Longest Common Subsequence (LCS)

Longest Common Subsequence (LCS)

- A subsequence of a sequence *S* is obtained by deleting zero or more symbols from *S*. For example, the following are all subsequences of "president": pred, sdn, predent.
- The longest common subsequence problem is to find a maximum length common subsequence between two sequences.

LCS

For instance,

Sequence 1: president Sequence 2: providence Its LCS is priden.

LCS

Sequence 1: algorithm Sequence 2: alignment

One of its LCS is algm.

Longest Common Subsequence (LCS)

- S1:ACCGGTCGAGTGCGCGGAAGCCGGC CGAA
- S2:GTCGTTCGGAATGCCGTTGCTCTGTA AA
- S3:GTCGTCGGAAGCCGGCCGAA

4/26/2018

LCS Algorithm

- First we'll find the length of LCS. Later we'll 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_i
- Then the length of LCS of X and Y will be *c[m,n]*

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

٥

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

9

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 X_i and Y_j equals to the length of LCS of smaller strings X_{i-1} and Y_{j-1} , plus 1

10

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] != y[j]
- As symbols don't match, our solution is not improved, and the length of LCS(X_i, Y_j) is the same as before (i.e. maximum of LCS(X_i, Y_{j-1}) and LCS(X_{i-1},Y_j)

11

```
LCS-LENGTH(X, Y)
1 \quad m = X.length
 2 \quad n = Y.length
3 let b[1..m, 1..n] and c[0..m, 0..n] be new tables
 for i = 1 to m
 c[i, 0] = 0
 for j = 0 to n
 c[0,j] = 0
 for i = 1 to m
 for j = 1 to n
10
 c[i, j] = c[i-1, j-1] + 1

b[i, j] = "\"
11
12
 elseif c[i-1,j] \ge c[i,j-1]

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

b[i,j] = {}^{\circ}\uparrow
13
14
15
 The b table returned by LCS-
LENGTH enables us to quickly
 else c[i, j] = c[i, j - 1]
16
 b[i,j] = \overset{i}{\leftarrow}
17
 construct an LCS.
18 return c and b
```

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_i

7. if $(X_i == Y_i)$

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

X = ABCB

Y = BDCAB

What is the Longest Common Subsequence of X and Y?

LCS(X, Y) = BCB X = A B C BY = B D C A B

14

2

	LCS Example (0)							ABCB BDCAB	
	j	0	1	2	3	4	5	JD CI ID	
i		Yj	В	D	C	A	В	,	
0	Xi								
1	A								
2	В								
3	\mathbf{C}								
4	В								
X = ABCB; m = X = 4 Y = BDCAB; n = Y = 5 Allocate array $c[4,5]$									
, and	cate ar	iuy c	[1,0]					15	


```
LCS example

■ X={A, B, C, B, D, A, B},Y={B, D, C, A, B, A}

4/26/2018
```

```
LCS-LENGTH(X, Y)
 1 \quad m = X.length
 n = Y.length
3 let b[1..m, 1..n] and c[0..m, 0..n] be new tables
4 for i = 1 to m
 c[i, 0] = 0
6 for j = 0 to n
 c[0,j] = 0
 for i = 1 to m
 for j = 1 to n
10
 if x_i == y_i
 c[i, j] = c[i-1, j-1] + 1

b[i, j] = "\tilde{"}
11
12
 elseif c[i-1, j] \ge c[i, j-1]
13
 c[i, j] = c[i - 1, j]
b[i, j] = \text{``}
14
15
 The b table returned by LCS-
16
 else c[i, j] = c[i, j-1]
 LENGTH enables us to quickly
 b[i,j] = "\leftarrow"
17
 construct an LCS.
```

```
How to find actual LCS
PRINT-LCS(b, X, i, j)
 if i == 0 or j == 0
2
 return
 if b[i, j] == "\[ \]"
3
 PRINT-LCS (b, X, i-1, j-1)
4
5
 print x_i
 elseif b[i, j] == "\uparrow"
6
7
 PRINT-LCS (b, X, i - 1, j)
 else Print-LCS (b, X, i, j - 1)
 32
  4/26/2018
```

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

4/26/2018

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:

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

34

How to find actual LCS - continued

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

35

