Dynamic Programming Edit Distance

(Class 17)

Dynamic Programming

- Dynamic programming is essentially "recursion without repetition".
- Developing a dynamic programming algorithm generally involves two separate steps:
 - 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 algorithms need to store the results of intermediate subproblems.
- This is often (but not always) done with some kind of table.
- We will now cover a number of examples of problems in which the solution is based on dynamic programming strategy.

Edit Distance

- Edit distance algorithm is a very good example of dynamic programming.
- The words "computer" and "commuter" are very similar, and a change of just one letter, will change the first word into the second.
- The word "sport" can be changed into "sort" by the deletion of the 'p', or equivalently, 'sort' can be changed into 'sport' by the insertion of 'p'.

- The edit distance of two strings, s1 and s2, is defined as the minimum number of point mutations required to change s1 into s2.
- Where a point mutation is one of:
 - change a letter,
 - insert a letter or
 - delete a letter

• For example, the edit distance between FOOD and MONEY is at most 4:

$$\underline{FOOD} \longrightarrow MO\underline{OD} \longrightarrow MON_{\underline{D}} D$$

$$\longrightarrow MONE\underline{D} \longrightarrow MONEY$$

• There are numerous applications of the Edit Distance algorithm.

Edit Distance: Applications

- 1. Spelling Correction
- 2. Plagiarism Detection
- 3. Computational Molecular Biology
- 4. Speech Recognition
- 5. Longest Common Subsequence (LCS)

1. 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.
- Most word processing applications, such as Microsoft Word, have spelling checking and correction facility.
- When Word, for example, finds an incorrectly spelled word, it makes suggestions of possible replacements.

2. Plagiarism Detection


- If someone copies, say, a C program and makes a few changes here and there, for example, change variable names, add a comment of two, the edit distance between the source and copy may be small.
- The edit distance provides an indication of similarity that might be too close in some situations.

3. Computational Molecular Biology

- The monomer units of DNA are nucleotides, and the polymer is known as a "polynucleotide."
- Each nucleotide consists of a 5-carbon sugar (deoxyribose), a nitrogen containing base attached to the sugar, and a phosphate group.

- There are four different types of nucleotides found in DNA, differing only in the nitrogenous base.
- The four nucleotides are given one letter abbreviations as shorthand for the four bases.
 - A-adenine
 - G-guanine
 - C-cytosine
 - T-thymine

Nitrogenous bases:


SEQUENCE (5' to 3' sequence of the coding strand)

1 ccctqtqqaq ccacacccta qqqttqqcca atctactccc aqqaqcaqqq aqqqcaqqaq 61 ccagggctgg gcataaaagt cagggcagag ccatctattg cttacatttg cttctgacac 121 aactgtgttc actagcaacc tcaaacagac accatggtgc acctgactcc tgaggagaag 181 tetgeegtta etgeeetgtg gggeaaggtg aacgtggatg aagttggtgg tgaggeeetg 241 ggcaggttgg tatcaaggtt acaagacagg tttaaggaga ccaatagaaa ctgggcatgt 301 ggagacagag aagactettg ggtttetgat aggeactgae tetetetgee tattggteta 361 ttttcccacc cttaggctgc tggtggtcta cccttggacc cagaggttct ttgagtcctt 421 tggggatctg tccactcctg atgctgttat gggcaaccct aaggtgaagg ctcatggcaa 481 gaaagtgctc ggtgccttta gtgatggcct ggctcacctg gacaacctca agggcacctt 541 tgccacactg agtgagetge actgtgacaa getgeacgtg gateetgaga actteagggt 601 gagtetatgg gaccettgat gttttettte ceettettt etatggttaa gtteatgtea 661 taggaagggg agaagtaaca gggtacagtt tagaatggga aacagacgaa tgattgcatc 721 agtgtggaag teteaggate gttttagttt ettttatttg etgtteataa eaattgtttt 781 cttttgttta attcttgctt tcttttttt tcttctccgc aatttttact attatactta 841 atgeettaae attgtgtata acaaaaggaa atatetetga gatacattaa gtaacttaaa 901 aaaaaacttt acacagtctg cctagtacat tactatttgg aatatatgtg tgcttatttg 961 catattcata atctccctac tttattttct tttattttta attgatacat aatcattata 1021 catatttatq qqttaaaqtq taatqtttta atatqtqtac acatattqac caaatcaqqq 1081 taattttgca tttgtaattt taaaaaatgc tttcttcttt taatatactt ttttgtttat 1141 cttatttcta atactttccc taatctcttt ctttcagggc aataatgata caatgtatca 1201 tgcctctttg caccattcta aagaataaca gtgataattt ctgggttaag gcaatagcaa 1261 tatttctgca tataaatatt tctgcatata aattgtaact gatgtaagag gtttcatatt 1321 gctaatagca gctacaatcc agctaccatt ctgcttttat tttatggttg ggataaggct 1381 ggattattct gagtccaagc taggcccttt tgctaatcat gttcatacct cttatcttcc 1441 tcccacagct cctgggcaac gtgctggtct gtgtgctggc ccatcacttt ggcaaagaat 1501 tcaccccacc agtgcaggct gcctatcaga aagtggtggc tggtgtggct aatgccctgg 1561 cccacaagta tcactaagct cgctttcttg ctgtccaatt tctattaaag gttcctttgt 1621 tccctaagtc caactactaa actgggggat attatgaagg gccttgagca tctggattct 1681 gcctaataaa aaacatttat tttcattgca atgatgtatt taaattattt ctgaatattt 1741 tactaaaaag ggaatgtggg aggtcagtgc atttaaaaca taaagaaatg atgagctgtt 1801 caaaccttgg gaaaatacac tatatcttaa actccatgaa agaaggtgag gctgcaacca 1861 gctaatgcac attggcaaca gcccctgatg cctatgcctt attcatccct cagaaaagga 1001 thicking a continuent accounting abstract a constitute acceptant

- This image was an example of the DNA coding sample.
- If we are given two such samples and we have to find the edit distance between these two DNA coding samples.
- The edit distance like algorithms is used to compute a distance between DNA sequences (strings over A,C,G,T, or protein sequences (over an alphabet of 20 amino acids), for various purposes, e.g.:
 - to find genes or proteins that may have shared functions or properties.
 - to infer family relationships and evolutionary trees over different organisms.

4. 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.

5. Longest Common Subsequence (LCS)

- This is another example where we don't change the strings but only want to find the common subsequence.
- It is finding the similarity between two sequences.
- For example, we have these two sequences of nucleotides:


```
S1 = ACCGGTCGAGTGCGCGGAAGCCGGCCGAA

S2 = GTCGTTCGGAATGCCGTTGCTCTGTAAA
```

- We want to find two things:
 - Is whole S2 is present in S2?
 - Find the subsequence that is common in both S1 and S2.

• The common sequence in both S1 and S2 is:

S3 = GTCGTCGGAAGCCGGCCGAA


Edit Distance Dynamic Programming Formulation

- How can we know if a problem can be solved using dynamic programming?
- We cannot use any formula or mathematical technique to understand that a particular problem can be solved using dynamic programming.
- It is like an art and gained with experience.

Edit Distance Algorithm

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

S	D	I	M	D	M
M	A	_	T	Н	S
\mathbf{A}	_	R	T	_	\mathbf{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).
- Matches or Maintain (M) do not count.

Edit Transcript

- It is defined as a string over the alphabet M, S, I, D that describes a transformation of one string into another.
- For example:

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

- In general, it is not easy to determine the optimal edit distance.
- For example, the distance between ALGORITHM and ALTRUISTIC is at most 6.