

Algorithms

Kiho Choi

Fall, 2022

3. Dynamic Programming II

Contents

- The Edit Distance
- Problem 5: Distinct Subsequences

The Edit Distance

What is the cheapest way to transform one word (the source) into another word(the output)?

Source: algorithm

Output:

Operations: (none)

What is the cheapest way to transform one word (the source) into another word(the output)?

Source: algorithm

Output:

Operations: (none)

Source: algorithm

Output:

Operations: (none)

Source: algorithm

Output: a

Operations: (none) Copy

```
algorithm
Source: all
Output:
```

Operations: (none) Copy, Copy, Insert(I)

```
Source: a | g o r i t h m \ \ \ \ \ \ \ Output: a | | i g a t o r
```

Operations: Copy, Copy, Insert(I), Insert(i), Copy
Delete, Delete, Delete, Insert(a), Copy, Delete,
Delete, Insert(o), Insert(r)

Algorithms

The Edit Distance problem

- Problem: what is the cheapest way to transform one word (the source) into another word (the output)?
- At any point, you can:
 - Delete the current character of the source.
 - Insert a new character into the output word.
 - Copy the current character of the source into the output.
- Each operation has a cost associated with it.
- The cost of a transformation is the sum of the costs of each operation in the sequence.

- Operations: Copy, Copy, Insert(I), Insert(i), Copy Delete, Delete, Delete, Insert(a), Copy, Delete, Delete, Insert(o), Insert(r)
- Assume that:
 - Copying costs 3
 - Inserting costs 5
 - Deleting costs 2
- The cost of the above transformation is: 47
 - This is just 3 + 3 + 5 + 5 + 3 + 2 + 2 + ...

The Edit Distance problem

- Problem: what is the cheapest way to transform one word (the source) into another word (the output)?
- At any point, you can:
 - Delete the current character of the source.
 - Insert a new character into the output word.
 - Copy the current character of the source into the output.
- By "cheapest", we mean the transformation with the least cost.

How to solve this problem?

- Will trying out all possible transformations work?
- Answer: It can, but it would take way too long.

Will dynamic programming work?

- Depends on our problem.
- Can our problem be solved based on the solution of some subproblems?
- What are the subproblems, if there any?
- As is typical when trying out dynamic programming, it helps to find some "key observation" or insight.

Will dynamic programming work?

- Depends on our problem.
- Can our problem be solved based on the solution of some subproblems?
- What are the subproblems, if there any?
- As is typical when trying out dynamic programming, it helps to find some "key observation" or insight.
 - We will need three observations for this problem.

Notation

- (s1, s2, s3, ..., sn) stands for a sequence of n elements.
- Used for a list of operations.
 - Example: (Copy, Copy, Insert(c), Delete).
- Also used for strings.
 - Example: "help" would correspond to (h, e, l,p).

Key Observation #1

- Given: Strings X = (x1, ..., xn) and Y = (y1, ..., yt), and a sequence S of operations (s1, s2, ..., sm).
- Let S' = (s1, ..., s(m-1)), X' = (x1, ..., x(n-1)), and Y' = (y1, ..., y(t-1)).
- Suppose that S is the cheapest sequence of operations to transform X into Y, and that sm is a Copy operation.

Key Observation #2

- Given: Strings X = (x1, ..., xn) and Y = (y1, ..., yt), and a sequence S of operations (s1, s2, ..., sm).
- Let S' = (s1, ..., s(m-1)) and X' = (x1, ..., x(n-1)).
- Suppose that S is the cheapest sequence of operations to transform X into Y, and that sm is a Delete operation.

Key Observation #3

- Given: Strings X = (x1, ..., xn) and Y = (y1, ..., yt), and a sequence S of operations (s1, s2, ..., sm).
- Let S' = (s1, ..., s(m-1)) and Y' = (y1, ..., y(t-1)).
- Suppose that S is the cheapest sequence of operations to transform X into Y, and that sm is an Insert(yn) operation.

Key Observation #3 (cont.)

- Claim: then, S' is the cheapest sequence of operations to transform X to Y'.
- Proof: by contradiction. Suppose that T = (t1, ..., tk) is cheaper than S' and tranforms X to Y'.
- Then (t1, ..., tk, sm) is cheaper than S and transforms X to Y. This is a contradiction, as S was supposed to be the cheapest way to transform X to Y.

An observation about the observations...

 Given X, Y, and S, we have covered all possible cases for sm (the last operation).

Putting the observations to use

- The best sequence of operations to transform X to Y depended on one of the following:
 - (1) The best way to transform X' to Y'.
 - (2) The best way to transform X to Y'.
 - (3) The best way to transform X' to Y.
- The three cases become the subproblems to consider.
 - Given the solution to all three, we can find the solution to our actual problem (transforming X to Y).
 - Why? The best solution to transforming X to Y must contain a solution to one of the three cases by the three observations.

How to organize the subproblems

- Each subproblem is characterized by some initial part of the original strings X and Y.
- So use a matrix.

The marked location contains the score for the cheapest way to transform "algo" to "a".

The marked location contains the score for the cheapest way to transform "alg" to "".

The marked location contains the score for the cheapest way to transform "" to "a".

- The marked location contains the score for the cheapest way to transform "" to "".
- This is the smallest problem possible.

Additional information to store

 Each location should store the last operation in the cheapest sequence of operations used to get there.

Additional information to store (cont.)

 Example: the marked location would contain a score, and possibly a Copy operation.

How to fill out the matrix

 For concreteness, assume that Copy costs 5, Insert(c) costs 10, and Delete costs 10.

- Start at the upper left.
- This is trivial: score is zero, operation is null.

 All other locations depend on the values in up to three other places.

- Diagonal movement corresponds to a Copy operation.
- Vertical → Insert(c).
- Horizontal → Delete.

- Fill out each row in turn.
- Only one option for the first row...

- Fill out each row in turn.
- Only one option for the first row...

					X			
1			а	I	g	О	r	i
Y		0	10	20	30	40	50	60
		null	Del	Del	Del	Del	Del	Del
	а							
	I							

Fill out each row in turn.

		 ×									
1			а	1	g	О	r	i			
		0	10	20	30	40	50	60			
		nul	Del	Del	Del	Del	Del	Del			
ţ	а	10									
Υ		Ins(a))								
	Ī										

- Three possibilities to consider for the marked square.
- Clear that Copy is cheapest. (5 versus 20 for Insert(a) or Delete).

					→	X		
ı			а	I	g	О	r	i
		0	10	20	30	40	50	60
		null	Del	Del	Del	Del	Del	Del
†	а	10	~					
Υ		Ins(a)						
	Ī							

- Three possibilities to consider for the marked square.
- Clear that Copy is cheapest. (5 versus 20 for Insert(a) or Delete).

- Two possibilities to consider for the marked square.
- Copy is **not** possible since "a" != "l".

					→	X		
ı			а		g	О	r	i
1		0	10	20	30	40	50	60
1		null	Del	Del	Del	Del	Del	Del
ţ	а	10	5	V				
Υ		Ins(a)	Сор					
	I							

If we chose Insert(a)....

But Delete is cheaper!

Fill the rest of the matrix out in a similar fashion.

ı			а	I	g	О	r	i			
		0	10	20	30	40	50	60			
		null	Del	Del	Del	Del	Del	Del			
ţ	а	10	5	15	25	35	45	55			
Υ		Ins(a)	Сор	Del	Del	Del	Del	Del			
	I	20	15	10	20	30	40	50			
		Ins(I)	Ins(I)	Сор	Del	Del	Del	Del			

Transforming "algori" to "al"

The cheapest sequence of operations has cost: 50

					→	X		
ı		ĺ	а	Ī	g	О	r	i
		0	10	20	30	40	50	60
		null	Del	Del	Del	Del	Del	Del
ţ	а	10	5	15	25	35	45	55
Υ		Ins(a)	Сор	Del	Del	Del	Del	Del
	I	20	15	10	20	30	40	50
		Ins(I)	Ins(I)	Сор	Del	Del	Del	Del

Transforming "algori" to "al" (cont.)

- Recover the sequence by working backwards.
- We get: Copy, Copy, Delete, Delete, Delete.

Why this worked

 This worked becuase of the three observations we made earlier.

The best answer to put in a location must use the best solution to one of three possible subproblems.

- So we solved those subproblems first.
- Then we considered cases and figured out how best to solve our current problem.

Algorithms

We could recover the cheapest sequence of operations since we stored operations at each step.

 Each location's operation tells us where to look for the previous one in the sequence.

Defining Min Edit Distance (Levenshtein)

Initialization

$$D(i,0) = i$$

 $D(0,j) = j$

Recurrence Relation:

```
For each i = 1...M
 \begin{array}{l} \text{each } j = 1...N \\ D(i,j) = \min \begin{cases} D(i-1,j) + 1 \\ D(i,j-1) + 1 \\ D(i-1,j-1) + 2; \\ \text{if } X(i) \neq Y(j) \\ 0; \\ \text{if } X(i) = Y(j) \\ \end{array} 
 For each j = 1...N
```

Termination:

D(N,M) is distance

Simple problems for edit distance

■ X=x₁, x₂, ...x_i, Y=y₁, y₂, ..., y_j

$$D(i,j) = \min[D(i-1,j) + \delta_{d}, D(i,j-1) + \delta_{i}, D(i-1,j-1) + 0/2 \delta_{c}]$$

$$\delta_{d}=1, \ \delta_{i}=1, \ \delta_{c}=0/2 \qquad [0/\delta_{c}: 0 \text{ (if } x_{i}=y_{j}), 2/\delta_{c} \text{ (if } x_{i}\neq y_{j})]$$

Q1. What is the cheapest way to transform "monkey" into "money"?

Q2. What is the cheapest way to transform "Wednesday" into "Website"?

		m	0	n	k	е	у
	0	1	2	3	4	5	6
m	1	0	1	2	3	4	5
0	2	1	0	1	2	3	4
n	3	2	1	0	1	2	3
е	4	3	2	1	1	1	2
у	5	4	3	2	2	2	1

Levenshtein Distance

Algorithms 53

Implementation

Implementation of edit distance

```
def editDistance(str1, str2, m, n):
 # empty case
 if m == O:
 return n
 # empty case
 if n == 0:
 return m
 # last character is same to each other
 if str1[m-1] == str2[n-1]:
 return editDistance(str1, str2, m-1, n-1)
 # if the last character is not same, check the three operations
 return min(editDistance(str1, str2, m, n-1) + 1, # Insert
 editDistance(str1, str2, m-1, n) + 1, # Remove
 editDistance(str1, str2, m-1, n-1) + 2 # Remove & Insert
 # Driver code
 str1 = "monkey"
 str2 = "money"
 print(editDistance(str1, str2, len(str1), len(str2)))
□ 1
```

Algorithms

Implementation of edit distance

Initialization

$$D(i,0) = i$$

$$D(0,j) = j$$

Recurrence Relation:

```
For each i = 1...M
 \begin{array}{l} \text{each } j = 1...N \\ D(i,j) = \min \begin{cases} D(i-1,j) + 1 \\ D(i,j-1) + 1 \\ D(i-1,j-1) + 2; \\ \text{if } X(i) \neq Y(j) \\ 0; \\ \text{if } X(i) = Y(j) \\ \end{array} 
 For each j = 1...N
```

Termination:

```
D(N,M) is distance
```

```
def editDistance(str1, str2, m, n):
 dp = [[0 \text{ for } x \text{ in range}(n + 1)] \text{ for } x \text{ in range}(m + 1)]
 for i in range(m + 1):
 for j in range(n + 1):
 # empty case
 if i == 0:
 dp[i][j] = j
 # empty case
 elif i == 0:
 dp[i][j] = i
 # last character is same to each other
 elif str1[i-1] == str2[j-1]:
 dp[i][j] = dp[i-1][j-1]
 # If last character are different, consider three operations
 else:
 dp[i][j] = min(dp[i][j-1] + 1,
 # Insert
 dp[i-1][j] + 1,
 # Remove
 dp[i-1][j-1] + 2
 # Remove & Insert
 return dp[m][n]
# Driver code
str1 = "monkey"
str2 = "money"
print(editDistance(str1, str2, len(str1), len(str2)))
```

Example code test

- Code test: https://www.acmicpc.net/problem/15483
- Solving the problem using edit distance
- Example result of submission

Algorithms

THANK YOU_