

Dynamic Programming

Motivation

- Suppose we put a pair of rabbits in a place surrounded on all sides by a wall.
- How many pairs of rabbits can be produced from that pair in a year if it is supposed that every month each pair begets a new pair which from the second month on becomes productive?
- Resulting sequence is
1, 1, 2, 3, 5, 8, 13, 21, 34, 55, . . .
- Each number is the sum of the two preceding numbers.

Leonardo Fibonacci Pisano

- This problem was posed by Leonardo Pisano, better known by his nickname Fibonacci (son of Bonacci, born 1170, died 1250).
- This problem and many others were in posed in his book *Liber abaci*, published in 1202.
- The book was based on the arithmetic and algebra that Fibonacci had accumulated during his travels.

Leonardo Fibonacci Pisano

- The book, which went on to be widely copied and imitated, introduced the Hindu-Arabic place-valued decimal system and the use of Arabic numerals into Europe.
- The rabbits problem in the third section of *Liber abaci* led to the introduction of the Fibonacci numbers and the Fibonacci sequence for which Fibonacci is best remembered today.

Leonardo Fibonacci Pisano

- This sequence, in which each number is the sum of the two preceding numbers, has proved extremely fruitful and appears in many different areas of mathematics and science.
- The *Fibonacci Quarterly* is a modern journal devoted to studying mathematics related to this sequence.

Fibonacci Sequence

- The Fibonacci numbers F_n are defined as follows:

$$F_0 = 0$$

$$F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}$$

Fibonacci Number

The recursive definition of Fibonacci numbers gives us a recursive algorithm for computing them:

FIB(n)

1 if ($n < 2$)
2 then return n
3 else return **FIB($n - 1$) + FIB($n - 2$)**

Fibonacci Number: Recursive Calls

Four levels of recursion for fib(8):

Fibonacci Number: Recursive Calls

- A single recursive call to $\text{fib}(n)$ results in one recursive call to $\text{fib}(n - 1)$, two recursive calls to $\text{fib}(n - 2)$, three recursive calls to $\text{fib}(n - 3)$, five recursive calls to $\text{fib}(n - 4)$ and, in general, F_{k-1} recursive calls to $\text{fib}(n - k)$
- For each call, we're recomputing the same fibonacci number from scratch.

Fibonacci Number: Recursive Calls

- We can avoid this unnecessary repetitions by writing down the results of recursive calls and looking them up again if we need them later.
- This process is called *memoization*.

Fibonacci Number: Memoization

```
MEMOFIB(n)
1 if (n < 2)
2 then return n
3 if (F[n] is undefined)
4 then F[n] ← MEMOFIB(n - 1)
 + MEMOFIB(n - 2)
5 return F[n]
```

Fibonacci Number: Recursive Calls

- If we trace through the recursive calls to MEMOFIB, we find that array F[] gets filled from bottom up.

```
MEMOFIB(n)
1 if (n < 2)
2 then return n
3 if(F[n] is undefined)
4 then F[n] ←
 MEMOFIB(n - 1)
5 +MEMOFIB(n - 2)
6 return F[n]
```

Fibonacci Number: Recursive Calls

- to MEMOFIB, we find that array F[] gets filled from bottom up.
- i.e., first F[2], then F[3], and so on, up to F[n].

```
MEMOFIB(n)
1 if (n < 2)
2 then return n
3 if(F[n] is undefined)
4 then F[n] ←
 MEMOFIB(n - 1)
5 +MEMOFIB(n - 2)
6 return F[n]
```

Fibonacci Number: Recursive Calls

- We can replace recursion with a simple for-loop that just fills up the array F[] in that order.

```
MEMOFIB(n)
1 if (n < 2)
2 then return n
3 if(F[n] is undefined)
4 then F[n] ←
 MEMOFIB(n - 1)
5 +MEMOFIB(n - 2)
6 return F[n]
```

Fibonacci Number: Iterative Algorithm

This gives us our first explicit dynamic programming algorithm.

```
ITERFIB(n)
1 F[0] ← 0
2 F[1] ← 1
3 for i ← 2 to n
4 do
5 F[i] ← F[i – 1] + F[i– 2]
6 return F[n]
```

Fibonacci Number: Iterative Algorithm

- This algorithm clearly takes only $O(n)$ time to compute F_n .
- By contrast, the original recursive algorithm takes $\Theta(\Phi^n)$, $\Phi = \frac{1+\sqrt{5}}{2} \approx 1.618$.
- ITERFIB achieves an exponential speedup over the original recursive algorithm.

Dynamic Programming

- Dynamic programming is essentially recursion without repetition.
- Developing a dynamic programming algorithm generally involves two separate steps:

Dynamic Programming

- **Formulate problem recursively.** Write down a formula for the whole problem as a simple combination of answers to smaller subproblems.
- **Build solution to recurrence from bottom up.** Write an algorithm that starts with base cases and works its way up to the final solution.

Dynamic Programming

- Dynamic programming algorithms need to store the results of intermediate subproblems.
- This is often *but not always* done with some kind of table.

Edit Distance

- Introduced by Levenshtein in 1966.
- Definition: Minimum number of edit operations to transform one string to another
- Possible edit operations
 - Symbol insertion (I)
 - Symbol deletion (D)
 - Symbol substitution (S)

Edit Distance

- For example, the edit distance between FOOD and MONEY is at most four:

FOOD → MOOD → MONYD
→ MONED → MONEY

Edit Distance: Applications

Spelling Correction

If a text contains a word that is not in the dictionary, a 'close' word, i.e. one with a small edit distance, may be suggested as a correction.

Edit Distance: Applications

Plagiarism Detection

The edit distance provides an indication of similarity that might be too close in some situations.

Computational Molecular Biology

Computational Molecular Biology

- A-adenine
- G-guanine
- C-cytosine
- T-thymine

$S_1 = ACCGGTCGAGTG$
 $CGCGGAAGCCGGCC$
 GAA
 $S_2 = GTCGTTCGGAAT$
 $GCCGTTGCTCTGTAA$
 A

Human beta globin region on
chromosome 11 (73321)

```
gaatttataatatccctctcaaccctaca
gtcaccatattggtatattaaagatgtg
ttgttactgtctagtatccctcaagta
gtgtcaggaatttagtcatttaatagto
tgcaaggccaggagtgggtggctatgtct
gttaattccagcactggagaggtagaagt
gggaggactgttgagctcaagagtttg
atattatootggacaaacatagoaagaco
```

LCS

$S_3 = GTCGTCGGAAGC$
 $CGGCCGAA$

Computational Molecular Biology

Edit Distance: Applications

Computational Molecular Biology

DNA Replication errors lead to nucleotide:

- Substitutions
- Insertions
- Deletion.

Edit Distance: Applications

Human beta globin region on chromosome 11

1	gaattctaat	ctccctctca	accctacagt	caccctttg	gtatattaaa	gatgtttgt
61	ctactgtcta	gtatccctca	agtagtgtca	ggaatttagtc	attnaaatag	tctgcaagcc
121	aggagtggtg	gctcatgtct	gtaattccag	cactggagag	gtagaagtgg	gaggactgct
181	tgagctcaag	agtttgcata	tatcctggac	aacatagcaa	gacctcgct	ctactaaaa
241	aaaaaaaaat	tagccagcca	tgtgatgtac	acctgtagtc	ccagctactc	aggaggccga
301	aatgggagga	tcccttgagc	tcaggaggtc	aaggctgcag	tgagacatga	tcttgccact
361	gcactccagc	ctggacacga	gagtgaaacc	ttgcctcacg	aaacagaata	caaaaacaaa
421	caaacaaaaa	actgctccgc	aatgcgttc	cttgcgtc	taccacatag	gtctgggtac
481	tttgacaca	ttatctcatt	gctgttcgt	atgtttagat	taattttgt	atattgat
541	tattcctaga	aagctgaggc	ctcaagatga	taacttttat	tttctggact	tgtatagct
601	ttctcttgt	ttcaccatgt	tgtaactttc	ttagagtagt	aacaatataa	agttatttg
661	agttttgca	aacacagcaa	acacaacgac	ccatatagac	attgatgtga	aattgtctat
721	tgtcaattt	tggaaaaca	agtatgtact	ttttctacta	agccattgaa	acaggaataa
781	cagaacaaga	ttgaaagaat	acatttccg	aaattactg	agtattatac	aaagacaagc

Edit Distance: Applications

841 acgtggacct	gggaggagggg	ttattgtcca	tgactggtgt	gtggagacaa	atgcagggtt
901 ataatagatg	ggatggcattc	tagcgcaatg	actttgccat	cacttttaga	gagctcttgg
961 ggaccccagt	acacaagagg	ggacgcaggg	tatatgtaga	catctcattc	tttttcttag
1021 tgtgagaata	agaatagcca	tgacctgagt	ttatagacaa	tgagcccttt	tctctctccc
1081 actcagcagc	tatgagatgg	cttgcctgc	ctctctacta	ggctgactca	ctccaaggcc
1141 cagcaatggg	cagggctctg	tcagggcttt	gatagcacta	tctgcagagc	cagggccgag
1201 aaggggtggaa	ctccagagac	tctccctccc	attcccgagc	agggtttgct	tatttatgca
1261 tttaaatgtat	atattttattt	taaaaagaat	aacaggagac	tgcccagccc	tggctgtgac
1321 atggaaaacta	tgtagaataat	tttgggttcc	attttttttt	ctttcttca	gttagaggaa
1381 aaggggctca	ctgcacatac	actagacaga	aagtccggag	cttgaatcc	aagcctgatc
1441 atttccatgt	catactgaga	aagtccccac	ccttctctga	gcctcagttt	ctcttttat
1501 aagttaggagt	ctggagtaaa	tgatttccaa	tggctctcat	ttcaatacaa	aatttccgtt
1561 tattaaatgc	atgagttctc	gttactccaa	gactgagaag	gaaattgaac	ctgagactca
1621 ttgactggca	agatgtcccc	agaggcttc	attcagcaat	aaaattctca	ccttcaccca
1681 gccccactga	gtgtcagatt	tgcatgact	agttcacgtg	tgtaaaaagg	aggatgcttc

Edit Distance: Applications

1741 tttccttgt	attctcacat	acctttagga	aagaacttag	caccctcccc	acacagccat
1801 cccaataact	catttcagtg	actcaacct	tgactttata	aaagtctgg	gcagtataga
1861 gcagagatta	agagtacaga	tgctggagcc	agaccacctg	agtgattagt	gactcagttt
1921 ctcttagtaa	ttgtatgact	cagtttctc	atctgtaaaa	tggagggttt	ttaatagt
1981 ttgttttga	gaaagggtct	cactctgtca	cccaaatggg	agtgtagttg	caaaatctcg
2041 gctcaactca	acttgcactt	cccaggctca	agcggtcctc	ccacctaacc	atcctgagta
2101 gctggAACCA	caggtacaca	ccaccatacc	tcgctaattt	tttgtttttt	tggtagagat
2161 ggggtttcac	atgttacaca	ggatggtctc	agactccgga	gctcaagcaa	tctgcccacc
2221 tcacgcttcc	aaagtgtctg	gattataagc	atgattacag	gagtttaac	aggctcataa
2281 gattgttctg	cagcccgagt	gagttaaatc	atgcaaagag	tttaaagcag	tgacttataa
2341 atgctaacta	ctcttagaaat	gtttgttagt	atttttgtt	taactgcaat	cattctgtc
2401 gcaggtgaaa	actagtgttc	tgtactttat	gccattcat	ctttaactgt	aataataaaa
2461 ataactgaca	tttattgtaaag	gctatcagag	actgtatatt	gtgctttgca	taattaaatca
2521 tatttaatac	tcttgattc	tttcaggtag	atactattat	tatccccatt	ttactacagt
2581 taaaaaaaact	acctctcaac	ttgctcaagc	atacactctc	acacacacaa	acataaaacta
2641 cttagcaaata	gtagaattga	gattttgtcc	taattatgtc	tttgctcact	atccaaataaa
2701 tatttattga	catgtacttc	ttggcagtct	gtatgctgga	tgcgtgggat	acaaagatgt

Edit Distance: Applications

72841 ggattaagaa	aatgtggcac	atatacacca	tggaatacta	tgcagccata	aaaaatgatg
72901 agttcatgtc	cttttaggg	acatggatga	agctggaaac	tatcattctc	agcaaactat
72961 cacaaggaca	ataaaccaa	caccgcatgt	tctcactcat	aggtggaaat	tgaacaatga
73021 gaacacatgg	acacatgaag	aggaacatca	cactctgggg	actgttatgg	ggtggggggc
73081 aggggcaggg	atagcactag	gagatatacc	taatgctaaa	tgacgagttt	atgggtgcag
73141 cacaccaaca	tggcacatgt	atacatatat	aacaaacctg	ccgttgtgca	catgtaccct
73201 aaaactgaa	gtataataat	aaaaaaaaagt	tatccttata	aaactgatct	cacacatccg
73261 tagagccatt	atcaagtctt	tctttgaa	acagacagaa	atttagtgtt	ttctcagtca
73321 gttAAC					

Edit Distance: Applications

Computational Molecular Biology

Similarities in DNA Sequences can provide

- Clue to common evolutionary origin
- Clue to common function

Edit Distance: Applications

Speech Recognition

- Algorithms similar to those for the edit-distance problem are used in some speech recognition systems.
- Find a close match between a new utterance and one in a library of classified utterances.

Edit Distance

A better way to display this editing process is to place the words above the other:

M	A	_	T	H	S
A	_	R	T	_	S

Edit Distance

S	D	I	M	D	M
M	A	_	T	H	S
A	-	R	T	-	S

- The first word has a gap for every insertion (I) and the second word has a gap for every deletion (D).
- Columns with two different characters correspond to substitutions (S).

Edit Distance

S	D	I	M	D	M
M	A	_	T	H	S
A	-	R	T	-	S

- Edit transcript: A string over the alphabet M, S, I, D that describes a transformation of one string into another Example.

$S \quad D \quad I \quad M \quad D \quad M$
1+ 1+ 1+ 0+ 1+ 0+ = 4