

Dynamic programming

12/6/2017

Fibonacci + LCS

Properties of a problem that can be solved with DP

- Simple Subproblems
 - We should be able to break the original problem to smaller subproblems that have the same structure
- Optimal Substructure of the problems
 - The solution to the problem must be a composition of subproblem solutions
- Subproblem Overlap
 - Optimal subproblems to unrelated problems can contain subproblems in common

index	0	1	2	3	4	5	6	7	...	
value	0	1	1	2	1	3	5	8	13	...

Example: Fibonacci numbers

- Recall definition of Fibonacci numbers:

$$F(n) = F(n-1) + F(n-2)$$

$$F(0) = 0$$

$$F(1) = 1$$

$$F(7) = f(6) + f(5)$$

- Computing the nth Fibonacci number recursively (top-down):

not dynamic

dynamic solution

	0	1	2	3	4	5
f	0	1	1	2	3	5

$$\text{fib } f[4] = f[3] + f[2]$$

$$\text{and } f[n] = f[n-1] + f[n-2]$$

Algorithm fib(f[0..n], n) $\leq 2^n$

$$f[0] = 0$$

$$f[1] = 1$$

$$I = 2$$

$$I = 3$$

$$I = 4$$

$$I = 5$$

for $I = 2 \text{ to } n$

$$f[I] = f[I-1] + f[I-2]$$

return $f[n]$

}

$$X = \{a, b, c\}$$

$$P(X) = \{\emptyset, X, \{a\}, \{b\}, \{c\}, \{a, b\}, \{a, c\}, \{b, c\}\}$$

$$\frac{1 \times 3}{2} = \frac{3}{2} = 8$$

12/6/2017

Example: Fibonacci numbers

Computing the nth Fibonacci number using bottom-up iteration and recording results:

$$F(0) = 0$$

$$F(1) = 1$$

$$F(2) = 1+0 = 1$$

...

$$F(n-2) =$$

$$F(n-1) =$$

$$F(n) = F(n-1) + F(n-2)$$

$$0 \quad 1 \quad 1 \quad \dots \quad F(n-2) \quad F(n-1) \quad F(n)$$

Efficiency?

- time

- space

DP Example: Longest Common Subsequence (LCS)

- *Longest common subsequence (LCS) problem:*
 - Given two sequences $x[1..m]$ and $y[1..n]$, find the longest subsequence which occurs in both
 - Ex: $x = \{A B C B D A B\}$, $y = \{B D C A B A\}$ \textcircled{n}
 - $\{B C\}$ and $\{A A\}$ are subsequences of both sequences
 - *What is the LCS?*
 - Brute-force algorithm: For every subsequence of x , check if it is a subsequence of y
 - *How many subsequences of x are there?* 2^m
 - *What will be the running time of the brute-force algorithm?*

Longest Common Subsequence (LCS)

- DP algorithm: solve subproblems until we get the final solution
- Subproblem: first find the LCS of *prefixes* of X and Y.
- This problem has *optimal substructure*: LCS of two prefixes is always a part of LCS of bigger strings

9

Longest Common Subsequence (LCS)

Application: comparison of two DNA strings

Ex: $X = \{A B C B D A B\}$, $Y = \{B D C A B A\}$

Longest Common Subsequence:

$X = A B \quad C \quad B D A B$

$Y = \quad B D C A B \quad A$

Brute force algorithm would compare each subsequence of X with the symbols in Y

LCS Algorithm

- Brute-force algorithm: 2^m subsequences of X to check against n elements of Y: $\underline{\underline{O(n \cdot 2^m)}}$
- We can do better: for now, let's only worry about the problem of finding the *length* of LCS
 - When finished we will see how to backtrack from this solution back to the actual LCS

LCS Algorithm

- First we will find the length of LCS. Later we will modify the algorithm to find LCS itself.
- Define $x[i]$, $y[j]$ to be the prefixes of X and Y of length i and j , respectively
- Define $c[i, j]$ to be the length of LCS of $x[i]$ and $y[j]$
- Then the length of LCS of X and Y will be $c[m, n]$

$$c[i, j] = \begin{cases} c[i - 1, j - 1] + 1 & \text{if } x[i] = y[j], \\ \max(c[i, j - 1], c[i - 1, j]) & \text{otherwise} \end{cases}$$

LCS recursive solution

$$c[i, j] = \begin{cases} c[i-1, j-1] + 1 & \text{if } x[i] = y[j], \\ \max(c[i, j-1], c[i-1, j]) & \text{otherwise} \end{cases}$$

- We start with $i = j = 0$ (empty substrings of x and y)
- Since $x[0]$ and $y[0]$ are empty strings, their LCS is always empty (i.e. $c[0,0] = 0$)
- LCS of empty string and any other string is empty, so for every i and j : $c[0,j] = c[i,0] = 0$

LCS recursive solution

$$c[i, j] = \begin{cases} c[i-1, j-1] + 1 & \text{if } x[i] = y[j], \\ \max(c[i, j-1], c[i-1, j]) & \text{otherwise} \end{cases}$$

- When we calculate $c[i,j]$, we consider two cases:
- **First case:** $x[i]=y[j]$
 - One more symbol in strings X and Y matches, so the length of LCS of $x[i]$ and $y[j]$ equals to the length of LCS of smaller strings $x[i-1]$ and $y[j-1]$, plus 1

LCS recursive solution

$$c[i, j] = \begin{cases} c[i-1, j-1] + 1 & \text{if } x[i] = y[j], \\ \max(c[i, j-1], c[i-1, j]) & \text{otherwise} \end{cases}$$

- **Second case:** $x[i] \neq y[j]$
 - Symbols don't match and the length of $\text{LCS}(x[i], y[j])$ is the maximum of $\text{LCS}(x[i], y[j-1])$ and $\text{LCS}(x[i-1], y[j])$
- Why not just take the length of $\text{LCS}(X_{i-1}, Y_{j-1})$?

15

LCS recursive solution

$X=abc$ and $Y=db$

$$c[3,2] = \max(c[3,1], c[2,2]) = \max(0, 1) = 1$$

whereas $c[3,2] \neq c[2,1] = 0$

LCS Length Algorithm

LCS-Length(X, Y)

1. $m = \text{length}(X)$ // get the # of symbols in X
2. $n = \text{length}(Y)$ // get the # of symbols in Y
3. for $i = 0$ to m $c[i,0] = 0$ // special case: Y_0
4. for $j = 0$ to n $c[0,j] = 0$ // special case: X_0
5. for $i = 1$ to m
6. for $j = 1$ to n
7. if ($X_i == Y_j$)
8. $c[i,j] = c[i-1,j-1] + 1$
9. else $c[i,j] = \max(c[i-1,j], c[i,j-1])$
10. return c

LCS Example

We'll see how LCS algorithm works on the following example:

- $X = ABCB$
- $Y = BDCAB$
- What is the Longest Common Subsequence of X and Y?

$$\text{LCS}(X, Y) = BCB$$

$X = A B C B$

$Y = B D C A B$

LCS Example (0)

$X = ABCB$
 $Y = BDCAB$

j	0	1	2	3	4	5
i	Y_j	B	D	C	A	B
Xi	0	0	0	0	0	0
0	0	0	0	0	1	0
1	0	0	0	0	1	1
2	0	1	1	1	1	2
3	0	1	1	2	2	2
4	0	1	1	2	2	3

$X = ABCB; m = |X| = 4 \rightarrow 5$
 $Y = BDCAB; n = |Y| = 5$
 Allocate array $c[5,6]$

BCB

LCS Example (1)

ABCB
 BDCAB

j	0	1	2	3	4	5
i	Y_j	B	D	C	A	B
Xi	0	0	0	0	0	0
0	0	0	0	0	0	0
1	0	:	:			
2	0		.			
3	0					
4	0					

for $i = 0$ to m $c[i,0] = 0$

for $j = 0$ to n $c[0,j] = 0$

LCS Example (2)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
0	0	0	0	0	0	0
1	A	0	0			
2	B	0				
3	C	0				
4	B	0				

$\text{if } (X_i == Y_j)$
 $c[i,j] = c[i-1,j-1] + 1$
 $\text{else } c[i,j] = \max(c[i-1,j], c[i,j-1])$

21

LCS Example (3)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
0	0	0	0	0	0	0
1	A	0	0	0	0	0
2	B	0				
3	C	0				
4	B	0				

$\text{if } (X_i == Y_j)$
 $c[i,j] = c[i-1,j-1] + 1$
 $\text{else } c[i,j] = \max(c[i-1,j], c[i,j-1])$

22

LCS Example (4)

ABCB
BDCAB
5

j	0	1	2	3	4	
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
0	0	0	0	0	0	0
1	A	0	0	0	0	1
2	B	0				
3	C	0				
4	B	0				

if ($X_i == Y_j$)
 $c[i,j] = c[i-1,j-1] + 1$
else $c[i,j] = \max(c[i-1,j], c[i,j-1])$

$i=1$
 $j=4$

23

LCS Example (5)

ABCB
BDCAB
5

j	0	1	2	3	4	
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
0	0	0	0	0	0	0
1	A	0	0	0	0	1 → 1
2	B	0				
3	C	0				
4	B	0				

if ($X_i == Y_j$)
 $c[i,j] = c[i-1,j-1] + 1$
else $c[i,j] = \max(c[i-1,j], c[i,j-1])$

24

LCS Example (6)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
A	0	0	0	0	1	1
B	0	1				
C	0					
B	0					

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

25

LCS Example (7)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
A	0	0	0	0	1	1
B	0	1	1	1	1	
C	0					
B	0					

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

LCS Example (8)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
A	0	0	0	0	1	1
B	0	1	1	1	1	2
C	0					
B	0					

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

27

LCS Example (10)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
A	0	0	0	0	1	1
B	0	1	1	1	1	2
C	0	↓	1 → 1			
B	0					

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

28

LCS Example (11)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
A	0	0	0	0	1	1
B	0	1	1	1	1	2
C	0	1	1	2		
B	0					

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

79

LCS Example (12)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
A	0	0	0	0	1	1
B	0	1	1	1	1	2
C	0	1	1	2	2	2
B	0					

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

79

LCS Example (11)

	j	0	1	2	3	4	5
i	Yj	B	D	C	A	B	
Xi	0	0	0	0	0	0	
A	0	0	0	0	1	1	
B	0	1	1	1	1	2	
C	0	1	1	2			
B	0						

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

29

LCS Example (12)

	j	0	1	2	3	4	5
i	Yj	B	D	C	A	B	
Xi	0	0	0	0	0	0	
A	0	0	0	0	1	1	
B	0	1	1	1	1	2	
C	0	1	1	2	2	2	
B	0						

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

30

LCS Example (13)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
A	0	0	0	0	1	1
B	0	1	1	1	1	2
C	0	1	1	2	2	2
B	0	1				

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

31

LCS Example (14)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
Xi	0	0	0	0	0	0
A	0	0	0	0	1	1
B	0	1	1	1	1	2
C	0	1	1	2	2	2
B	0	1 → 1	1	2 → 2	2	

```

if ( Xi == Yj )
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max( c[i-1,j], c[i,j-1] )

```

32

LCS Example (15)

ABCB
BDCAB

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
0	Xi	0	0	0	0	0
1	A	0	0	0	0	1
2	B	0	1	1	1	2
3	C	0	1	1	2	2
4	B	0	1	1	2	3

if ($X_i == Y_j$)
 $c[i,j] = c[i-1,j-1] + 1$
else $c[i,j] = \max(c[i-1,j], c[i,j-1])$

33

LCS Algorithm Running Time

- LCS algorithm calculates the values of each entry of the array $c[m,n]$
- So what is the running time?

$O(m.n)$ since each $c[i,j]$ is calculated in constant time, and there are $m.n$ elements in the array

How to find actual LCS

- So far, we have just found the *length* of LCS, but not LCS itself.
 - We want to modify this algorithm to make it output Longest Common Subsequence of X and Y
- Each $c[i,j]$ depends on $c[i-1,j]$ and $c[i,j-1]$ or $c[i-1,j-1]$
- For each $c[i,j]$ we can say how it was acquired:

2	2
2	3

For example, here
 $c[i,j] = c[i-1,j-1] + 1 = 2+1=3$

35

How to find actual LCS

- Remember that

$$c[i,j] = \begin{cases} c[i-1,j-1] + 1 & \text{if } x[i] = y[j], \\ \max(c[i,j-1], c[i-1,j]) & \text{otherwise} \end{cases}$$

- So we can start from $c[m,n]$ and go backwards
- Whenever $c[i,j] = c[i-1,j-1] + 1$, remember $x[i]$ (because $x[i]$ is a part of LCS)
- When $i=0$ or $j=0$ (i.e. we reached the beginning), output remembered letters in reverse order

36

Finding LCS

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
0	Xi	0	0	0	0	0
1	A	0	0	0	0	1
2	B	0	1 ← 1	1	1	2
3	C	0	1	1	2 ← 2	2
4	B	0	1	1	2	3

37

Finding LCS (2)

j	0	1	2	3	4	5
i	Yj	B	D	C	A	B
0	Xi	0	0	0	0	0
1	A	0	0	0	0	1
2	B	0	1 ← 1	1	1	2
3	C	0	1	1	2 ← 2	2
4	B	0	1	1	2	3

LCS (reversed order): **(B) C (B)**

LCS (straight order): **B C B**

38

Conclusion

- Dynamic programming is a useful technique of solving certain kind of problems
- When the solution can be recursively described in terms of partial solutions, we can store these partial solutions and re-use them as necessary
- Running time (Dynamic Programming algorithm vs. naïve algorithm):
 - LCS: $O(m \cdot n)$ vs. $O(n \cdot 2^m)$

29

Reading

Chapter 8

Anany Levitin, Introduction to the design and analysis of algorithms, 3rd Edition, Pearson, 2011.

40

LCS Length Algorithm

LCS-Length(X, Y)

- ```
1. m = length(X) // get the # of symbols in X
2. n = length(Y) // get the # of symbols in Y
3. for i= 1 to m c[i,0] = 0 // special case: Y_0
4. for j= 1 to n c[0,j] = 0 // special case: X_0
5. for i = 1 to m // for all X_i
6. for j = 1 to n // for all Y_j
7. if (X_i == Y_j)
8. c[i,j] = c[i-1,j-1] + 1
9. else c[i,j] = max(c[i-1,j], c[i,j-1])
10. return c
```

# LCS Example

We'll see how LCS algorithm works on the following example:

- $X = ABCB$
- $Y = BDCA\dot{B}$

What is the Longest Common Subsequence of X and Y?

$$\text{LCS}(X, Y) = BCB$$

$$X = A \quad B \quad C \quad B$$

$$Y = \quad B \quad D \quad C \quad A \quad B$$

# LCS Example (0)

ABCB  
BDCAB

| j | 0 | 1 | 2 | 3 | 4 | 5 |
|---|-----------------------------------------------------|---|---|---|---|---|
| i | <del>y<sub>j</sub></del> → <del>x<sub>i</sub></del> | B | D | C | A | B |
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 0 | 0 | 1 | 1 |
| 2 | 0 | 1 | 1 | 1 | 1 | 2 |
| 3 | 0 | 1 | 1 | 2 | 2 | 2 |
| 4 | 0 | 2 | 2 | 2 | 2 | 3 |

$$X = ABCB; m = |X| = 4$$

$$Y = BDCAB; n = |Y| = 5$$

Allocate array c[5,4]

BCB

# LCS Example (1)

ABCB  
BDCAB

| j  | 0  | 1 | 2 | 3 | 4 | 5 |
|----|----|-----|---|-----|---|-----|
| i  | Yj | (B) | D | (C) | A | (B) |
| Xi | 0  | 0 | 0 | 0 | 0 | 0 |
| A  | 0  | D | 0 | 0 | 1 | 1 |
| B  | 0  | 1 | 1 | 1 | 1 | 2 |
| C  | 0  | 1 | 1 | 2 | 2 | 2 |
| B  | 0  | 1 | 1 | 2 | 2 | 3 |

for  $i = 1$  to  $m$

for  $j = 1$  to  $n$

$$c[i,0] = 0$$

$$c[0,j] = 0$$

## LCS Example (2)

ABCB  
BDCAB

| | | | | | | | |
|---|----------------|----------------|---|---|---|---|---|
| | j | 0 | 1 | 2 | 3 | 4 | 5 |
| i | | Y <sub>j</sub> | B | D | C | A | B |
| 0 | X <sub>i</sub> | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | A | 0 | 0 | | | | |
| 2 | B | 0 | | | | | |
| 3 | C | 0 | | | | | |
| 4 | B | 0 | | | | | |

```

if (Xi == Yj)
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max(c[i-1,j], c[i,j-1])

```

# LCS Example (3)

A B C B  
B D C A B

| j  | 0  | 1 | 2 | 3 | 4 | 5 |
|----|----|---|---|---|---|---|
| i  | Yj | B | D | C | A | B |
| Xi | 0  | 0 | 0 | 0 | 0 | 0 |
| A  | 0  | 0 | 0 | 0 | | |
| B  | 0  | | | | | |
| C  | 0  | | | | | |
| B  | 0  | | | | | |

```

if(Xi == Yj)
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max(c[i-1,j], c[i,j-1])

```

# LCS Example (4)

ABCB  
BDCAB

| j  | 0  | 1 | 2 | 3 | 4 | 5 |
|----|----|---|---|---|---|---|
| i  | Yj | B | D | C | A | B |
| Xi | 0  | 0 | 0 | 0 | 0 | 0 |
| 0  | 0  | 0 | 0 | 0 | 0 | 0 |
| 1  | 0  | 0 | 0 | 0 | 0 | 0 |
| 2  | 0  | 0 | 0 | 0 | 0 | 0 |
| 3  | 0  | 0 | 0 | 0 | 0 | 0 |
| 4  | 0  | 0 | 0 | 0 | 0 | 0 |

if ( $X_i == Y_j$ )

$$c[i,j] = c[i-1,j-1] + 1$$

else  $c[i,j] = \max(c[i-1,j], c[i,j-1])$

# LCS Example (5)

ABCB  
BDCAB

| | | | | | | | |
|---|----|----|---|---|---|---|-----|
| | j  | 0  | 1 | 2 | 3 | 4 | 5 |
| i | | Yj | B | D | C | A | B |
| 0 | Xi | 0  | 0 | 0 | 0 | 0 | 0 |
| 1 | A  | 0  | 0 | 0 | 0 | 1 | → 1 |
| 2 | B  | 0  | | | | | |
| 3 | C  | 0  | | | | | |
| 4 | B  | 0  | | | | | |

```

if (Xi == Yj)
 c[i,j] = c[i-1,j-1] + 1
else c[i,j] = max(c[i-1,j], c[i,j-1])

```