
Contents

Compressing Big Data: when the rate of convergence to the entropy matters <i>Filippo Mignosi</i>	7
Optimal Computation of all Repetitions in a Weighted String <i>Carl Barton and Solon Pissis</i>	9
On-line String Matching in Highly Similar DNA Sequences <i>Nadia Ben Nsira, Thierry Lecroq and Mourad Elloumi</i>	16
A Text Transformation Scheme for Degenerate Strings <i>Jacqueline Daykin and Bruce Watson</i>	23
Block Graphs in Practice <i>Travis Gagie, Christopher Hoobin and Simon Puglisi</i>	30
Compressed Spaced Suffix Arrays <i>Travis Gagie, Giovanni Manzini and Daniel Valenzuela</i>	37
On Representations of Ternary Order Relations in Numeric Strings <i>Jinil Kim, Amihood Amir, Joong Chae Na, Kunsoo Park and Jeong Seop Sim</i>	46
Engineering a Lightweight External Memory Suffix Array Construction Algorithm <i>Juha Kärkkäinen and Dominik Kempa</i>	53
Faster Average Case Low Memory Semi-External Construction of the Burrows-Wheeler Transform <i>German Tischler</i>	61
ASSP; the Antibody Secondary Structure Profile search tool <i>Dimitrios Vlachakis, Alexandros Armaos, Ioannis Kasampalidis, Arianna Filntisi and Sophia Kossida</i>	69

