

Longest Common Subsequence

Example: $X = abadcda$, $Y = acbacadb$

bcd is a common subsequence of X, Y

$X = \underline{abad}\underline{cda}$, $Y = \underline{acb}\underline{ac}\underline{adb}$

abacd is an LCS of X, Y (though it is not the unique LCS)

$X = \underline{abad}\underline{cda}$, $Y = \underline{acb}\underline{ac}\underline{adb}$

- Length of LCS is a measure of the similarity of two strings
- The Unix **diff** command is based on LCS
- Similar to the **edit distance** of two strings

Problem: Given 2 strings X and Y , of lengths m and n , find:

- the length of an LCS of X and Y
- an actual LCS

Solution: use **Dynamic Programming (DP)**

Iterative DP

Let $f_{i,j}$ be the length of an LCS of the i^{th} prefix $X_i = X(1..i)$ of X and the j^{th} prefix $Y_j = Y(1..j)$ of Y . Then

$$f_{i,j} = \begin{cases} 1 + f_{i-1,j-1} & \text{if } X(i) = Y(j) \\ \max(f_{i,j-1}, f_{i-1,j}) & \text{otherwise} \end{cases}$$

with

$$f_{i,0} = f_{0,j} = 0 \text{ for all } i, j$$

Proof: Let Z be an LCS of X_i and Y_j , $|Z|=k$.

Case (i): $X(i)=Y(j)$. Then $Z(k)=X(i)=Y(j)$ and Z_{k-1} is an LCS of X_{i-1} and Y_{j-1} .

Case (ii): $X(i)\neq Y(j)$ and $Z(k)\neq X(i)$. Then Z is an LCS of X_{i-1} and Y_j .

Case (iii): $X(i)\neq Y(j)$ and $Z(k)\neq Y(j)$. Then Z is an LCS of X_i and Y_{j-1} .

Algorithm for Iterative DP (simple version – just to find LCS length)

```
/** Returns the length of the LCS of strings x and y
 * Assume chars of a string of length r indexed 1..r */

public int lcs(String x, String y) {
 int m = x.length();
 int n = y.length();
 int [][] l = new int[m+1][n+1];
 for (int i = 0; i <= m; i++)
 for (int j = 0; j <= n; j++)
 if (i==0 || j==0)
 l[i][j]=0;
 else if (x.charAt(i) == y.charAt(j))
 l[i][j] = l[i-1][j-1]+1;
 else
 l[i][j] = Math.max(l[i-1][j], l[i][j-1]);
 return l[m][n];
}
```

Dynamic programming table – example

Y	0	1	2	3	4	5	6	7	8
X	0	0	0	0	0	0	0	0	0
X	a	0	1	1	1	1	1	1	1
X	b	0	1	1	2	2	2	2	2
X	a	0	1	1	2	3	3	3	3
X	d	0	1	1	2	3	3	4	4
X	c	0	1	2	2	3	4	4	4
X	d	0	1	2	2	3	4	5	5
X	a	0	1	2	2	3	4	5	5

- To construct an actual LCS
 - trace a path from **bottom right to top left**
 - draw an arrow from an entry to the entry that led to its value
 - interpret **diagonal** steps as members of an LCS
 - solution is not necessarily unique

Complexity

- Each table entry is evaluated in $O(1)$ time
- So overall, the algorithm uses $O(mn)$ time and space
- Can easily reduce to $O(n)$ space if only LCS length is required
- There is a subtle divide-and-conquer variant (Hirschberg's algorithm) that allows an actual LCS to be found in $O(mn)$ time and $O(n)$ space

Lazy LCS evaluation

- In the DP table, typically only a subset of the entries is needed – example later
- An alternative *lazy* approach evaluates only the entries that are needed, and therefore is potentially more efficient
- The lazy evaluation can be facilitated by use of *recursion*

Recursive DP – first attempt

```
/** Return LCS length of xi and yj */
private int rLCS(int i, int j) {
 if ( i==0 || j==0 )
 return 0;
 else if (x.charAt(i) == y.charAt(j))
 return 1 + rLCS(i-1,j-1);
 else
 return Math.max(rLCS(i-1,j), rLCS(i,j-1));
}
```

- Call function externally as **rLCS (m, n)**
- Good news: for some **i** and **j**, **rLCS (i, j)** is never computed
- Bad news: for other **i** and **j**, **rLCS (i, j)** is computed several times!
- Examples of both of these on the next slide

Example: x=caab y=abac

Tree of recursive calls:

- None of $\text{rLCS}(1, 3)$, $\text{rLCS}(3, 2)$, $\text{rLCS}(4, 1)$ is ever computed
 - $\text{rLCS}(3, 3)$ is computed twice
 - $\text{rLCS}(1, 2)$ is computed three times, etc.

Avoiding repeated computation

- The technique of *memoisation*
 - maintains the 2-dimensional array as a global variable
 - looks up the array before making a recursive call
 - *makes the call only if the element has not previously been evaluated*
 - when first determined, a value is entered into the table
- How can we decide if an element has been previously evaluated?
 - easy: just initialise the table, setting every entry to, say **-1**
 - *but, this defeats the purpose, since it involves visiting every cell in the table*

Recursive DP with memoisation

```
/* l is a global variable; assume that l's
 * elements are all initialised with value -1 */
int [][] l = new int[x.length()+1][y.length()+1];

/* Lazy DP for LCS with memoisation
 * Returns LCS length of xi and yj */
private int mLCS(int i, int j) {

 if (l[i][j]==-1) // required value not already computed
 { if (i==0 || j==0) // trivial case
 l[i][j]=0;
 else if (x.charAt(i)==y.charAt(j)) // case (i)
 l[i][j] = 1 + mLCS(i-1,j-1);
 else // case (ii)
 l[i][j] = Math.max(mLCS(i-1,j), mLCS(i,j-1));
 }
 return l[i][j];
}
```

Example of lazy evaluation (an entry **-1** indicates non-evaluation)

First string: **dbacacacbabcd** Second string: **dbcbaadcbabd**

	d	b	c	b	d	a	a	d	c	a	b	d
d	0	-1	0	0	-1	0	0	-1	-1	-1	-1	-1
d	-1	1	1	1	-1	1	1	1	-1	-1	-1	-1
b	0	1	2	2	2	2	2	2	-1	-1	-1	-1
a	0	1	2	2	2	3	3	3	-1	-1	-1	-1
c	0	1	2	3	3	3	3	3	-1	-1	-1	-1
a	0	1	2	3	3	3	4	4	-1	-1	-1	-1
c	0	1	-1	3	3	3	4	4	4	5	-1	-1
b	0	1	2	3	4	4	4	4	4	5	-1	-1
a	0	1	2	3	4	4	5	5	5	5	6	-1
b	-1	-1	2	-1	4	4	5	5	5	5	6	7
c	-1	-1	-1	3	4	4	5	5	-1	6	6	7
d	-1	-1	-1	-1	-1	-1	-1	-1	6	6	6	7
a	-1	-1	-1	-1	-1	-1	-1	-1	-1	7	7	8

- **But:** every cell has to be initialised (which defeats the purpose)
 - *or does it?*

Avoiding initialisation using “virtual initialisation”

How to insert values into an array at unpredictable positions

- We want to determine, in **O(1)** time, for a given position, whether a value has been inserted
- We want to avoid initialising the whole array
- *Intuition suggests it can't be done*
 - how to distinguish a genuine inserted value from a garbage value?

The solution (for a 1-dimensional array, 2-dimensional version is similar)

- Let the array, **a**, be an array of pairs **(v, p)**
 - **v** holds the actual value inserted
 - **p** is a pointer into a second companion integer array **b**

The solution (cont.)

- Keep a count **n** of the number of values inserted
- On inserting next value, say in position **i**
 - increment **n**
 - set **a(i).v** to the required value
 - set **a(i).p = n** and set **b(n) = i**
- Suppose we want to know, at any point, whether **a[k].v** is a genuine value – use the following algorithm:

```
int j = a[k].p;
if ( j < 1 || j > n )
 /* no value can have been inserted in position k */
 return false;
else
 /* if a[k].v is genuine then b[j] must have
 * been set to k, and if not b[j] must have
 * been set to a different value */
 return ( b[j] == k );
```