Dynamic Time Warping

• The DTW is an elastic matching algorithm that is used to compare time series data, that are to be matched.

 To align two sequences under certain constraints, such that the distance between these two sequences is as small as possible.

Distance between Same-length Sequences

$$L_{p} - norm(x, y) = \left(\sum_{i=1}^{n} (x_{i} - y_{i})^{p}\right)^{\frac{1}{p}} = \begin{cases} \sum_{i=1}^{n} |x_{i} - y_{i}|, \ p = 1\\ \sqrt{\sum_{i=1}^{n} (x_{i} - y_{i})^{2}}, \ p = 2\\ \max_{i} |x_{i} - y_{i}|, \ p = \infty \end{cases}$$

$$\vec{x} = [x_1, x_2, x_3, x_4, x_5, x_6, x_7, x_8, x_9]$$

$$\vec{y} = [y_1, y_2, y_3, y_4, y_5, y_6, y_7, y_8, y_9]$$

$$\vec{x} = [x_1, x_2, \dots x_m], \vec{y} = [y_1, y_2, \dots y_n]$$

We want to find an alignment path $\{(p_1,q_1),(p_2,q_2),\cdots(p_k,q_k)\}$ (subject to the alignment constraints), such that the distance along the path is minimized:

$$dist(x, y) = \min_{(p_i, q_i), i=1\cdots k} \sum_{i=1}^k (x_{p_i} - y_{q_i})^2,$$

with the bounary conditions:

Anchored beginning:
$$(p_1, q_1) = (1, 1)$$
Anchored end: $(p_k, q_k) = (m, n)$

Temporal constraints

$$p_1 < p_2 < \dots < p_k, q_1 < q_2 < \dots < q_k$$

- 1-to-1, 1-to-many, or many-to-1 mapping
- No skip-over

x, y: input vector/matrix Local paths: 0-45-90 degrees

DTW formulation:

1. Optimum-value function D(i, j):

The DTW distance between x(1:i) and y(1:j)

2. Recurrent equation for D(i, j):

$$D(i, j) = ||x(i) - y(j)|| + \min \begin{cases} D(i, j-1) \\ D(i-1, j-1) \\ D(i-1, j) \end{cases},$$

with
$$D(1,1) = ||x(1) - y(1)||$$
.

3. Answer = D(len(x), len(y))