Solutions to Homework 1 Practice Problems

[DPV] Problem 6.4 – Dictionary lookup

Solution: Once again, the subproblems consider prefixes but now the table just stores TRUE or FALSE. For $0 \le i \le n$, let E(i) denote the TRUE/FALSE answer to the following problem:

E(i): Can the string $s_1s_2...s_i$ be broken into a sequence of valid words? Whether the whole string can be broken into valid words is determined by the boolean value of E(n).

The base case E(0) is always TRUE: the empty string is a valid string. The next case E(1) is simple: E(1) is TRUE iff dict(s[1]) returns TRUE. We will solve subproblems $E(1), E(2), \ldots, E(n)$ in that order.

How do we express E(i) in terms of earlier subproblems $E(0), E(1), E(2), \ldots, E(i-1)$? We consider all possibilities for the last word, which will be of the form $s_j \ldots s_i$ where $1 \leq j \leq i$. If the last word is $s_j \ldots s_i$, then the value of E(i) is TRUE iff $both \ \operatorname{dict}(s_j \ldots s_i)$ and E(j-1) are TRUE. Clearly the last word can be any of the i strings $s[j \ldots i], 1 \leq j \leq i$, and hence we have to take an "or" over all these possibilities. This gives the following recurrence relation E(i) is TRUE iff the following is TRUE for at least one $j \in [1, \ldots, i]$: {dict $(s[j \ldots i])$ is TRUE $AND \ E(j-1)$ is TRUE }.

That recurrence can be expressed more compactly as the following where \lor denotes boolean OR and \land denotes boolean AND:

$$E(i) = \bigvee_{j \in [1, \dots, i]} \left\{ \mathrm{dict}(s[j \dots i]) \wedge E(j-1) \right\}.$$

Finally, we get the following dynamic programming algorithm for checking whether $s[\cdot]$ can be reconstituted as a sequence of valid words: set E(0) to TRUE. Solve the remaining problems in the order $E(1), E(2), E(3), \ldots, E(n)$ using the above recurrence relation.

The second part of the problem asks us to give a reconstruction of the string if it is valid, i.e., if E(n) is TRUE. To reconstruct the string, we add an additional bookkeeping device here: for each subproblem E(i) we compute an additional quantity prev(i), which is the index j such that the expression $dict(s_j, \ldots, s_i) \wedge E(j-1)$ is TRUE. We can then compute a valid reconstruction by following the prev(i) "pointers" back from the last problem E(n) to E(1), and outputting all the characters between two consecutive ones as a valid word.

Here is the pseudocode.

Algorithm 1 Dictionary(S[1...n])

```
E(0) = \text{TRUE.} for i = 1 to n do E(i) = \text{FALSE.} for j = 1 to i do \text{if } E(j-1) = \text{TRUE and } dict(s_j...s_i) = \text{TRUE then} E(i) = \text{TRUE} prev(i) = j end if end for end for return E(n)
```

To output the partition into words after running the above algorithm we use the following procedure.

```
\label{eq:Algorithm 2} \begin{split} & \textbf{Algorithm 2} \; \text{Reconstruct}(S[1 \dots i]) \\ & \textbf{if} \; E(j) = \texttt{FALSE then} \\ & \quad \textbf{return } \; \texttt{FALSE} \\ & \textbf{else} \\ & \quad \textbf{return } \; (\text{Reconstruct}(S[1 \dots prev(i)-1]), s_{prev(i)}s_{prev(i)+1} \dots s_i) \\ & \quad \textbf{end if} \end{split}
```

The above algorithm Dictionary() takes $O(n^2)$ total time.

[DPV] Problem 6.8 – Longest common substring Solution:

Here we are doing the longest common substring (LCStr), as opposed to the longest common subsequence (LCS). First, we need to figure out the subproblems. This time, we have two sequences instead of one. Therefore, we look at the longest common substring (LCStr) for a prefix of X with a prefix of Y. Since it is asking for substring which means that the sequence has to be continuous, we should define the subproblems so that the last letters in both strings are included. Notice that the subproblem only makes sense when the last letters in both strings are the same.

Let us define the subproblem for each i and j as:

$$P(i,j) =$$
 length of the LCStr for $x_1x_2...x_i$ with $y_1y_2...y_j$ where we only consider substrings with $a = x_i = y_j$ as its last letter.

For those i and j such that $x_i \neq y_j$, we set P(i, j) = 0.

Now, let us figure out the recurrence for P(i,j). Assume $x_i = y_j$. Say the LCStr for $x_1 \ldots x_i$ with $y_1 \ldots y_j$ is the string $s_1 \ldots s_\ell$ where $s_a = x_i = y_j$. Then $s_1 \ldots s_{\ell-1}$ is the LCStr for $x_1 \ldots x_{i-1}$ with $y_1 \ldots y_{j-1}$. Hence, in this case P(i,j) = 1 + P(i-1,j-1). Therefore, the recurrence is the following:

$$P(i,j) = \begin{cases} 1 + P(i-1, j-1) & \text{if } x_i = y_j \\ 0 & \text{if } x_i \neq y_j \end{cases}$$

The base cases are simple, P(0, j) = P(i, 0) = 0 for any i, j. The running time is O(nm).

```
Algorithm 3 LCStr(x_1, x_2, \ldots, x_n, y_1, y_2, \ldots, y_m)
  \mathbf{for}\ i = 0\ \mathrm{to}\ n\ \mathbf{do}
 P(i,0) = 0.
  end for
  for j = 0 to m do
 P(0,j) = 0.
  end for
  for i = 1 to n do
 for j = 1 to m do
 if x_i = y_j then
 P(i,j) = 1 + P(i-1, j-1)
 else
 P(i,j) = 0
 end if
 end for
  end for
  return \max_{i,j} \{P(i,j)\}
```

[DPV] Problem 6.18 – Making change II

Solution: This problem is very similar to the knapsack problem without repetition that we saw in class.

First of all, let's identify the subproblems. Since each denomination is used at most once, consider the situation for x_n . There are two cases, either

- We do not use x_n then we need to use a subset of x_1, \ldots, x_{n-1} to form value v;
- We use x_n then we need to use a subset of x_1, \ldots, x_{n-1} to form value $v x_n$. Note this case is only possible if $x_n \le v$.

If either of the two cases is TRUE, then the answer for the original problem is TRUE, otherwise it is FALSE. These two subproblems can depend further on some subproblems defined in the same way recursively, namely, a subproblem considers a prefix of the denominations and some value.

We define a $n \times v$ sized table D defined as:

 $D(i, j) = \{ \text{TRUE or FALSE where there is a subset of the coins of denominations } x_1, ..., x_i \text{ to form the value } j. \}$

Our final answer is stored in the entry D(n, v).

Analogous to the above scenario with denomiation x_n we have the following recurrence relation for D(i,j). For i > 0 and j > 0 then we have:

$$D(i,j) = \begin{cases} D(i-1,j) \lor D(i-1,j-x_i) & \text{if } x_i \le j \\ D(i-1,j) & \text{if } x_i > j. \end{cases}$$

(Recall, ∨ denotes Boolean OR.)

The base cases are D(0,0) = TRUE and for all j = 1, 2, ..., v, D(0,j) = FALSE.

The algorithm for filling in the table is the following.

Each entry takes O(1) time to compute, and there are O(nv) entries. Hence, the total running time is O(nv).

Algorithm 4 Coin Changing II

```
\begin{split} D(0,0) &= \text{TRUE.} \\ \text{for } j &= 1 \text{ to } v \text{ do} \\ &\quad (0,j) = \text{FALSE.} \\ \text{end for} \\ \text{for } i &= 1 \text{ to } n \text{ do} \\ &\quad \text{for } j &= 0 \text{ to } v \text{ do} \\ &\quad \text{if } x_i \leq j \text{ then} \\ &\quad D(i,j) \leftarrow D(i-1,j) \vee D(i-1,j-v_i) \\ &\quad \text{else} \\ &\quad D(i,j) \leftarrow D(i-1,j) \\ &\quad \text{end if} \\ &\quad \text{end for} \\ &\quad \text{end for} \\ &\quad \text{return } D(n,v) \end{split}
```

[DPV] Problem 6.19 – Making change k Solution:

Note that, the requirement is we need to use k coins and also we have unlimited supply of each coin. Therefore, in the subproblem, we should be able to recover how many coins have been used so far.

Let T(v, i) be TRUE or FALSE whether it is possible to make value v using exactly i coins. This leads to an O(nkV) time solution.

Alternatively, we can use a 1-dimensional array.

For
$$0 \le v \le V$$
, let

T(v) = minimum number of coins to make value v

The recurrence is

$$T(v) = \min_{j} \{ 1 + T(v - x_j) : 1 \le j \le n, x_j \le v \}$$

```
T(0) = 0

for i = 1 to V do
```

Algorithm 5 Coin-k $(x_1, x_2, \ldots, x_n; V; k)$

```
for i=1 to V do T(i)=\infty for j=1 to n do  \text{if } x_j \leq i \text{ and } T(i)>1+T(i-x_j) \text{ then } T(i)=1+T(i-x_j) end if end for end for if T(V)\leq k then return TRUE else return FALSE end if
```

The table is of size O(V) and each entry takes O(n) time to compute. Hence the total running time is O(nV).

[DPV] Problem 6.20 – Optimal Binary Search Tree Solution:

This is similar to the chain matrix multiply problem that we did in class. Here we have to use substrings instead of prefixes for our subproblem. For all i, j where $1 \le i \le j \le n$, let

 $C(i,j) = \text{minimum cost for a binary search tree for words } p_i, p_{i+1}, \dots, p_j.$

The base case is when i = j, and then the expected cost is 1 for the search for word p_i , hence $C(i, i) = p_i$. Let's also set for j < i C(i, j) = 0 since such a tree will be empty. These entries where i > j will be helpful for simplifying our recurrence.

To make the recurrence for C(i,j) we need to decide which word to place at the root. If we place p_k at the root then we need to place p_i, \ldots, p_{k-1} in the left-subtree and p_{k+1}, \ldots, p_j in the right subtree. The expected number of comparisons involves 3 parts: words p_i, \ldots, p_j all take 1 comparison at the root, the remaining cost for the left-subtree is C(i, k-1), and for the right-subtree it's C(k+1,j). Therefore, for i < j we have:

$$C(i,j) = \min_{i \le k \le j} (p_i + \dots + p_j) + C(i,k-1) + C(k+1,j)$$

To fill the table C we do so by increasing width w = j - i. Finally we output the entry C(1, n). There are $O(n^2)$ entries in the table and each entry takes O(n) time to fill, hence the total running time is $O(n^3)$.

The pseudocode for filling the table is on the following page.

```
Algorithm 6 BST(p_1, p_2, \dots, p_n)
  for i = 1 to n do
 C(i,i) = p_i
  end for
  for i = 1 to n do
 for j = 1 to i - 1 do
 C(i,j) = 0
 end for
  end for
  for w = 1 to n - 1 do
 for i = 1 to n - w do
 j = i + w
 C(i,j) = \infty
 for k = i to j do
 cur = (p_i + \dots + p_j) + C(i, k - 1) + C(k + 1, j)
 if C(i,j) > cur then
 C(i,j) = cur
 end if
 end for
 end for
  end for
  return (C(1,n))
```

[DPV] Problem 6.26 – Alignment

Solution: This is similar to the Longest Common Subsequence (LCS) problem, not the Longest Common Substring from this homework, and also to the Edit Distance problem that we did in class, just a bit more complicated. Let us use a similar way to what we did for edit distance to define the subproblem. Let

 $P(i,j) = \text{maximum score of an alignment of } x_1 x_2 \dots x_i \text{ with } y_1 y_2 \dots y_j.$

Now, we figure out the dependency relationship. What subproblems does P(i, j) depend on? There are three cases:

- Match x_i with y_i , then $P(i,j) = \delta(x_i, y_i) + P(i-1, j-1)$;
- Match x_i with -, then $P(i,j) = \delta(x_i, -) + P(i-1,j)$;
- Match y_j with -, then $P(i,j) = \delta(-,y_j) + P(i,j-1)$.

The recurrence then is the best choice among those three cases:

$$P(i,j) = \max\{\delta(x_i, y_i) + P(i-1, j-1), \delta(x_i, -) + P(i-1, j), \delta(-, y_i) + P(i, j-1)\}.$$

For the base case, we have to be a bit careful, there is no problem with assigning P(0,0) = 0. But how about P(0,j) and P(i,0)? Can they also be zero? The answer is no, they should not even be the base case and should follow the recurrence of assigning $P(0,1) = \delta(-,y_1)$ and generally $P(0,j) = P(0,j-1) + \delta(-,y_j)$.

The running time is O(nm).

```
Algorithm 7 Alignment(x_1, x_2, ..., x_n, y_1, y_2, ..., y_m)
P(0,0) = 0.
for i = 1 to n do
P(i,0) = P(i-1,0) + \delta(x_i, -).
end for
for j = 1 to m do
P(0,j) = P(0,j-1) + \delta(-,y_j).
end for
for i = 1 to n do
for \ j = 1 \text{ to } m \text{ do}
P(i,j) = \max\{\delta(x_i, y_j) + P(i-1, j-1), \delta(x_i, -) + P(i-1, j), \delta(-, y_j) + P(i, j-1)\}
end for
end for
end for
return P(n,m)
```