Algorithm Design

- Divide-and-Conquer
 - Break Problem into Independent Subproblems
- Dynamic Programming
 - Break problem into Overlapping Subproblems.

Dynamic Programming

- Subproblems Share Subproblems
- Dynamic Programming Algorithm:
 - solves each subproblem once
 - Save subproblem results in table for re-use.

Designing Dynamic Programming Algorithm

- 1. Characterize the structure of an optimal solution.
- 2. Recursively define the value of an optimal solution.
- 3. Compute the value of an optimal solution, typically in a bottom-up fashion.
- 4. Construct an optimal solution from computed information.
 - Step 4 not needed if only computing optimum value.

length i	1	2	3	4	5	6	7	8	9	10
$\overline{\text{price } p_i}$										

Rod Prices

Rod Prices

length i	1	2	3	4	5	6	7	8	9	10
$\overline{\text{price } p_i}$	1	5	8	9	10	17	17	20	24	30

Rod Prices

length i	1	2	3	4	5	6	7	8	9	10
$\overline{\text{price } p_i}$	1	5	8	9	10	17	17	20	24	30

Rod Prices

length i										
$\overline{\text{price } p_i}$	1	5	8	9	10	17	17	20	24	30

Rod Prices

length i										
$\overline{\text{price } p_i}$	1	5	8	9	10	17	17	20	24	30

Formal Definition

$$r_n = \max(p_n, r_1 + r_{n-1}, r_2 + r_{n-2}, \dots, r_{n-1} + r_1)$$
.

$$r_n = \max_{1 \le i \le n} (p_i + r_{n-i})_{\perp}.$$

Recursive Top-Down

```
Cut-Rod(p, n)
1 if n == 0
 return 0
3 \quad q = -\infty
4 for i = 1 to n
 q = \max(q, p[i] + \text{Cut-Rod}(p, n - i))
 return q
```

```
CUT-ROD(p, n)

1 if n == 0

2 return 0


3 q = -\infty

4 for i = 1 to n

5 q = \max(q, p[i] + \text{CUT-Rod}(p, n - i))

6 return q
```

364

Chapter 15 Dynamic Programming

- Time-Memory Tradeoff
 - Remember subproblem results

```
CUT-ROD(p, n)

1 if n == 0

2 return 0

3 q = -\infty

4 for i = 1 to n

5 q = \max(q, p[i] + \text{CUT-ROD}(p, n - i))

6 return q
```

- Top-Down w/ Memoization
 - Remember subproblem results

```
MEMOIZED-CUT-ROD (p, n)

1 let r[0..n] be a new array

2 for i = 0 to n

3 r[i] = -\infty

4 return MEMOIZED-CUT-ROD-AUX (p, n, r)
```

²This is not a misspelling. The word really is *memoization*, not *memorization*. *Memoization* comes from *memo*, since the technique consists of recording a value so that we can look it up later.

- Top-Down w/ Memoization
 - Remember subproblem results

```
MEMOIZED-CUT-ROD-AUX(p, n, r)

1 if r[n] \ge 0

2 return r[n]

3 if n == 0

4 q = 0

5 else q = -\infty

6 for i = 1 to n

7 q = \max(q, p[i] + \text{MEMOIZED-CUT-ROD-AUX}(p, n - i, r))

8 r[n] = q

9 return q
```

Bottom-Up w/ Solution

```
EXTENDED-BOTTOM-UP-CUT-ROD(p, n)
 let r[0..n] and s[0..n] be new arrays
MEMOIZ
 r[0] = 0
 if r[n] 3
 for j = 1 to n
 q = -\infty
3 if n = 5 for i = 1 to j
 if q < p[i] + r[j-i]
 q = p[i] + r[j - i]
 else q
 s[j] = i
6
 r[j] = q
 -i,r))
 return r and s
 r[n] =
 return q
```

Bottom-Up w/ Solution

```
PRINT-CUT-ROD-SOLUTION(p, n)

1 (r, s) = \text{EXTENDED-BOTTOM-UP-CUT-ROD}(p, n)

2 while n > 0

3 print s[n]

4 n = n - s[n]
```

In our rod-cutting example, the call EXTENDED-BOTTOM-UP-CUT-ROD (p, 10) would return the following arrays:

Sequence alignment

- Compare two strings to see if they are similar
 - We need to define similarity
 - Very useful in many applications
 - Comparing DNA sequences, articles, source code, etc.

Example: Longest Common Subsequence problem (LCS)

Common subsequence

- A subsequence of a string is the string with zero or more chars left out
- A common subsequence of two strings:
 - A subsequence of both strings
 - $Ex: x = {A B C B D A B }, y = {B D C A B A}$
 - {B C} and {A A} are both common subsequences of x and y

Longest Common Subsequence

• Given two sequences x[1 ...m] and y[1 ...n], find a longest subsequence common to them both.

"a" not "the"

Brute-force LCS algorithm

Check every subsequence of x[1 ...m] to see if it is also a subsequence of y[1 ...n].

Analysis

- 2^m subsequences of x (each bit-vector of length m determines a distinct subsequence of x).
- Hence, the runtime would be exponential!

Towards a better algorithm: a DP strategy

- Key: optimal substructure and overlapping subproblems
- First we'll find the length of LCS. Later we'll modify the algorithm to find LCS itself.

Optimal substructure

- Notice that the LCS problem has *optimal substructure*: parts of the final solution are solutions of subproblems.
 - If z = LCS(x, y), then any prefix of z is an LCS of a prefix of x and a prefix of y.

• Subproblems: "find LCS of pairs of *prefixes* of x and y"

Recursive thinking

- Case 1: x[m]=y[n]. There is **an** optimal LCS that matches x[m] with y[n]. \longrightarrow Find out LCS (x[1..m-1], y[1..n-1])
- Case 2: $x[m] \neq y[n]$. At most one of them is in LCS
 - Case 2.1: x[m] not in LCS \longrightarrow Find out LCS (x[1..m-1], y[1..n])
 - Case 2.2: y[n] not in LCS \longrightarrow Find out LCS (x[1..m], y[1..n-1])

Recursive thinking

• Case 1:
$$x[m]=y[n]$$
 Reduce both sequences by 1 char
$$-LCS(x, y) = LCS(x[1..m-1], y[1..n-1]) // x[m]$$

• Case 2:
$$x[m] \neq y[n]$$

$$-LCS(x, y) = LCS(x[1..m-1], y[1..n])$$
 or

LCS(x[1..m], y[1..n-1]), whichever is longer

Reduce either sequence by 1 char

concatenate

Finding length of LCS

- Let c[i, j] be the length of LCS(x[1..i], y[1..j])
 => c[m, n] is the length of LCS(x, y)
- If x[m] = y[n]c[m, n] = c[m-1, n-1] + 1
- If x[m] != y[n] $c[m, n] = max \{ c[m-1, n], c[m, n-1] \}$

Generalize: recursive formulation

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

Recursive algorithm for LCS

```
LCS(x, y, i, j)
if x[i] = y[j]
then c[i, j] \leftarrow LCS(x, y, i-1, j-1) + 1
else c[i, j] \leftarrow max \{ LCS(x, y, i-1, j), LCS(x, y, i, j-1) \}
```

Worst-case: $x[i] \neq y[j]$, in which case the algorithm evaluates two subproblems, each with only one parameter decremented.

Recursion tree

Height = $m + n \Rightarrow$ work potentially exponential, but we're solving subproblems already solved!

DP Algorithm

- Key: find out the correct order to solve the sub-problems
- Total number of sub-problems: m * n

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

DP 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 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[i]
7.
 if (X[i] == Y[i])
 c[i,j] = c[i-1,j-1] + 1
8.
 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 LCS of X and Y?

$$LCS(X, Y) = BCB$$

 $X = A B C B$
 $Y = B D C A B$

ABCB LCS Example (0) 0 B D Y[j] X[i] B B

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

ABCB BDCAB

	j	0	1	2	3	4	5^{B}
i		Y[j]	В	D	C	A	В
0	X[i]	0	0	0	0	0	0
1	A	0					
2	В	0					
3	C	0					
4	В	0					

for
$$i = 1$$
 to m $c[i,0] = 0$
for $j = 1$ to n $c[0,j] = 0$

LCS Example (2)

BDCAB

	j	0	1	2	3	4	5 B
i	, and the second	Y[j]	(B)	D	C	A	В
0	X[i]	0		0	0	0	0
1	A	0	0				
2	В	0					
3	C	0					
4	В	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 (3)

BDCAB

	j	0	1	2	3	4	5 B
i		Y[j]	В	D	C	A	В
0	X[i]	0	0	0	0	0	0
1	A	0	0	0	0		
2	В	0					
3	C	0					
4	В	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 (4)

BDCAB

	j	0	1	2	3	4	5 B
i		Y[j]	В	D	C	A	В
0	X[i]	0	0	0	0 、	0	0
1	A	0	0	0	0	1	
2	В	0					
3	C	0					
4	В	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)

RDC A R

	j	0	1	2	3	4	5 D
i		Y[j]	В	D	C	A	(B)
0	X[i]	0	0	0	0	0	0
1	A	0	0	0	0	1 -	1
2	В	0					
3	C	0					
4	В	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 (6)

RDCAR

	j	0	1	2	3	4	5 B
i		Y[j]	B	D	C	A	В
0	X[i]	0	0	0	0	0	0
1	A	0	0	0	0	1	1
2	B	0	1				
3	C	0					
4	В	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 (7)

	j	0	1	2	3	4	5 ^D
i		Y[j]	В	D	C	A	B
0	X[i]	0	0	0	0	0	0
1	A	0	0	0	0	1	1
2	B	0	1	1 -	1 -	→ 1	
3	C	0					
4	В	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 (8) A Y[j]B X[i]

if
$$(X_i == Y_j)$$

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

B

LCS Example (9)

	j	0	1_	2	3	4	5
i		Y[j]	(B	D)	C	A	В
0	X[i]	0	0	0	0	0	0
1	A	0	0	0	0	1	1
2	В	0	. 1	_1	1	1	2
3	\bigcirc	0	[†] ₁ -	1			
4	В	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 (10)

	j	0	1	2	3	4	5 B
i		Y[j]	В	D	(C)	A	В
0	X[i]	0	0	0	0	0	0
1	A	0	0	0	0	1	1
2	В	0	1	1	1	1	2
3	\bigcirc	0	1	1	2		
4	В	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 (11) Y[j]B X[i] B

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 (12)

	j	0	1	2	3	4	5 B
i		Y[j]	B	D	C	A	В
0	X[i]	0	0	0	0	0	0
1	A	0	0	0	0	1	1
2	В	0	1	1	1	1	2
3	C	0	1	1	2	2	2
4	B	0	1				

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 (13)

	j	0	1	2	3	4	5 B
i		Y[j]	В	(D	C	A) B
0	X[i]	0	0	0	0	0	0
1	A	0	0	0	0	1	1
2	В	0	1	1	1	1	2
3	C	0	1	1	2	2	2
4	(B)	0	1 -	→ 1	+ ₂ -	2	

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 (14)

RDCAR

	j	0	1	2	3	4	<u>5</u> D) _
i		Y[j]	В	D	C	A	B	
0	X[i]	0	0	0	0	0	0	
1	A	0	0	0	0	1	1	
2	В	0	1	1	1	1	2	
3	C	0	1	1	2	2 🔨	2	
4	B	0	1	1	2	2	(3)	

if
$$(X_i == Y_j)$$

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

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

- The algorithm just found the *length* of LCS, but not LCS itself.
- How to find the actual LCS?
- For each c[i,j] we know how it was acquired:

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

- A match happens only when the first equation is taken
- So we can start from c[m,n] and go backwards, remember x[i] whenever c[i,j] = c[i-1, j-1]+1.

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

Finding LCS

Time for trace back: O(m+n).

Finding LCS (2)

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

(this string turned out to be a palindrome)

LCS as a longest path problem

LCS as a longest path problem

A more general problem

Aligning two strings, such that

```
Match = 1

Mismatch = 0

(or other scores)

Insertion/deletion = -1
```

- Aligning ABBC with CABC
 - -LCS = 3:ABC
 - Best alignment

- Let F(i, j) be the best alignment score between X[1..i] and Y[1..j].
- F(m, n) is the best alignment score between X and Y
- Recurrence

$$F(i,j) = \max \left\{ egin{array}{ll} F(i-1,j-1) + \delta(i,j) & ext{Match/Mismatch} \ F(i,j) - 1 & ext{Insertion on Y} \ F(i,j-1) - 1 & ext{Insertion on X} \ \end{array}
ight.$$

$$\delta(i, j) = 1$$
 if $X[i] = Y[j]$ and 0 otherwise.

Alignment Example

ABBC CABC

	j	0	1	2	3	4
i		Y[j]	C	A	В	C
0	X[i]					
1	A					
2	В					
3	В					
4	C					

$$X = ABBC$$
; $m = |X| = 4$
 $Y = CABC$; $n = |Y| = 4$
Allocate array $F[5,5]$

Alignment Example

ABBC CABC

$$F(i,j) = \max egin{cases} F(i\text{-}1,j\text{-}1) + \delta\!(i,j) & \text{Match/Mismatch} \ F(i,j) - 1 & \text{Insertion on Y} \ F(i,j\text{-}1) - 1 & \text{Insertion on X} \end{cases}$$

 $\delta(i, j) = 1$ if X[i] = Y[j] and 0 otherwise.

Alignment Example

CABC

$$F(i,j) = \max \begin{cases} F(i\text{-}1,j\text{-}1) + \delta\!(i,j) & \text{Match/Mismatch} \\ F(i,j) - 1 & \text{Insertion on Y} \\ F(i,j\text{-}1) - 1 & \text{Insertion on X} \end{cases}$$

 $\delta(i, j) = 1$ if X[i] = Y[j] and 0 otherwise.