Dynamic Programming: Longest Common Subsequence

Class 29

Protein

- a protein is a complex molecule composed of long single-strand chains of amino acid molecules
- there are 20 amino acids that make up proteins
- the primary structure of a protein is the sequence of its amino acids

Protein

- a protein is a complex molecule composed of long single-strand chains of amino acid molecules
- there are 20 amino acids that make up proteins
- the primary structure of a protein is the sequence of its amino acids
- given a new unknown protein, it is relatively easy to determine the primary structure
- since there are 20 amino acids, and 26 Roman letters, we represent a protein's primary structure as a string of letters

Protein

- a protein is a complex molecule composed of long single-strand chains of amino acid molecules
- there are 20 amino acids that make up proteins
- the primary structure of a protein is the sequence of its amino acids
- given a new unknown protein, it is relatively easy to determine the primary structure
- since there are 20 amino acids, and 26 Roman letters, we represent a protein's primary structure as a string of letters
- A alanine
- C cysteine
- D aspartic acid
- E glutamic acid etc.

A Protein

• human breast cancer susceptibility protein 1:

MDLSALRVEEVQNVINAMQKILECPICLELIKEPVSTKCDHIFCKFCMLKLLNQKKGPSQCPLCKNDITKRSLQESTRFSQLVEELLKIICAFQ LDTGLEYANSYNFAKKENNSPEHLKDEVSIIOSMGYRNRAKRLLOSEPENPSLQETSLSVOLSNLGTVRTLRTKORIOPOKTSVYIELGSDSSE DTVNKATYCSVGDQELLQTTPQGTRDETSLDSAKKAACEFSETDVTNTEHHQPSNNDLNTTEKRAAERHPEKYQGSSVSNLHVEPCGTNTHASS LQHENSSLLLTKDRMNVEKAEFCNKSKQPGLARSQHNRWAGSKETCNDRRTPSTEKKVDLNADPLCERKEWNKQKLPCSENPRDTEDVPWITLN SSIGKVNEWFSRSDELLGSDDSHDGESESNAKVADVLDVLNEVDEYSGSSEKIDLLASDPHEALICKSERVHSKSVESNIEDKIFGKTYRKKAS LPNLSHVTENLIIGAFVTEPOIIOERPLTNKLKRKRRPTSGLHPEDFIKKADLAVOKTPEMINOGTNOTEONGOVMNITNSGHENKTKGDSION EKNPNPIESLEKESAFKTKAEPISSSISNMELELNIHNSKAPKKNRLRRKSSTRHIHALELVVSRNLSPPNCTELQIDSCSSSEEIKKKKYNQM PVRHSRNLQLMEGKEPATGAKKSNKPNEQTSKRHDSDTFPELKLTNAPGSFTKCSNTSELKEFVNPSLPREEKEEKLETVKVSNNAEDPKDLML SGERVLOTERSVESSSISLVPGTDYGTOESISLLEVSTLGKAKTEPNKCVSQCAAFENPKGLIHGCSKDNRNDTEGFKYPLGHEVNHSRETSIE MEESELDAQYLQNTFKVSKRQSFAPFSNPGNAEEECATFSAHSGSLKKQSPKVTFECEQKEENQGKNESNTKPVQTVNTTAGFPVVGQKDKPVD NAKCSIKGGSRFCLSSQFRGNETGLITPNKHGLLQNPYRIPPLFPIKSFVKTKCKKNLLEENFEEHSMSPEREMGNENIPSTVSTISRNNIREN VFKEASSSNINEVGSSTNEVGSSINEIGSSDENIQAELGRNRGPKLNAMLRLGVLQPEVYKQSLPGSNCKHPEIKKQEYEEVVQTVNTDFSPYL TSDNLEQPMGSSHASQVCSETPDDLLDDGETKEDTSFAENDIKESSAVFSKSVQKGELSRSPSPFTHTHLAQQYRRQAKKLESSEENLSSEDEE LPCFQHLLFGKVNNIPSQSTRHSTVATECLSKNTEENLLSLKNSLNDCSNQVILAKASQEHHLSEETKCSASLFSSQCSELEDLTANTNTQDPF LIGSSKOMRHOSESOGVGLSDKELVSDDEERGTGLEENNOEEOSMDSNLGEAASGCESETSVSEDCSGLSSOSDILTTOORDTMOHNLIKLOOE MAELEAVLEQHGSQPSNSYPSIISDSSALEDLRNPEQSTSEKAVLTSQKSSEYPISQNPEGLSADKFEVSADSSTSKNKEPGVERSSPSKCPSL DDRWYMHSCSGSLQNRNYPSQEELIKVVDVEEQQLEESGPHDLTETSYLPRQDLEGTPYLESGISLFSDDPESDPSEDRAPESARVGNIPSSTS ALKVPOLKVAESAOSPAAAHTTDTAGYNAMEESVSREKPELTASTERVNKRMSMVVSGLTPEEFMLVYKFARKHHITLTNLITEETTHVVMKTD AEFVCERTLKYFLGIAGGKWVVSYFWVTOSIKERKMLNEHDFEVRGDVVNGRNHQGPKRARESODRKIFRGLEICCYGPFTNMPTDQLEWMVQL CGASVVKELSSFTLGTGVHPIVVVQPDAWTEDNGFHAIGQMCEAPVVTREWVLDSVALYQCQELDTYLIPQIPHSHY

Similarity

- however, while the primary sequence is necessary for understanding function, it is not sufficient
- an approach to understanding function is to compare the unknown sequence with the sequences of proteins whose functions are known
- two proteins with similar sequences may have similar functions
- the question is the same as with string alignment: what is similar?
- what metric do we use?

Similarity

- however, while the primary sequence is necessary for understanding function, it is not sufficient
- an approach to understanding function is to compare the unknown sequence with the sequences of proteins whose functions are known
- two proteins with similar sequences may have similar functions
- the question is the same as with string alignment: what is similar?
- what metric do we use?
- we can use string alignment
- for proteins, another common similarity metric is measuring the longest common subsequence

what is the longest common list of letters, in order, in these sequences?

HSRETSIEMEES

TVSTISRNNIRE

what is the longest common list of letters, in order, in these sequences?

given two sequences

$$s[0..n-1]$$
 and $t[0..m-1]$

 we wish to find a longest common subsequence, i.e., a subsequence of s:

$$s[i_0],\ldots,s[i_{k-1}]$$

and of t

$$t[j_0],\ldots,t[j_{k-1}]$$

such that

$$s[i_0] = t[j_0], \ldots, s[i_{k-1}] = t[j_{k-1}]$$

where k is as long as possible

given two sequences

$$s[0..n-1]$$
 and $t[0..m-1]$

 we wish to find a longest common subsequence, i.e., a subsequence of s:

$$s[i_0],\ldots,s[i_{k-1}]$$

and of t

$$t[j_0],\ldots,t[j_{k-1}]$$

such that

$$s[i_0] = t[j_0], \ldots, s[i_{k-1}] = t[j_{k-1}]$$

where k is as long as possible

• let opt(i, j) be the optimum length of a common subsequence of

$$s[0..i]$$
 and $t[0..j]$

where $0 \le i < n$ and $0 \le j < m$

- we need a recurrence relation for opt(i,j)
- there are two possibilities:
 - 1. s[i] = t[j]
 - 2. $s[i] \neq t[j]$

7

- we need a recurrence relation for opt(i, j)
- there are two possibilities:
 - 1. s[i] = t[j]
 - 2. $s[i] \neq t[j]$
- let's look at case 1
- if the i and j characters of s and t match, then the lcs of the strings without the ith and jth characters is one shorter than their lcs with those characters
- in other words, whatever the lcs of XXXX and YYYYY is without the two R's, then the lcs with the R's is one more

7

- case 2: $s[i] \neq t[j]$
- whatever the lcs of s[0..i] and t[0..j] is, it is not true that both s[i] and t[j] are part of it (why?)
- therefore, the lcs of s[0..i] and t[0..j] must be either
 - the lcs of s[0..i 1] and t[0..j] or
 - the lcs of s[0..i] and t[0..j-1]
- now there is enough information to construct a recurrence relation that defines opt(i,j)

$$\mathsf{opt}(i,j) = egin{cases} \mathsf{opt}(i-1,j-1) + 1 & \mathsf{if} \ s[i] = t[j] \\ \mathsf{max} egin{cases} \mathsf{opt}(i-1,j) & \mathsf{opt}(i,j-1) \end{cases} & \mathsf{if} \ s[i]
eq t[j] \end{cases}$$

Base case: if i = 0 or j = 0, then opt(i, j) = 0

g

- as before, put a dummy blank character onto the beginning of each string
- what is the shape of the memo table?
- what does an entry in the memo matrix represent?
- what is the minimum value in the memo matrix?

```
size_t opt(size_t i, size_t j, Matrix<size_t>& memo,
1
 const string& s, const string& t)
2
3
 if (memo.at(i, j) == SIZE_MAX)
4
5
 if (i == 0 || i == 0)
6
7
 memo.at(i, j) = 0;
8
 }
9
 else if (s.at(i) == t.at(j))
10
11
 memo.at(i, j) = opt(i - 1, j - 1, memo, s, t) + 1;
12
 }
13
 else
14
15
 memo.at(i, j) = max(opt(i, j - 1, memo, s, t),
16
 opt(i - 1, j, memo, s, t));
17
18
19
 return memo.at(i, j);
20
```

LCS

• build the LCS memo table for these two sequences:

G V C E K S T G D V E G T A

• an LCS matrix

		-	G	V 2	C	Ε	Κ	S	Т
		0	1	2	3	4	5	6	7
-	0	0	0	0	0	0	0	0	0
G	1	0							
D	2	0							
D V		0							
Ε	4	0							
G	5	0							
Т	6	0							
Α	7	0							

• an LCS matrix

		_	G	V	C	Ε	Κ	S	Τ
		0	1	V 2	3	4	5	6	7
-	0	0	0	0	0	0	0	0	0
G	1	0	1	1	1	1	1	1	1
D	2	0							
V	3 4	0							
Ε	4	0							
G	5	0							
Т	6	0							
Α	7	0							

• an LCS matrix

		-		V			Κ	S	Т
		0	1	2	3	4	5	6	7
-	0	0	0	0	0			0	
G				1				1	1
D	2	0	1	1	1	1	1	1	1
V				2				2	2
Ε	4	0	1	2	2	3	3	3	3
G			1		2		3	3	3
Т	6	0	1	2	2		3	3	4
Α	7	0		2	2	3	3	3	4

LCS Traceback

- the step 4 traceback is a little different
- consider the pattern of values in the matrix

		_	G	V	C	Ε	Κ	S	Т
		0	1	2	3	4	5	6	7
-	0	0	0	0	0		0	0	0
G	1	0	1	1	1	1	1	1	1
D	2		1	1	1	1	1	1	1
V	3	0	1	2	2	2	2	2	2
Ε	4	0	1	2	2	3	3	3	3
G	5	0	1	2	2	3	3	3	3
Т	6	0	1	2	2	3	3	3	4
Α	7	0	1	2	2	3	3	3	4

LCS Traceback

• the traceback goes from the top-left corner of one rectangle diagonally up and over one

		-	G	V	C	Ε	Κ	S	Т
		0	1	2	3	4	5	6	7
-	0	0_	0	0	0		0	0	0
G	1	0	1	1	1	1	1	1	1
D	2	0	1_	1	1		1	1	1
V	3	0	1	2	2_	2	2	2	2
Ε	4	0		2	2	3	3	3	3
G	5	0	1	2	2	3	3	3_	3
Т	6	0	1	2	2	3	3	3	4
Α	7	0	1	2	2	3	3	3	4