
binatorial Pattern Matching, CPM’2002, number 2373 in LNCS, pages
178–189. Springer-Verlag, 2002.

[121] Maxime Crochemore and Wojciech Rytter. Jewels of Stringology. World
Scientific Publishing, Hong-Kong, 2002. 310 pages.

[122] Emilios Cambouropoulos, Maxime Crochemore, Costas S. Iliopoulos, Lau-
rent Mouchard, and Yoan J. Pinzon. Algorithms for computing approxi-
mate repetitions in musical sequences. International Journal of Computer
Mathematics, 79(11):1135–1148, 2002.

[123] Maxime Crochemore and Zdeněk Troníček. On the size of DASG for
multiple texts. In A. Laender and A. Oliveira, editors, String Processing
and Information Retrieval, SPIRE’2002, number 2476 in LNCS, pages
58–64. Springer-Verlag, 2002.

[124] Maxime Crochemore and Gonzalo Navarro. Improved antidictionary based
compression. In SCCC’02, Chilean Computer Science Society, pages 7–13.
I.E.E.E. CS Press, 2002.

[125] Nadia Pisanti, Maxime Crochemore, Roberto Grossi, and Marie-France
Sagot. A basis for repeated motifs in pattern discovery and text mining.
Technical report, Institut Gaspard-Monge, 2002. Rapport I.G.M. 2002-10.

[126] Maxime Crochemore, Costas S. Iliopoulos, and Yoan J. Pinzon. Recover-
ing an LCS in O(n2/w) time and space. Colombian Journal of Computa-
tion, 3(1):41–52, 2002.

[127] Maxime Crochemore, Christophe Hancart, and Thierry Lecroq. A unifying
look at the Apostolico-Giancarlo string-matching algorithm. Journal of
Discrete Algorithms, 1(1):37–52, 2003.

11

[128] Jan Holub and Maxime Crochemore. On the implementation of compact
DAWG’s. In J.-M. Champarnaud and D. Maurel, editors, Implementa-
tion and Application of Automata, number 2608 in LNCS, pages 289–294.
Springer-Verlag, 2003.

[129] Maxime Crochemore. Reducing space for index implementation. Theoret-
ical Computer Science, 292(1):185–197, 2003.

[130] Ricardo Baeza-Yates, Edgar Chávez, and Maxime Crochemore, editors.
Combinatorial Pattern Matching, number 2676 in LNCS. Springer-Verlag,
2003.

[131] Maxime Crochemore and Valery Stefanov. Waiting time and complexity
for matching patterns with automata. Information Processing Letters,
87(3):119–125, 2003.

[132] Amihood Amir, Ayelet Butman, Maxime Crochemore, Gad M. Landau,
and Malka Schaps. Two-dimensional pattern matching with rotations. In
R. Baeza-Yates, E. Chavez, and M. Crochemore, editors, Combinatorial
Pattern Matching, number 2676 in LNCS, pages 17–31. Springer-Verlag,
2003.

[133] Maxime Crochemore, Costas S. Iliopoulos, Thierry Lecroq, Yoan J. Pin-
zon, Wojciech Plandowski, and Wojciech Rytter. Occurrence and sub-
string heuristics for δ-matching. Fundamenta Informaticae, 56(1,2):1–21,
2003.

[134] Maxime Crochemore, Costas S. Iliopoulos, and Yoan J. Pinzon. Speeding-
up Hirschberg and Hunt-Szymanski LCS algorithms. Fundamenta Infor-
maticae, 56(1,2):89–103, 2003. Full version of [115].

[135] Marie-Pierre Béal, Maxime Crochemore, Filippo Mignosi, Antonio Res-
tivo, and Marinella Sciortino. Forbidden words of regular languages. Fun-
damenta Informaticae, 56(1,2):121–135, 2003.

[136] Nadia Pisanti, Maxime Crochemore, Roberto Grossi, and Marie-France
Sagot. A basis of tiling motifs for generating repeated patterns and
its complexity for higher quorum. In B. Rovan and P. Vojtáš, editors,
Mathematical Foundations of Computer Science (MFCS), number 2747 in
LNCS, pages 622–632. Springer-Verlag, 2003. See TR-03-02, Università di
Pisa.

[137] Maxime Crochemore, Gad M. Landau, and Michal Ziv-Ukelson. A sub-
quadratic sequence alignment algorithm for unrestricted cost matrices.
SIAM Journal of Computing, 32(6):1654–1673, 2003. Full version of [116].

[138] Maxime Crochemore, Costas S. Iliopoulos, Gonzalo Navarro, and Yoan J.
Pinzon. A bit-parallel suffix automaton approach for (δ, γ)-matching in
music retrieval. In M. Nascimento, E. de Moura, and A. Oliveira, editors,

12

Proc. 10th International Symposium on String Processing and Information
Retrieval (SPIRE’2003), number 2857 in LNCS, pages 211–223. Springer-
Verlag, 2003.

[139] Maxime Crochemore, Bořivoj Melichar, and Zdeněk Troníček. Directed
acyclic subsequence graph - overview. Journal of Discrete Algorithms,
1(3-4):255–280, 2003.

[140] Amihood Amir, Ayelet Butman, Maxime Crochemore, Gad M. Landau,
and Mary Schaps. Two-dimensional pattern matching with rotations. The-
oretical Computer Science, 314:173–187, 2004. Full version of [132].

[141] Maxime Crochemore, Costas S. Iliopoulos, Manal Mohamed, and Marie-
France Sagot. Longest repeated motif with a block of don’t cares. In
M. Farach-Colton, editor, LATIN 2004: Theoretical Informatics, number
2976 in LNCS, pages 271–278. Springer-Verlag, 2004.

[142] Maxime Crochemore, Chiara Epifanio, Roberto Grossi, and Filippo
Mignosi. A trie-based approach for compacting automata. In S. C. Sahi-
nalp, S. Muthukrishnan, and U. Dogrusoz, editors, Combinatorial Pattern
Matching, number 3109 in LNCS, pages 145–158. Springer-Verlag, 2004.

[143] Maxime Crochemore, Raffaele Giancarlo, and Marie-France Sagot. Lon-
gest motifs with a functionally equivalent block. In A. Apostolico and
M. Melucci, editors, Proc. 11th International Symposium on String Pro-
cessing and Information Retrieval (SPIRE’2004), number 3246 in LNCS,
pages 298–309. Springer-Verlag, 2004.

[144] Maxime Crochemore and Marie-France Sagot. Motifs in sequences: Lo-
calization and extraction. In A. K. Konopka and M. J. C. Crabbe, edi-
tors, Compact Handbook of Computational Biology, pages 47–97. Marcel
Dekker, New York, 2004.

[145] Maxime Crochemore and Thierry Lecroq. Pattern matching and text
compression algorithms. In Allen B. Tucker, editor, The Computer Science
and Engineering Handbook, chapter 13, pages 13–1–13–48. CRC Press,
2004. Update of [79].

[146] Maxime Crochemore, Gad M. Landau, Baruch Schieber, and Michal Ziv-
Ukelson. Re-use dynamic programming for sequence alignment: An algo-
rithmic toolkit. In C. Iliopoulos and T. Lecroq, editors, String Algorith-
mics, pages 19–59. King’s College London Publications, 2005.

[147] Nadia Pisanti, Maxime Crochemore, Roberto Grossi, and Marie-France
Sagot. A comparative study of bases for motif inference. In C. Iliopoulos
and T. Lecroq, editors, String Algorithmics, pages 195–225. King’s College
London Publications, 2005.

13

[148] Nadia Pisanti, Maxime Crochemore, Roberto Grossi, and Marie-France
Sagot. Bases of motifs for generating repeated patterns with wild cards.
IEEE/ACM Transactions on Computational Biology and Bioinformatics,
2(1):40–50, 2005.

[149] Maxime Crochemore, Jacques Désarménien, and Dominique Perrin. A
note on the Burrows-Wheeler transformation. Theoretical Computer Sci-
ence, 332(1-3):567–572, 2005.

[150] Maxime Crochemore, Costas S. Iliopoulos, Gonzalo Navarro, Yoan Pinzon,
and Alejandro Salinger. Bit-parallel (γ, δ)-matching and suffix automata.
J. Discrete Algorithms, 3(2-4):198–214, 2005.

[151] Marie-Pierre Béal, Maxime Crochemore, and Gabriele Fici. Presentations
of constrained systems with unconstrained positions. IEEE Transactions
on Information Theory, 51(5):1891–1900, 2005.

[152] Maxime Crochemore. Structures for indexes. In M. Lothaire, editor,
Applied Combinatorics on Words, chapter 2, pages 106–163. Cambridge
University Press, 2005.

[153] Alberto Apostolico, Maxime Crochemore, and Kunsoo Park, editors.
Combinatorial Pattern Matching, number 3537 in LNCS. Springer-Verlag,
2005.

[154] Ricardo Baeza-Yates and Maxime Crochemore, editors. Indexing and
Matching Strings. Elsevier, 2005. Special issue of J. Discrete Algorithms,
volume 3(2–4).

[155] Maxime Crochemore, Danny Hermelin, Gad M. Landau, and Stéphane
Vialette. Approximating the 2-interval pattern problem. In G. S. Brodal
and S. Leonardi, editors, ESA 2005: 13th Annual European Symposium,
number 3669 in LNCS, pages 426–437. Springer-Verlag, 2005.

[156] Emilios Cambouropoulos, Maxime Crochemore, Costas S. Iliopoulos,
Manal Mohamed, and Marie-France Sagot. A pattern extraction algo-
rithm for abstract melodic representations that allow partial overlapping
of intervallic categories. In T. Crawford and M. Sandler, editors, Proceed-
ings of the 6th International Conference on Music Information Retrieval
(ISMIR 2005), pages 167–174, 2005.

[157] Maxime Crochemore and Thierry Lecroq. Text searching and indexing.
In Z. Ésik, C. Martín-Vide, and V. Mitrana, editors, Recent Advances
in Formal Languages and Applications, chapter 2, pages 43–80. Springer-
Verlag, 2006.

[158] Maxime Crochemore, Lucian Ilie, and Emine Seid-Hilmi. Factor oracles.
In O. H. Ibarra and H.-C. Yen, editors, Implementation and Application
of Automata, number 4094 in LNCS, pages 78–89. Springer-Verlag, 2006.

14

[159] Maxime Crochemore, Gaël Harry Diaz, and Simão Melo de Souza, edi-
tors. Fouille de données textuelles : complexité, algorithmique et passage
à l’échelle. Lavoisier, Paris, 2006. Numéro spécial de Traitement automa-
tique des langues, volume 46(2).

[160] Gaël Harry Diaz, Simão Melo de Souza, and Maxime Crochemore. Pas-
sage à l’échelle : complexité, algorithmique et architectures. Traitement
automatique des langues, 46(2):7–12, 2006. Préface de [159].

[161] Maxime Crochemore, Costas S. Iliopoulos, Manal Mohamed, and Marie-
France Sagot. Longest repeats with a block of k don’t cares. Theoretical
Computer Science, 362(1-3):248–254, 2006.

[162] Maxime Crochemore, Costas S. Iliopoulos, Kunsoo Park, and Kangho
Roh. External memory algorithms for string problems. In J. Ryan and
Dafik, editors, Proceedings of the Seventeenth Australasian Workshop on
Combinatorial Algorithms. University of Ballarat, 2006.

[163] Maxime Crochemore, Christophe Hancart, and Thierry Lecroq. Algo-
rithms on Strings. Cambridge University Press, 2007. 392 pages.

[164] Maxime Crochemore, Lucian Ilie, and Emine Seid-Hilmi. The structure of
factor oracles. International Journal of Foundations of Computer Science,
18(4):781–797, 2007.

[165] Pavlos Antoniou, Maxime Crochemore, Costas S. Iliopoulos, and Pierre
Peterlongo. Application of suffix trees for the acquisition of common motifs
with gaps in a set of strings. In R. Loos, S. Z. Fazekas, and C. Martín-Vide,
editors, Proceedings of the 1st International Conference on Language and
Automata Theory and Applications (LATA’07), pages 57–66. Universitat
Rovira i Virgili, 2007.

[166] Emilios Cambouropoulos, Maxime Crochemore, Costas S. Iliopoulos,
Manal Mohamed, and Marie-France Sagot. All maximal pairs in step-leap
representation of melodic sequences. Information Sciences, 177(9):1954–
1962, 2007. Journal version of [156].

[167] Marie-Pierre Béal and Maxime Crochemore. Minimizing local automata.
In G. Caire and M. Fossorier, editors, IEEE International Symposium
on Information Theory, pages 1376–1380, 2007. IEEE Catalog Number:
07CH37924C.

[168] Maxime Crochemore, Chiara Epifanio, Alessandra Gabriele, and Filippo
Mignosi. On the suffix automaton with mismatches. In J. Holub and
J. Zdárek, editors, Implementation and Application of Automata, 12th
International Conference, number 4783 in LNCS, pages 144–156. Springer-
Verlag, Berlin, 2007.

15

[169] Maxime Crochemore and Lucian Ilie. Analysis of maximal repetitions in
strings. In L. Kučera and A. Kučera, editors, Mathematical Foundations
of Computer Science, number 4708 in LNCS, pages 465–476. Springer-
Verlag, Berlin, 2007.

[170] Maxime Crochemore, Costas S. Iliopoulos, and Mohammad Sohel Rah-
man. Finding patterns in given intervals. In L. Kučera and A. Kučera,
editors, Mathematical Foundations of Computer Science, number 4708 in
LNCS, pages 645–656. Springer, Berlin, 2007.

[171] Maxime Crochemore and Lucian Ilie. Understanding maximal repetitions
in strings. In S. Albers and P. Weil, editors, Symposium on Theoretical
Aspects of Computer Science, pages 11–16. IBFI Schloss Dagstuhl, 2008.
Bordeaux, France, 21-23 February 2008.

[172] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Moham-
mad Sohel Rahman, and Tomasz Waleń. Improved algorithms for the
range next value problem and applications. In S. Albers and P. Weil,
editors, Symposium on Theoretical Aspects of Computer Science, pages
205–216. IBFI Schloss Dagstuhl, 2008. Bordeaux, France, 21-23 February
2008.

[173] Maxime Crochemore and Lucian Ilie. Computing longest previous factors
in linear time and applications. Information Processing Letters, 106(2):75–
80, 2008. DOI: 10.1016/j.ipl.2007.10.006.

[174] Kangho Roh, Maxime Crochemore, Costas S. Iliopoulos, and Kunsoo
Park. External memory algorithms for string problems. Fundamenta
Informaticae, 84(1):17–32, 2008.

[175] Maxime Crochemore, Lucian Ilie, and William F. Smyth. A simple al-
gorithm for computing the Lempel-Ziv factorization. In J. A. Storer and
M. W. Marcellin, editors, 18th Data Compression Conference, pages 482–
488. IEEE Computer Society, Los Alamitos, CA, 2008. Snowbird, UT,
USA, 25-27 March 2008.

[176] Maxime Crochemore and Lucian Ilie. Maximal repetitions in strings.
Journal of Computer and System Sciences, 74:796–807, 2008. DOI:
10.1016/j.jcss.2007.09.003.

[177] Maxime Crochemore, Lucian Ilie, and Liviu Tinta. Towards a solution
to the “runs” conjecture. In P. Ferragina and G. M. Landau, editors,
Combinatorial Pattern Matching, number 5029 in LNCS, pages 290–302.
Springer, Heidelberg, 2008. Pisa, Italy, June 18-20, 2008.

[178] Maxime Crochemore, Danny Hermelin, Gad M. Landau, Dror Rawitz,
and Stéphane Vialette. Approximating the 2-interval pattern problem.
Theoretical Computer Science, 395(2-3):283–297, 2008.

16

[179] Joseph Wun-Tat Chan and Maxime Crochemore, editors. Combinatorial
Algorithms. Birkhäuser Basel, Switzerland, 2008. Special issue of Mathe-
matics in Computer Science, Volume 1(4):541–736.

[180] Maxime Crochemore and Wojciech Rytter. Squares and repetitions.
In Ming-Yang Kao, editor, Encyclopedia of Algorithms, pages 874–877.
Springer, Heidelberg, 2008.

[181] Maxime Crochemore and Thierry Lecroq. Sequential exact string match-
ing. In Ming-Yang Kao, editor, Encyclopedia of Algorithms, pages 824–
826. Springer, Heidelberg, 2008.

[182] Maxime Crochemore and Thierry Lecroq. Sequential multiple string
matching. In Ming-Yang Kao, editor, Encyclopedia of Algorithms, pages
826–829. Springer, Heidelberg, 2008.

[183] Maxime Crochemore, Alessandra Gabriele, Filippo Mignosi, and Mauri-
ana Pesaresi. On the longest common factor problem. In G. Ausiello,
J. Karhumäki, G. Mauri, and C.-H. Luke Ong, editors, 5th IFIP Interna-
tional Conference on Theoretical Computer Science, volume 273 of IFIP,
pages 143–155. Springer, Heidelberg, 2008. Milano, Italy, 7-10 September
2008.

[184] Marie-Pierre Béal and Maxime Crochemore. Minimizing incomplete au-
tomata. In J. Pikorski, B. Watson, and A. Yli-Jyrä, editors, Finite-State
Methods and Natural Language Processing, pages 9–16. Joint Research
Centre, European Commission, 2008. Ispra, Italy, 11-12 September 2008.

[185] Maxime Crochemore, Szilárd Zsolt Fazekas, Costas S. Iliopoulos, and
Inuka Jayasekera. Bounds on powers in strings. In M. Ito and M. Toyama,
editors, Developments in Language Theory, number 5257 in LNCS, pages
206–215. Springer, Heidelberg, 2008. Kyoto, Japan, 16-19 September 2008.

[186] Maxime Crochemore and Ely Porat. Computing a longest increasing sub-
sequence of length k in time O(n log log k). In E. Gelenbe, S. Abramsky,
and V. Sassone, editors, Visions of computer science, pages 69–74. The
British Computer Society, Swindon, UK, 2008. Imperial College London,
22-24 September 2008.

[187] Maxime Crochemore, Costas S. Iliopoulos, and Mohammad Sohel Rah-
man. Optimal prefix and suffix queries on texts. Information Processing
Letters, 108(5):320–325, 2008. Presented at the International conference
on Analysis of Algorithms (AofA), 2007.

[188] Pavlos Antoniou, Maxime Crochemore, Costas S. Iliopoulos, Inuka Jaya-
sekera, and Gad M. Landau. Conservative string covering of indeterminate
strings. In Jan Holub and Jan Žďárek, editors, Proceedings of the Prague
Stringology Conference 2008, pages 108–115, Czech Technical University
in Prague, Czech Republic, 2008.

17

[189] Maxime Crochemore and Thierry Lecroq. Alignments and approximate
string matching. In G. Bel-Enguix, M. D. Jiménez-López, and C. Martín-
Vide, editors, New Developments in Formal Languages and Applications,
chapter 3, pages 59–94. Springer, Berlin/Heidelberg, 2008.

[190] M. Crochemore and T. Lecroq. Efficient implementation of
Boyer-Moore string-matching algorithm. http://www-igm.univ-
mlv.fr/∼lecroq/articles/cl2008.pdf, 2008. Manuscript.

[191] Julien Clément, Maxime Crochemore, and Giuseppina Rindone. Re-
verse engineering prefix tables. In S. Albers and J.-Y. Marion, ed-
itors, 26th International Symposium on Theoretical Aspects of Com-
puter Science (STACS 2009), pages 289–300, Dagstuhl, Germany,
2009. Schloss Dagstuhl - Leibniz-Zentrum fuer Informatik, Germany.
http://drops.dagstuhl.de/opus/volltexte/2009/1825.

[192] Maxime Crochemore, Chiara Epifanio, Alessandra Gabriele, and Fil-
ippo Mignosi. From Nerode’s congruence to suffix automata with mis-
matches. Theoretical Computer Science, 410(37):3471–3480, 2009. DOI:
10.1016/j.tcs.2009.03.011.

[193] Maxime Crochemore, Lucian Ilie, Costas S. Iliopoulos, Marcin Kubica,
Wojciech Rytter, and Tomasz Waleń. LPF computation revisited. In
J. Fiala, J. Kratochvíl, and M. Miller, editors, IWOCA 2009, number
5874 in LNCS, pages 158–169. Springer, Heidelberg, 2009.

[194] Guillaume Blin, Maxime Crochemore, Sylvie Hamel, and Stéphane
Vialette. Finding the median of three permutations under the Kendall-tau
distance. Extended Abstract in the 7th annual international conference
on Permutation Patterns, University of Firenze, Italy, jul 2009.

[195] Maxime Crochemore and Laura Giambruno. On-line construction of a
small automaton for a finite set of words. In J. Holub and J. Žďárek,
editors, Proceedings of the Prague Stringology Conference 2009, pages 15–
28, Czech Technical University in Prague, Czech Republic, 2009.

[196] Supaporn Chairungsee and Maxime Crochemore. Efficient computing of
longest previous reverse factors. In Y. Shoukourian, editor, Seventh Inter-
national Conference on Computer Science and Information Technologies
(CSIT 2009), pages 27–30. The National Academy of Sciences of Armenia
Publishers, Yerevan, Armenia, 2009.

[197] Maxime Crochemore, Lucian Ilie, and Wojciech Rytter. Repetitions in
strings: algorithms and combinatorics. Theoretical Computer Science,
410(50):5227–5235, 2009.

[198] Maxime Crochemore and Thierry Lecroq. Suffix tree. In Ling Liu and
M. Tamer Özsu, editors, Encyclopedia of Database Systems, pages 2876–
2880. Springer US, 2009.

18

[199] Maxime Crochemore and Thierry Lecroq. Trie. In Ling Liu and
M. Tamer Özsu, editors, Encyclopedia of Database Systems, pages 3179–
3182. Springer US, 2009.

[200] Maxime Crochemore and Christophe Hancart. Pattern matching in
strings. In M. J. Atallah and M. Blanton, editors, Algorithms and Theory
of Computation Handbook, chapter 13. CRC Press, 2010.

[201] Maxime Crochemore and Thierry Lecroq. Text data compression algo-
rithms. In M. J. Atallah and M. Blanton, editors, Algorithms and Theory
of Computation Handbook, chapter 14. CRC Press, 2010.

[202] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Wojciech Ryt-
ter, and Tomasz Waleń. Efficient algorithms for two extensions of the
LPF table: the power of Suffix Arrays. In J. van Leeuwen, A. Muscholl,
D. Peleg, J. Pokorný, and B. Rumpe, editors, SOFSEM 2010: Theory and
Practice of Computer Science, 36th Conference on Current Trends in The-
ory and Practice of Computer Science, Spindleruv Mlýn, Czech Republic,
number 5901 in LNCS, pages 296–307, Berlin, 2010. Springer.

[203] Maxime Crochemore, Costas S. Iliopoulos, and Solon P. Pissis. A
parallel algorithm for fixed-length approximate string-matching with k-
mismatches. In Tapio Elomaa, Heikki Mannila, and Pekka Orponen, edi-
tors, Algorithms and Applications, number 6060 in LNCS, pages 92–101.
Springer, 2010.

[204] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Jakub Ra-
doszewski, Wojciech Rytter, and Tomasz Waleń. On the maximal number
of cubic runs in a string. In A.-H. Dediu, H. Fernau, and C. Martin-Vide,
editors, LATA 2010, number 6031 in LNCS, pages 227–238. Springer, Hei-
delberg, 2010. See http://arxiv.org/abs/0907.2157.

[205] Maxime Crochemore, Costas S. Iliopoulos, Solon P. Pissis, and German
Tischler. Cover array string reconstruction. In A. Amir and L. Parida,
editors, Combinatorial Pattern Matching, number 6129 in LNCS, pages
251–259. Springer, Heidelberg, 2010.

[206] Maxime Crochemore, Marek Cygan, Costas S. Iliopoulos, Marcin Kubica,
Jakub Radoszewski, Wojciech Rytter, and Tomasz Waleń. Algorithms for
three versions of the shortest common superstring problem. In A. Amir
and L. Parida, editors, Combinatorial Pattern Matching, number 6129 in
LNCS, pages 299–309. Springer, Heidelberg, 2010.

[207] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Moham-
mad Sohel Rahman, and Tomasz Waleń. Finding patterns in given inter-
vals. Fundamenta Informaticae, 101(3):173–186, 2010. Extended version
of [170].

19

[208] Maxime Crochemore and Ely Porat. Fast computation of a longest in-
creasing subsequence and application. Information and Computation,
208(9):1054–1059, 2010.

[209] Maxime Crochemore and Dov M. Gabbay. Reactive links to save automata
states. In J. Holub and J. Zd’árek, editors, Prague Stringology Conference,
pages 1–8. Czech Technical University in Prague, 2010. ISBN 978-80-01-
04597-8.

[210] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Jakub Ra-
doszewski, Wojciech Rytter, and Tomasz Waleń. New simple efficient algo-
rithms computing powers and runs in strings. In J. Holub and J. Zd’árek,
editors, Prague Stringology Conference, pages 138–149. Czech Technical
University in Prague, 2010. ISBN 978-80-01-04597-8.

[211] Golnaz Badkobeh and Maxime Crochemore. Bounded number of squares
in infinite repetition-constrained binary words. In J. Holub and J. Zd’árek,
editors, Prague Stringology Conference, pages 161–166. Czech Technical
University in Prague, 2010. ISBN 978-80-01-04597-8.

[212] Maxime Crochemore, Szilárd Zsolt Fazekas, Costas S. Iliopoulos, and
Inuka Jayasekera. Number of occurrences of powers in strings. Interna-
tional Journal of Foundations of Computer Science, 21(4):535–547, 2010.

[213] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Jakub Ra-
doszewski, Wojciech Rytter, and Tomasz Waleń. Extracting powers and
periods in a string from its runs structure. In E. Chávez and S. Lonardi,
editors, String Processing and Information Retrieval - SPIRE 2010, num-
ber 6393 in LNCS, pages 258–269. Springer, 2010.

[214] Maxime Crochemore and German Tischler. The gapped suffix arrays: a
new index structure for fast approximate matching. In Edgar Chávez and
Stefano Lonardi, editors, String Processing and Information Retrieval -
SPIRE 2010, number 6393 in LNCS, pages 359–364. Springer, 2010.

[215] Guillaume Blin, Maxime Crochemore, Sylvie Hamel, and Stéphane
Vialette. Medians of an odd number of permutations. Pure Mathematics
and Applications, 21(2):161–175, 2010.

[216] Guillaume Blin, Maxime Crochemore, and Stéphane Vialette. Algorithmic
aspect of arc-annotated sequences. In M. Elloumi and A. Y. Zomaya, ed-
itors, Algorithmic in Computational Molecular Biology: Techniques, Ap-
proaches and Applications, chapter 6, pages 113–128. Wiley, 2011.

[217] Maxime Crochemore and German Tischler. Computing longest previous
non-overlapping factors. Information Processing Letters, 111(6):291–295,
2011.

[218] Maxime Crochemore and Dov M. Gabbay. Reactive automata. Informa-
tion and Computation, 209(4):692–704, 2011.

20

[219] Maxime Crochemore, Lucian Ilie, and Liviu Tinta. The “runs” conjecture.
Theoretical Computer Science, 412(27):2931–2941, 2011.

[220] Maxime Crochemore, Lila Kari, Mehryar Mohri, and Dirk Nowotka. Com-
binatorial and algorithmic aspects of sequence processing (dagstuhl semi-
nar 11081). Dagstuhl Reports, 1(2):47–66, 2011.

[221] Golnaz Badkobeh, Supaporn Chairungsee, and Maxime Crochemore.
Hunting redundancies in strings. In G. Mauri and A. Leporati, editors,
15th Conference on Developments in Language Theory, number 6795 in
LNCS, pages 1–14. Springer, 2011.

[222] Golnaz Badkobeh and Maxime Crochemore. Finite-repetition threshold
for infinite ternary words. In P. Ambrož, Š. Holub, and Z. Masáková,
editors, Proceedings 8th International Conference Words 2011, volume 63
of Electronic Proceedings in Theoretical Computer Science, pages 37–43,
Prague, CZ, 2011. Czech Technical University.

[223] Michalis Christou, Maxime Crochemore, Ondrej Guth, Costas S. Iliopou-
los, and Solon P. Pissis. On the right-seed array of a string. In B. Fu
and D.-Z. Du, editors, 17th Annual International Computing and Combi-
natorics Conference (COCOON), number 6842 in LNCS, pages 492–502.
Springer, 2011.

[224] Marie-Pierre Béal, Maxime Crochemore, Bruce E. Moision, and Paul H.
Siegel. Periodic finite-type shift spaces. IEEE Transactions on Informa-
tion Theory, 57(6):3677–3691, 2011.

[225] Michalis Christou, Maxime Crochemore, Costas S. Iliopoulos, Marcin
Kubica, Solon P. Pissis, Jakub Radoszewski, Wojciech Rytter, Bartosz
Szreder, and Tomasz Waleń. Efficient seeds computation revisited. In
R. Giancarlo and G. Manzini, editors, Combinatorial Pattern Matching,
number 6661 in LNCS, pages 350–363, Berlin, 2011. Springer.

[226] Supaporn Chairungsee and Maxime Crochemore. Building phylogeny with
minimal absent words. In B. Bouchou-Markhoff, J.-M. Champarnaud,
and D. Maurel, editors, Conference on Implementation and Application
of Automata (CIAA), number 6807 in LNCS, pages 100–109. Springer,
2011.

[227] Michalis Christou, Maxime Crochemore, Tomás Flouri, Costas S. Iliopou-
los, Jan Janousek, Bořivoj Melichar, and Solon Pissis. Computing all
subtree repeats in ordered ranked trees. In R. Grossi, F. Sebastiani, and
F. Silvestri, editors, String Processing and Information Retrieval, 18th
International Symposium, SPIRE 2011, Pisa, Italy, October 17-21, 2011.
Proceedings, volume 7024 of LNCS, pages 338–343. Springer, 2011.

[228] Anisa Al-Hafeedh, Maxime Crochemore, Lucian Ilie, Evguenia Kopylova,
William F. Smyth, German Tischler, and Munina Yusufu. A comparison

21

of index-based Lempel-Ziv LZ77 factorization algorithms. ACM Comput.
Surv., 45(1), 2012. Article 5.

[229] Maxime Crochemore, Laura Giambruno, and Alessio Langiu. On-line
construction of a small automaton for a finite set of words. Int. J. Found.
Comput. Sci., 23(2):281–301, 2012. Journal version of [195].

[230] Michalis Christou, Maxime Crochemore, and Costas S. Iliopoulos. Iden-
tifying all abelian periods of a string in quadratic time and relevant
problems. Int. J. Found. Comput. Sci., 23(6):1371–1384, 2012. See
http://arxiv.org/abs/1207.1307.

[231] Michalis Christou, Maxime Crochemore, Tomás Flouri, Costas S. Iliopou-
los, Jan Janousek, Bořivoj Melichar, and Solon Pissis. Computing all sub-
tree repeats in ordered trees. Information Processing Letters, 112(24):958–
962, 2012. Presented at SPIRE 2011 [227].

[232] Golnaz Badkobeh and Maxime Crochemore. Fewest repetitions in in-
finite binary words. RAIRO - Theoretical Informatics and Applica-
tions, 46(1):17–31, 2012. See http://arxiv.org/abs/1207.5723, textt-
thttp://dx.doi.org/10.1051/ita/2011109.

[233] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Jakub Ra-
doszewski, Wojciech Rytter, and Tomasz Waleń. The maximal number of
cubic runs in a word. Journal Computer System Science, 78(6):1828–1836,
2012. Presented at LATA 2010 [204].

[234] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Wojciech Ryt-
ter, and Tomasz Waleń. Efficient algorithms for three variants of the LPF
table. J. Discrete Algorithms, 11:51–61, 2012.

[235] Maxime Crochemore, Marcin Kubica, Jakub Radoszewski, Wojciech Ryt-
ter, and Tomasz Waleń. On the maximal sum of exponents of runs in a
string. J. Discrete Algorithms, 14:29–36, 2012.

[236] Maxime Crochemore, Laura Giambruno, Alessio Langiu, Filippo Mignosi,
and Antonio Restivo. Dictionary-symbolwise flexible parsing. Journal
of Discrete Algorithms, 14:74–90, 2012. Special issue co-edited by C.S.
Iliopoulos and W.F. Smyth.

[237] Michalis Christou, Maxime Crochemore, Ondrej Guth, Costas S. Iliopou-
los, and Solon P. Pissis. On left and right seeds of a string. J. Discrete
Algorithms, 17:31–44, 2012.

[238] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Moham-
mad Sohel Rahman, German Tischler, and Tomasz Waleń. Improved
algorithms for the range next value problem and applications. Theoretical
Computer Science, 434:23–34, 2012. Journal version of [172].

22

[239] Supaporn Chairungsee and Maxime Crochemore. Using minimal absent
words to build phylogeny. Theoretical Computer Science, 450(1):109–116,
2012. Journal version of [226].

[240] Maxime Crochemore, Costas S. Iliopoulos, Tomasz Kociumaka, Marcin
Kubica, Jakub Radoszewski, Wojciech Rytter, Wojciech Tyczynski, and
Tomasz Waleń. The maximum number of squares in a tree. In Juha
Kärkkäinen and Jens Stoye, editors, Combinatorial Pattern Matching -
23rd Annual Symposium, CPM 2012, Helsinki, Finland, July 3-5, 2012.
Proceedings, volume 7354 of LNCS, pages 27–40. Springer, 2012.

[241] Ali Alatabbi, Maxime Crochemore, Costas S. Iliopoulos, and Tewog-
boye A. Okanlawon. Overlapping repetitions in weighted sequence. In
Vidyasagar Potdar and Debajyoti Mukhopadhyay, editors, CUBE Inter-
national IT Conference & Exhibition, CUBE ’12, Pune, India - September
03 - 06, 2012, pages 435–440. ACM, 2012.

[242] Ali Alatabbi, Maxime Crochemore, Jacqueline W. Daykin, and Laurent
Mouchard. Lyndon fountains and the Burrows-Wheeler transform. In
Vidyasagar Potdar and Debajyoti Mukhopadhyay, editors, CUBE Inter-
national IT Conference & Exhibition, CUBE ’12, Pune, India - September
03 - 06, 2012, pages 441–446. ACM, 2012.

[243] Golnaz Badkobeh, Maxime Crochemore, and Chalita Toopsuwan. Com-
puting the maximal-exponent repeats of an overlap-free string in linear
time. In L. Calder´on-Benavides, C. González-Caro, E. Chávez, and N. Zi-
viani, editors, Symposium on String Processing and Information Retrieval,
number 7608 in LNCS, pages 61–72. Springer, 2012. Best paper award.

[244] Maxime Crochemore, Tomasz Kociumaka, Wojciech Rytter, Chalita
Toopsuwan, Wojciech Tyczyński, and Tomasz Waleń. Algorithmics of
repetitions, local periods and critical factorisation revisited, pages 53–60.
J. Holub and B. W. Watson and Jan Zdarek eds., Czech Technical Uni-
versity, Prague, 2012.

[245] Maxime Crochemore, Costas S. Iliopoulos, Tomasz Kociumaka, Marcin
Kubica, Jakub Pachocki, Jakub Radoszewski, Wojciech Rytter, Wojciech
Tyczynski, and Tomasz Waleń. A note on efficient computation of all
abelian periods in a string. Inf. Process. Lett., 113(3):74–77, 2013.

[246] Michalis Christou, Maxime Crochemore, Costas S. Iliopoulos, Marcin
Kubica, Solon P. Pissis, Jakub Radoszewski, Wojciech Rytter, Bartosz
Szreder, and Tomasz Waleń. Efficient seed computation revisited. Theor.
Comput. Sci., 483:171–181, 2013.

[247] Maxime Crochemore, Lucian Ilie, Costas S. Iliopoulos, Marcin Kubica,
Wojciech Rytter, and Tomasz Waleń. Computing the longest previous
factor. European Journal of Combinatorics, 34(1):15–26, 2013. Guest
editors: J. Kratochvíl, M. Miller. Presented at IWOCA 2009 [193].

23

[248] Alberto Apostolico, Maxime Crochemore, Martin Farach-Colton, Zvi
Galil, and S. Muthukrishnan. Forty years of text indexing. In J. Fis-
cher and P. Sanders, editors, Combinatorial Pattern Matching, number
7922 in LNCS, pages 1–10. Springer, 2013.

[249] Mika Amit, Maxime Crochemore, and Gad M. Landau. Locating all max-
imal approximate runs in a string. In J. Fischer and P. Sanders, editors,
Combinatorial Pattern Matching, number 7922 in LNCS, pages 13–27.
Springer, 2013.

[250] Maxime Crochemore, Roberto Grossi, Juha Kärkkäinen, and Gad M. Lan-
dau. A constant-space comparison-based algorithm for computing the
Burrows-Wheeler transform. In J. Fischer and P. Sanders, editors, Combi-
natorial Pattern Matching, number 7922 in LNCS, pages 74–82. Springer,
2013.

[251] Manolis Christodoulakis, Michalis Christou, Maxime Crochemore, and
Costas S. Iliopoulos. Overlapping factors in words. Australasian Journal
of Combinatorics, 57:49–64, 2013.

[252] Maxime Crochemore, Costas S. Iliopoulos, Tomasz Kociumaka, Marcin
Kubica, Alessio Langiu, Solon Pissis, Jakub Radoszewski, Wojciech Ryt-
ter, and Tomasz Waleń. Order-preserving incomplete suffix trees and
order-preserving indexes. In O. Kurland, M. Lewenstein, and E. Porat,
editors, String Processing and Information Retrieval (SPIRE), number
8214 in LNCS, pages 84–95. Springer, 2013.

[253] Maxime Crochemore and Jacqueline W. Daykin, editors. StringMasters
2011. Elsevier, 2013. Special issue of J. Discrete Algorithms 20:1-2, 2013.

[254] Joong Chae Na, Heejin Park, Maxime Crochemore, Jan Holub, Costas S.
Iliopoulos, Laurent Mouchard, and Kunsoo Park. Suffix tree of an align-
ment: An efficient index for similar data. In T. Lecroq and L. Mouchard,
editors, IWOCA, number 8288 in LNCS, pages 337–348. Springer, 2013.

[255] Maxime Crochemore, Alessio Langiu, and Filippo Mignosi. The rightmost
equal-cost position problem. In J. A. Storer and M. W. Marcellin, editors,
2013 Data Compression Conference, pages 421–430, Los Alamitos, CA,
2013. IEEE Computer Society. Snowbird, UT, USA, 20-22 March 2013.

[256] Maxime Crochemore, Alessio Langiu, Filippo Mignosi, and Mario
Mirisola. Longest common substrings, related problems and applications.
In M. Elloumi and A. Y. Zomaya, editors, Biologicla Knowledge, Discovery
Handbook, chapter 1, pages 3–27. John Wiley & Sons Inc, 2013.

[257] Maxime Crochemore, Alessio Langiu, and M. Sohel Rahman. Indexing a
sequence for mapping reads with a single mismatch. Philosophical Trans-
actions of the Royal Society A, 372(2016):1–18, 2014. Article ID 20130167.

24

[258] Maxime Crochemore, James D. Currie, Gregory Kucherov, and Dirk
Nowotka. Combinatorics and Algorithmics of Strings (Dagstuhl Semi-
nar 14111). Dagstuhl Reports, 4(3):28–46, 2014. Keywords: combinatorics
on words, string algorithms, automata.

[259] Edleno Silva de Moura and Maxime Crochemore, editors. String Process-
ing and Information Retrieval - 21st International Symposium, SPIRE
2014, Ouro Preto, Brazil, October 20-22, 2014. Proceedings, volume 8799
of Lecture Notes in Computer Science. Springer, 2014.

[260] Maxime Crochemore, Costas S. Iliopoulos, Tomasz Kociumaka, Jakub
Radoszewski, Wojciech Rytter, and Tomasz Walen. Covering problems
for partial words and for indeterminate strings. In Hee-Kap Ahn and
Chan-Su Shin, editors, Algorithms and Computation - 25th International
Symposium, ISAAC 2014, Jeonju, Korea, December 15-17, 2014, Proceed-
ings, volume 8889 of Lecture Notes in Computer Science, pages 220–232.
Springer, 2014.

[261] Golnaz Badkobeh, Maxime Crochemore, and Chalita Toopsuwan. Maxi-
mal anti-exponent of gapped palindromes. In Fourth International Con-
ference on Digital Information and Communication Technology and its
Applications - DICTAP 2014, Bangkok, Thailand, May 6-8, 2014, pages
205–210. IEEE, 2014.

[262] Maxime Crochemore, Alessio Langiu, and Filippo Mignosi. Note
on the greedy parsing optimality for dictionary-based text com-
pression. Theoretical Computer Science, 525:55–59, 2014. See
http://arxiv.org/abs/1211.5350.

[263] Manolis Christodoulakis, Michalis Christou, Maxime Crochemore, and
Costas Iliopoulos. On the average number of regularities in a word. The-
oretical Computer Science, 525:3–9, 2014.

[264] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Jakub Ra-
doszewski, Wojciech Rytter, and Tomasz Waleń. Extracting powers and
periods in a word from its runs structure. Theoretical Computer Science,
521:29–41, 2014. Journal version of [213].

[265] Maxime Crochemore, Jacqueline W. Daykin, and Zsuzsanna Lipták, ed-
itors. StringMasters 2012 & 2013 Special Issue — Volume 1. Elsevier,
2014. Special issue of J. Discrete Algorithms 28, 2014.

[266] Golnaz Badkobeh, Maxime Crochemore, and Michaël Rao. Finite repe-
tition threshold for large alphabets. RAIRO - Theor. Inf. and Applic.,
48(4):419–430, 2014.

[267] Manolis Christodoulakis, Michalis Christou, Maxime Crochemore, and
Costas Iliopoulos. Abelian borders in binary words. Discrete Applied
Mathematics, 171:141–146, 2014.

25

[268] Maxime Crochemore, Costas S. Iliopoulos, Marcin Kubica, Jakub Ra-
doszewski, Wojciech Rytter, Krzysztof Stencel, and Tomasz Walen. New
simple efficient algorithms computing powers and runs in strings. Discrete
Applied Mathematics, 163:258–267, 2014.

[269] Maxime Crochemore and Thierry Lecroq. Pattern matching and text
compression algorithms. In Teofilo F. Gonzalez, Jorge Diaz-Herrera, and
Allen Tucker, editors, Computing Handbook, Third Edition: Computer
Science and Software Engineering, pages 15: 1–57. CRC Press, 2014.

[270] Maxime Crochemore, Costas Iliopoulos, Tomasz Kociumaka, Marcin Ku-
bica, Alessio Langiu, Jakub Radoszewski, Wojciech Rytter, B. Szreder,
and Tomasz Walen. A note on the longest common compatible prefix
problem for partial words. Journal of Discrete Algorithms, 34:49–53, 2015.
http://dx.doi.org/10.1016/j.jda.2015.05.003.

[271] Maxime Crochemore, Roberto Grossi, Juha Kärkkäinen, and Gad M. Lan-
dau. Computing the Burrows-Wheeler transform in place and in small
space. J. Discrete Algorithms, 32:44–52, 2015.

[272] Maxime Crochemore, Jacqueline W. Daykin, and Zsuzsanna Lipták, ed-
itors. StringMasters 2012 & 2013 Special Issue — Volume 2. Elsevier,
2015. Special issue of J. Discrete Algorithms 32, 2015.

[273] Golnaz Badkobeh and Maxime Crochemore. Infinite binary words contain-
ing repetitions of odd period. Information Processing Letters, 115(5):543–
547, 2015.

[274] Manolis Christodoulakis, Michalis Christou, Maxime Crochemore, and
Costas Iliopoulos. On the appearance of seeds in words. Journal of Com-
binatorial Mathematics and Combinatorial Computing, 95:147–160, 2015.

[275] Maxime Crochemore and Thierry Lecroq. String matching. In Ming-Yang
Kao, editor, Encyclopedia of Algorithms, pages 2113–2117. Springer, 2016.

[276] Maxime Crochemore and Thierry Lecroq. Multiple string matching. In
Ming-Yang Kao, editor, Encyclopedia of Algorithms, pages 1378–1382.
Springer, 2016.

[277] Maxime Crochemore and Wojciech Rytter. Squares and repetitions. In
Ming-Yang Kao, editor, Encyclopedia of Algorithms, pages 2056–2060.
Springer, 2016.

[278] Golnaz Badkobeh, Maxime Crochemore, Costas Iliopoulos, and Marcin
Kubica. Text redundancies. In V. Berthé and M. Rigo, editors, Combi-
natorics, Words and Symbolic Dynamics, chapter 5, pages 151–174. Cam-
bridge University Press, 2016.

26

[279] Maxime Crochemore, Gabriele Fici, Robert Mercas, and Solon P. Pissis.
Linear-time sequence comparison using minimal absent words & applica-
tions. In Evangelos Kranakis, Gonzalo Navarro, and Edgar Chávez, edi-
tors, LATIN 2016: Theoretical Informatics - 12th Latin American Sym-
posium, Ensenada, Mexico, April 11-15, 2016, Proceedings, volume 9644
of Lecture Notes in Computer Science, pages 334–346. Springer, 2016.

[280] Maxime Crochemore, Roman Kolpakov, and Gregory Kucherov. Optimal
bounds for computing α-gapped repeats. In A.-H. Dediu, J. Janousek,
C. Martín-Vide, and B. Truthe, editors, Language and Automata Theory
and Applications - 10th International Conference, LATA 2016, Prague,
Czech Republic, March 14-18, 2016, Proceedings, volume 9618 of Lecture
Notes in Computer Science, pages 245–255. Springer, 2016.

[281] Golnaz Badkobeh, Maxime Crochemore, Manal Mohamed, and Chalita
Toopsuwan. Efficient computation of maximal anti-exponent in
palindrome-free strings. Theor. Comput. Sci., 656:241–248, 2016. In honor
of Bill Smyth.

[282] Maxime Crochemore and Robert Mercas. On the density of Lyndon roots
in factors. Theoretical Computer Science, 656:234–240, 2016. In honor of
Bill Smyth.

[283] Maxime Crochemore, Chiara Epifanio, Roberto Grossi, and Filippo
Mignosi. Linear-size suffix tries. Theor. Comput. Sci., 638:171–178, 2016.

[284] Maxime Crochemore, Costas Iliopoulos, Tomasz Kociumaka, Marcin Ku-
bica, Alessio Langiu, Solon P. Pissis, Jakub Radoszewski, Wojciech Ryt-
ter, and Tomasz Walen. Order-preserving indexing. Theor. Comput. Sci.,
638:122–135, 2016.

[285] Maxime Crochemore, Costas S. Iliopoulos, Ritu Kundu, Manal Mohamed,
and Fatima Vayani. Linear algorithm for conservative degenerate pattern
matching. Eng. Appl. of AI, 51:109–114, 2016.

[286] Alberto Apostolico, Maxime Crochemore, Martin Farach-Colton, Zvi
Galil, and S. Muthukrishnan. 40 years of suffix trees. Communications of
the ACM, 59(4):66–73, 2016.

[287] Golnaz Badkobeh and Maxime Crochemore. Computing maximal-
exponent factors in an overlap-free string. Journal of Computer and Sys-
tem Sciences, 82(3):477–487, 2016.

[288] Maxime Crochemore, Costas S. Iliopoulos, Tomasz Kociumaka, Ritu
Kundu, Solon P. Pissis, Jakub Radoszewski, Wojciech Rytter, and Tomasz
Walen. Near-optimal computation of runs over general alphabet via non-
crossing LCE queries. In Shunsuke Inenaga, Kunihiko Sadakane, and Tet-
suya Sakai, editors, String Processing and Information Retrieval - 23rd
International Symposium, SPIRE 2016, Beppu, Japan, October 18-20,

27

2016, Proceedings, volume 9954 of Lecture Notes in Computer Science,
pages 22–34, 2016.

[289] Michalis Christou, Maxime Crochemore, and Costas S. Iliopoulos.
Quasiperiodicities in Fibonacci strings. Ars Comb., 129:211–225, 2016.

[290] Mohammad Saifur Rahman, Ali Alatabbi, Tanver Athar, Maxime
Crochemore, and M. Sohel Rahman. Absent words and the (dis)similarity
analysis of dna sequences: an experimental study. BMC Research Notes,
9(186):1–8, 2016.

[291] Maxime Crochemore, Costas S. Iliopoulos, Alessio Langiu, and Filippo
Mignosi. The longest common substring problem. Mathematical Structures
in Computer Science, 27(2):277–295, 2017.

[292] Golnaz Badkobeh, Maxime Crochemore, and Robert Mercas. Count-
ing maximal-exponent factors in words. Theoretical Computer Science,
658:27–35, 2017. In honor of A. Restivo.

[293] Maxime Crochemore, Costas Iliopoulos, Tomasz Kociumaka, Jakub Ra-
doszewski, Wojciech Rytter, and Tomasz Walen. Covering problems for
partial words and for indeterminate strings. Theoretical Computer Sci-
ence, 698:25–39, 2017. In honor of Raffaele Giancarlo.

[294] Mika Amit, Maxime Crochemore, Gad M. Landau, and Dina Sokol. Locat-
ing maximal approximate runs in a string. Theoretical Computer Science,
700(Supplement C):45–62, 2017.

[295] Supaporn Chairungsee and Maxime Crochemore. Longest previous non-
overlapping factors table computation. In Xiaofeng Gao, Hongwei Du, and
Meng Han, editors, Combinatorial Optimization and Applications - 11th
International Conference, COCOA 2017, Shanghai, China, December 16-
18, 2017, Proceedings, Part II, volume 10628 of Lecture Notes in Computer
Science, pages 483–491. Springer, 2017.

[296] Panagiotis Charalampopoulos, Maxime Crochemore, Costas S. Iliopoulos,
Tomasz Kociumaka, Solon P. Pissis, Jakub Radoszewski, Wojciech Ryt-
ter, and Tomasz Walen. Efficient enumeration of non-equivalent squares
in partial words with few holes. In Yixin Cao and Jianer Chen, edi-
tors, Computing and Combinatorics - 23rd International Conference, CO-
COON 2017, Hong Kong, China, August 3-5, 2017, Proceedings, volume
10392 of Lecture Notes in Computer Science, pages 99–111. Springer, 2017.

[297] Maxime Crochemore, Alice Héliou, Gregory Kucherov, Laurent
Mouchard, Solon P. Pissis, and Yann Ramusat. Minimal absent words
in a sliding window and applications to on-line pattern matching. In Ralf
Klasing and Marc Zeitoun, editors, Fundamentals of Computation Theory
- 21st International Symposium, FCT 2017, Bordeaux, France, Septem-
ber 11-13, 2017, Proceedings, volume 10472 of Lecture Notes in Computer
Science, pages 164–176. Springer, 2017.

28

[298] Maxime Crochemore, Alexandre P. Francisco, Solon P. Pissis, and Cátia
Vaz. Towards distance-based phylogenetic inference in average-case linear-
time. In Russell Schwartz and Knut Reinert, editors, 17th International
Workshop on Algorithms in Bioinformatics, WABI 2017, August 21-23,
2017, Boston, MA, USA, volume 88 of LIPIcs, pages 9:1–9:14. Schloss
Dagstuhl - Leibniz-Zentrum fuer Informatik, 2017.

[299] João A. Carriço, Maxime Crochemore, Alexandre P. Francisco, Solon P.
Pissis, Bruno Ribeiro-Gonçalves, and Cátia Vaz. Fast phylogenetic infer-
ence from typing data. Algorithms for Molecular Biology, 13(4):1–14, Feb
2018.

[300] Panagiotis Charalampopoulos, Maxime Crochemore, and Solon P. Pissis.
Preface. Fundam. Inform., 163(3):i, 2018.

[301] Panagiotis Charalampopoulos, Maxime Crochemore, Gabriele Fici,
Robert Mercas, and Solon P. Pissis. Alignment-free sequence compari-
son using absent words. Inf. Comput., 262:57–68, 2018.

[302] Maxime Crochemore and Solon P. Pissis. Advances in algorithms & com-
binatorics on strings (honoring 60th birthday for prof. costas s. iliopoulos).
Theor. Comput. Sci., 710:1, 2018. Foreword.

[303] Panagiotis Charalampopoulos, Maxime Crochemore, Costas S. Iliopou-
los, Tomasz Kociumaka, Solon P. Pissis, Jakub Radoszewski, Wojciech
Rytter, and Tomasz Walen. Linear-time algorithm for long LCF with
k mismatches. In Gonzalo Navarro, David Sankoff, and Binhai Zhu, edi-
tors, Annual Symposium on Combinatorial Pattern Matching, CPM 2018,
July 2-4, 2018 - Qingdao, China, volume 105 of LIPIcs, pages 23:1–23:16.
Schloss Dagstuhl - Leibniz-Zentrum fuer Informatik, 2018.

[304] Mai Alzamel, Maxime Crochemore, Costas S. Iliopoulos, Tomasz Koci-
umaka, Ritu Kundu, Jakub Radoszewski, Wojciech Rytter, and Tomasz
Walen. How much different are two words with different shortest peri-
ods. In Lazaros S. Iliadis, Ilias Maglogiannis, and Vassilis P. Plagianakos,
editors, Artificial Intelligence Applications and Innovations - AIAI 2018
IFIP WG 12.5 International Workshops, SEDSEAL, 5G-PINE, MHDW,
and HEALTHIOT, Rhodes, Greece, May 25-27, 2018, Proceedings, vol-
ume 520 of IFIP Advances in Information and Communication Technol-
ogy, pages 168–178. Springer, 2018.

[305] Panagiotis Charalampopoulos, Maxime Crochemore, and Solon P. Pissis.
On extended special factors of a word. In Travis Gagie, Alistair Moffat,
Gonzalo Navarro, and Ernesto Cuadros-Vargas, editors, String Processing
and Information Retrieval - 25th International Symposium, SPIRE 2018,
Lima, Peru, October 9-11, 2018, Proceedings, volume 11147, pages 131–
138. Springer, 2018.

29

[306] Maxime Crochemore and Thierry Lecroq. Suffix tree. In Ling Liu and
M. Tamer Özsu, editors, Encyclopedia of Database Systems, Second Edi-
tion. Springer, 2018.

[307] Maxime Crochemore and Thierry Lecroq. Trie. In Ling Liu and
M. Tamer Özsu, editors, Encyclopedia of Database Systems, Second Edi-
tion. Springer, 2018.

[308] Maxime Crochemore, Roman Kolpakov, and Gregory Kucherov. Optimal
bounds for computing α-gapped repeats. Inf. Comput., 268, 2019.

[309] Panagiotis Charalampopoulos, Maxime Crochemore, Costas S. Iliopoulos,
Tomasz Kociumaka, Solon P. Pissis, Jakub Radoszewski, Wojciech Rytter,
and Tomasz Walen. Efficient enumeration of non-equivalent squares in
partial words with few holes. Journal of Combinatorial Optimization,
37(2):501–522, 2019.

[310] Maxime Crochemore and Jakub Radoszewski. Special issue in honor of
the 70th birthday of prof. wojciech rytter. Theor. Comput. Sci., 792:1,
2019.

[311] Mai Alzamel, Maxime Crochemore, Costas S. Iliopoulos, Tomasz Kociu-
maka, Jakub Radoszewski, Wojciech Rytter, Juliusz Straszynski, Tomasz
Walen, and Wiktor Zuba. Quasi-linear-time algorithm for longest com-
mon circular factor. In Nadia Pisanti and Solon P. Pissis, editors, 30th
Annual Symposium on Combinatorial Pattern Matching, CPM 2019, June
18-20, 2019, Pisa, Italy, volume 128 of LIPIcs, pages 25:1–25:14. Schloss
Dagstuhl - Leibniz-Zentrum fuer Informatik, 2019.

[312] Golnaz Badkobeh, Hideo Bannai, Maxime Crochemore, Tomohiro I, Shun-
suke Inenaga, and Shiho Sugimoto. k -abelian pattern matching: Revis-
ited, corrected, and extended. In Jan Holub and Jan Zdárek, editors,
Prague Stringology Conference 2019, Prague, Czech Republic, August 26-
28, 2019, pages 29–40. Czech Technical University in Prague, Faculty of
Information Technology, Department of Theoretical Computer Science,
2019.

[313] Maxime Crochemore, Alice Héliou, Gregory Kucherov, Laurent
Mouchard, Solon P. Pissis, and Yann Ramusat. Absent words in a sliding
window with applications. Inf. Comput., 270, 2020.

[314] Maxime Crochemore and Luís M. S. Russo. Cartesian and Lyn-
don trees. Theoretical Computer Science, 806:1–9, February 2020.
http://arxiv.org/abs/1712.08749.

[315] Maxime Crochemore, Costas S. Iliopoulos, Jakub Radoszewski, Wojciech
Rytter, Juliusz Straszynski, Tomasz Walen, and Wiktor Zuba. Short-
est covers of all cyclic shifts of a string. In M. Sohel Rahman, Kuni-
hiko Sadakane, and Wing-Kin Sung, editors, WALCOM: Algorithms and

30

Computation - 14th International Conference, WALCOM 2020, Singa-
pore, March 31 - April 2, 2020, Proceedings, volume 12049 of Lecture
Notes in Computer Science, pages 69–80. Springer, 2020.

[316] Maxime Crochemore, Costas S. Iliopoulos, Jakub Radoszewski, Wojciech
Rytter, Juliusz Straszynski, Tomasz Walen, and Wiktor Zuba. Internal
quasiperiod queries. In Christina Boucher and Sharma V. Thankachan,
editors, String Processing and Information Retrieval - 27th International
Symposium, SPIRE 2020, Orlando, FL, USA, October 13-15, 2020, Pro-
ceedings, volume 12303 of Lecture Notes in Computer Science, pages 60–
75. Springer, 2020. https://arxiv.org/abs/2007.13471.

[317] Golnaz Badkobeh and Maxime Crochemore. Left Lyndon tree construc-
tion. In Jan Holub and Jan Zdárek, editors, Prague Stringology Con-
ference 2020, Prague, Czech Republic, August 31-September 2, 2020,
pages 84–95. Czech Technical University in Prague, Faculty of Infor-
mation Technology, Department of Theoretical Computer Science, 2020.
https://arxiv.org/abs/2011.12742.

[318] Maxime Crochemore, Thierry Lecroq, and Wojciech Rytter. 125 Problems
in Text Algorithms—with solutions. Cambridge University Press, 2021.
334 pages.

[319] Maxime Crochemore, Costas S. Iliopoulos, Jakub Radoszewski, Wojciech
Rytter, Juliusz Straszynski, Tomasz Walen, and Wiktor Zuba. Shortest
covers of all cyclic shifts of a string. Theor. Comput. Sci., 866:70–81, 2021.

[320] Golnaz Badkobeh and Maxime Crochemore. Linear construction of a left
Lyndon tree. Inf. Comput., 285(Part):104884, 2022.

[321] Marie-Pierre Béal and Maxime Crochemore. Checking whether a word is
hamming-isometric in linear time. Theor. Comput. Sci., 933:55–59, 2022.

[322] Maxime Crochemore, Costas S. Iliopoulos, Jakub Radoszewski, Wojciech
Rytter, Juliusz Straszynski, Tomasz Walen, and Wiktor Zuba. Linear-
time computation of shortest covers of all rotations of a string. In Hideo
Bannai and Jan Holub, editors, 33rd Annual Symposium on Combinatorial
Pattern Matching, CPM 2022, June 27-29, 2022, Prague, Czech Repub-
lic, volume 223 of LIPIcs, pages 22:1–22:15. Schloss Dagstuhl - Leibniz-
Zentrum für Informatik, 2022.

[323] Golnaz Badkobeh, Maxime Crochemore, Jonas Ellert, and Cyril Nicaud.
Back-to-front online lyndon forest construction. In Hideo Bannai and
Jan Holub, editors, 33rd Annual Symposium on Combinatorial Pattern
Matching, CPM 2022, June 27-29, 2022, Prague, Czech Republic, volume
223 of LIPIcs, pages 13:1–13:23. Schloss Dagstuhl - Leibniz-Zentrum für
Informatik, 2022.

31

[324] Marie-Pierre Béal and Maxime Crochemore. Fast detection of specific frag-
ments against a set of sequences. In Frank Drewes and Mikhail Volkov,
editors, Developments in Language Theory - 27th International Confer-
ence, DLT 2023, Umeå, Sweden, June 12-16, 2023, Proceedings, volume
13911 of Lecture Notes in Computer Science, pages 51–60. Springer, 2023.

[325] Marie-Pierre Béal and Maxime Crochemore. Specific Patterns Against
Reference Sequences. In Alessio Conte, Andrea Marino, Giovanna Rosone,
and Jeffrey Scott Vitter, editors, From Strings to Graphs, and Back Again:
A Festschrift for Roberto Grossi’s 60th Birthday, volume 132 of Open Ac-
cess Series in Informatics (OASIcs), pages 14:1–14:12, Dagstuhl, Ger-
many, 2025. Schloss Dagstuhl – Leibniz-Zentrum für Informatik.

32

