INPUT: two strings

OUTPUT: longest common subsequence

ACTGAACTCTGTGCACT

TGACTCAGCACAAAAC

INPUT: two strings

OUTPUT: longest common subsequence

ACTGAACTCTGTGCACT

TGACTCAGCACAAAAC

If the sequences end with the same symbol s, then LCS ends with s.

	S	
	S	

Sequences $x_1,...,x_n$, and $y_1,...,y_m$

LCS(i,j) = length of a longest common subsequence of $x_1,...,x_i$ and $y_1,...,y_j$

Sequences $x_1,...,x_n$, and $y_1,...,y_m$

LCS(i,j) = length of a longest common
subsequence of
$$x_1,...,x_i$$
 and $y_1,...,y_j$

if
$$x_i = y_j$$
 then
 $LCS(i,j) =$

Sequences $x_1,...,x_n$, and $y_1,...,y_m$

LCS(i,j) = length of a longest common
subsequence of
$$x_1,...,x_i$$
 and $y_1,...,y_j$

if
$$x_i = y_j$$
 then

$$LCS(i,j) = 1 + LCS(i-1,j-1)$$

Sequences $x_1,...,x_n$, and $y_1,...,y_m$

LCS(i,j) = length of a longest common
subsequence of
$$x_1,...,x_i$$
 and $y_1,...,y_j$

if $x_i \neq y_i$ then

LCS(i,j) = max(LCS(i-1,j),LCS(i,j-1))

x_i and y_i cannot both be in LCS

Sequences $x_1,...,x_n$, and $y_1,...,y_m$

LCS(i,j) = length of a longest common subsequence of $x_1,...,x_i$ and $y_1,...,y_j$

```
if x_i = y_j then

LCS(i,j) = 1 + LCS(i-1,j-1)

if x_i \neq y_j then

LCS(i,j) = max (LCS(i-1,j),LCS(i,j-1))
```

Running time?

```
Sequences x_1,...,x_n, and y_1,...,y_m
```

LCS(i,j) = length of a longest common
subsequence of
$$x_1,...,x_i$$
 and $y_1,...,y_j$

```
if x_i = y_j then

LCS(i,j) = 1 + LCS(i-1,j-1)
```

```
if x_i \neq y_j then

LCS(i,j) = max (LCS(i-1,j),LCS(i,j-1))
```

Running time = O(mn)

```
Sequences x_1,...,x_n, and y_1,...,y_m
```


LCS(i,j) = length of a longest common
subsequence of
$$x_1,...,x_i$$
 and $y_1,...,y_j$

```
if x_i = y_j then

LCS(i,j) = 1 + LCS(i-1,j-1)
```

```
if x_i \neq y_j then


LCS(i,j) = max (LCS(i-1,j),LCS(i,j-1))
```


 $A = a \times b \text{ matrix}$

B = b x c matrix

How many operations to compute AB?

each entry of A * B takes ⊕(b) time need to compute ac entries ⇒ ⊕(abc) time total

N x N matrix

N x N matrix

Compute AB, time = ?

N x N matrix

N x N matrix

A

Compute AB, time = $\Theta(N^3)$

N x N matrix

A

B

Compute AB, time = $\Theta(N^3)$

Compute ABC, time = ?

 $\overline{N} \times N$ NxN matrix matrix

Compute D=BC, time = ? Compute AD, time = ? Compute ABC, time = ?

NxN NxN matrix matrix

Compute D=BC, time = $\Theta(N^2)$ Compute AD, time = ? Compute ABC, time = ?

NxN matrix

Compute D=BC, time = $\Theta(N^2)$ Compute AD, time = ? Compute ABC, time = ?

NxN matrix

Compute D=BC, time = $\Theta(N^2)$ Compute AD, time = $\Theta(N^2)$ Compute ABC, time = $\Theta(N^2)$

N x N matrix

N x N matrix

 $A \qquad B \qquad C$ (AB)C = ABC = A(BC)

The order of evaluation does not change the result can change the amount of work needed

$$a_1, a_2, a_3, \dots, a_n$$

n-1 matrices of sizes

$$a_1 \times a_2 \qquad B_1$$

$$\mathbf{a}_2 \times \mathbf{a}_3 \qquad \mathbf{B}_2$$

$$a_3 \times a_4 \qquad B_3$$

• • • •

$$a_{n-1} \times a_n = B_{n-1}$$

What order should we multiply them in?

$$B_1 B_2 B_3 B_4 ... B_{n-1}$$
 $B_1 (B_2 B_3 B_4 ... B_{n-1})$
 $(B_1 B_2) (B_3 B_4 ... B_{n-1})$
 $(B_1 B_2 B_3) (B_4 ... B_{n-1})$
 $...$
 $(B_1 B_2 B_3 B_4 ...) B_{n-1}$

$$B_1 B_2 B_3 B_4 ... B_{n-1}$$

K[i,j] = the minimal number of operations needed to multiply $B_i ... B_j$

$$B_{i} (B_{i+1} B_{i+2} ... B_{j}) K[i,i] + K[i+1,j] + a_{i}a_{i+1}a_{j+1} \\ (B_{i} B_{i+1}) (B_{i+2} ... B_{j}) K[i,i+1] + K[i+2,j] + a_{i}a_{i+2}a_{j+1} \\ (B_{i} B_{i+1} B_{i+2}) (... B_{j}) K[i,i+2] + K[i+3,j] + a_{i}a_{i+3}a_{j+1} \\ ... \\ (B_{1} B_{2} B_{3} ...) B_{i} K[i,j-1] + K[j,j] + a_{i}a_{i}a_{i+1}$$

K[i,j] = the minimal number of operations needed to multiply B_i ... B_j

$$K[i,i]=0$$

$$K[i,j] = \min_{i \le w < j} K[i,w] + K[w+1,j] + a_i a_{w+1} a_j$$

INPUT:

N cities, NxN symmetric matrix D, D(i,j) = distance between city i and j

OUTPUT:

the shortest tour visiting all the cities

Algorithm 1 – try all possibilities

for each permutation π of $\{1,...,n\}$ visit the cities in the order π , compute distance travelled,

pick the best solution

running time = ?

Algorithm 1 – try all possibilities

for each permutation π of $\{1,...,n\}$ visit the cities in the order π , compute distance travelled,

pick the best solution

running time ≈ n!

is
$$(n+1)! = O(n!)$$
?

for each subset S of the cities with $|S| \ge 2$ and each $u,v \in S$

K[S,u,v] the length of the shortest path that

- * starts at u
- * ends at v
- * visits all cities in S

How large is K?

for each subset S of the cities with $|S| \ge 2$ and each $u,v \in S$

K[S,u,v] the length of the shortest path that

- * starts at u
- * ends at v
- * visits all cities in S

How large is K?

 $\approx 2^{\rm n} \, {\rm n}^2$

```
K[S,u,v]
```

some vertex $w \in S - \{u,v\}$ must be visited first

```
d(u,w) = we get to w
K[S-u,w,v] = we need to get from w to v
and visit all vertices in S-u
```

K[S,u,v] the length of the shortest path that

- * starts at u
- * ends at v
- * visits all cities in S

if
$$S=\{u,v\}$$
 then $K[S,u,v]=d(u,v)$

if |S|>2 then

$$K[S,u,v] = \min_{w \in S-\{u,v\}} K[S-u,w,v] + d(u,w)$$

if $S=\{u,v\}$ then K[S,u,v]=d(u,v)

if |S|>2 then

$$K[S,u,v] = \min_{w \in S-\{u,v\}} K[S-u,w,v] + d(u,w)$$

Running time = ?

 $K \approx 2^n n^2$

if $S=\{u,v\}$ then K[S,u,v]=d(u,v)

if |S|>2 then

$$K[S,u,v] = \min_{w \in S-\{u,v\}} K[S-u,w,v] + d(u,w)$$

Running time = $O(n^3 2^n)$

 $K \approx 2^n n^2$

Travelling Salesman Problem dynamic programming = O(n³ 2ⁿ) brute force = O(n!)

Longest increasing subsequence

INPUT: numbers a_1, a_2, \dots, a_n

OUTPUT: longest increasing subsequence

INPUT: numbers a₁, a₂, ..., a_n

OUTPUT: longest increasing subsequence

reduce to a problem that we saw today

INPUT: numbers a₁, a₂, ..., a_n

OUTPUT: longest increasing subsequence

INPUT: numbers a₁, a₂, ..., a_n

OUTPUT: longest increasing subsequence

K[0..n,0..n]

K[i,j] = the minimum last element of an increasing sequence in $a_1, ..., a_i$ of length j (if no sequence $\Rightarrow \infty$)

K[0..n,0..n]

K[i,j] = the minimum last element of an increasing sequence in $a_1, ..., a_i$ of length j (if no sequence $\Rightarrow \infty$)

true/false: $K[i,j] \le K[i,j+1]$?

K[0..n,0..n]

K[i,j] = the minimum last element of an increasing sequence in $a_1, ..., a_i$ of length j (if no sequence $\Rightarrow \infty$)

$$K[0,j] = ?$$

for
$$j \ge 1$$

$$K[0,0] = ?$$

K[0..n,0..n]

K[i,j] = the minimum last element of an increasing sequence in $a_1, ..., a_i$ of length j (if no sequence $\Rightarrow \infty$)

$$K[0,j] = \infty$$

for
$$j \ge 1$$

$$K[0,0] = -\infty$$

K[0..n,0..n]

K[i,j] = the minimum last element of an increasing sequence in $a_1, ..., a_i$ of length j (if no sequence $\Rightarrow \infty$)

K[i,j] = ?

K[0..n,0..n]

K[i,j] = the minimum last element of an increasing sequence in $a_1, ..., a_i$ of length j (if no sequence $\Rightarrow \infty$)

$$K[i,j] = a_i$$
 if $a_i < K[i-1,j]$ and $a_i > K[i-1,j-1]$

$$K[i,j] = K[i-1,j]$$

otherwise

K[0..n,0..n]

K[i,j] = the minimum last element of an increasing sequence in $a_1, ..., a_i$ of length j (if no sequence $\Rightarrow \infty$)

$$K[i,0] = -\infty$$

 $K[i,1] =$
 $K[i,2] =$
...
 $K[i,j] =$
 $K[i,j+1] = \infty$

$$a_{i} < K[i-1,j]$$
and
 $a_{i} > K[i-1,j-1]$

$$K[0,0] = -\infty$$
 $K[0,1] = \infty$
 $K[0,2] = \infty$
 $K[0,3] = \infty$
 $K[0,4] = \infty$
 $K[0,5] = \infty$
 $K[0,6] = \infty$

```
K[1,0] = -\infty

K[1,1] = 1

K[1,2] = \infty

K[1,3] = \infty

K[1,4] = \infty

K[1,5] = \infty

K[1,6] = \infty
```

1,9,2,4,7,5,6

```
K[1,0] = -\infty

K[1,1] = 1

K[1,2] = \infty

K[1,3] = \infty

K[1,4] = \infty

K[1,5] = \infty

K[1,6] = \infty
```

$$K[2,0] = -\infty$$

 $K[2,1] = 1$
 $K[2,2] = 9$
 $K[2,3] = \infty$
 $K[2,4] = \infty$
 $K[2,5] = \infty$
 $K[2,6] = \infty$

$$K[2,0] = -\infty$$
 $K[2,1] = 1$
 $K[2,2] = 9$
 $K[2,3] = \infty$
 $K[2,4] = \infty$
 $K[2,5] = \infty$
 $K[2,6] = \infty$

$$K[3,0] = -\infty$$
 $K[3,1] = 1$
 $K[3,2] = 2$
 $K[3,3] = \infty$
 $K[3,4] = \infty$
 $K[3,5] = \infty$
 $K[3,6] = \infty$

$$K[3,0] = -\infty$$
 $K[3,1] = 1$
 $K[3,2] = 2$
 $K[3,3] = \infty$
 $K[3,4] = \infty$
 $K[3,5] = \infty$
 $K[3,6] = \infty$

$$K[4,0] = -\infty$$
 $K[4,1] = 1$
 $K[4,2] = 2$
 $K[4,3] = 4$
 $K[4,4] = \infty$
 $K[4,4] = \infty$
 $K[4,6] = \infty$

$$K[4,0] = -\infty$$
 $K[4,1] = 1$
 $K[4,2] = 2$
 $K[4,3] = 4$
 $K[4,4] = \infty$
 $K[4,4] = \infty$
 $K[4,6] = \infty$

$$K[5,0] = -\infty$$

 $K[5,1] = 1$
 $K[5,2] = 2$
 $K[5,3] = 4$
 $K[5,4] = 7$
 $K[5,5] = \infty$
 $K[5,6] = \infty$

$$K[5,0] = -\infty$$

 $K[5,1] = 1$
 $K[5,2] = 2$
 $K[5,3] = 4$
 $K[5,4] = 7$
 $K[5,5] = \infty$
 $K[5,6] = \infty$

$$K[6,0] = -\infty$$

 $K[6,1] = 1$
 $K[6,2] = 2$
 $K[6,3] = 4$
 $K[6,4] = 5$
 $K[6,5] = \infty$
 $K[6,6] = \infty$

$$K[6,0] = -\infty$$
 $K[6,1] = 1$
 $K[6,2] = 2$
 $K[6,3] = 4$
 $K[6,4] = 5$
 $K[6,5] = \infty$
 $K[6,6] = \infty$

$$K[7,0] = -\infty$$

 $K[7,1] = 1$
 $K[7,2] = 2$
 $K[7,3] = 4$
 $K[7,4] = 5$
 $K[7,5] = 6$ answer = 5
 $K[7,6] = \infty$

1,9,2,4,7,5,6