Dynamic Programming

Dynamic Programming

- Another strategy for designing algorithms is dynamic programming
 - A metatechnique, not an algorithm (like divide & conquer)
 - The word "programming" is historical and predates computer programming
- Use when problem breaks down into recurring small subproblems

Properties of a problem that can be solved with dynamic programming

Simple Subproblems

• We should be able to break the original problem to smaller subproblems that have the same structure

Optimal Substructure of the problems

 The solution to the problem must be a composition of subproblem solutions

Subproblem Overlap

 Optimal subproblems to unrelated problems can contain subproblems in common

Dynamic Programming Example: Longest Common Subsequence

- ➤ Longest common subsequence (LCS) problem:
 - Given two sequences x[1..m] and y[1..n], find the longest subsequence which occurs in both
 - Ex: x = {A B C B D A B }, y = {B D C A B A}
 - {B C} and {A A} are both subsequences of both
 - What is the LCS?
 - Brute-force algorithm: For every subsequence of x, check if it's a subsequence of y
 - How many subsequences of x are there?
 - What will be the running time of the brute-force alg?

LCS Algorithm

- ➤ Brute-force algorithm: 2^m subsequences of x to check against n elements of y: $O(n \ 2^m)$
- ➤ We can do better: for now, let's only worry about the problem of finding the *length* of LCS
 - When finished we will see how to backtrack from this solution back to the actual LCS
- Notice LCS problem has optimal substructure
 - Subproblems: LCS of pairs of prefixes of x and y

Finding LCS Length

- Define c[i,j] to be the length of the LCS of x[1..i] and y[1..j]
 - What is the length of LCS of x and y?
- > Theorem:

$$c[i,j] = \begin{cases} c[i-1,j-1]+1 & \text{if } x[i] = y[j], \\ \max(c[i,j-1],c[i-1,j]) & \text{otherwise} \end{cases}$$

> What is this really saying?

Longest Common Subsequence (LCS)

- Define X_i , Y_j to be prefixes of X and Y of length i and j; m = |X|, n = |Y|
- \triangleright We store the length of LCS(X_i, Y_j) in c[i,j]
- Trivial cases: LCS(X_0 , Y_j) and LCS(X_i , Y_0) is empty (so c[0,j] = c[i,0] = 0)
- > Recursive formula for c[i,j]:

$$c[i,j] = \begin{cases} c[i-1,j-1]+1 & \text{if } x[i] = y[j], \\ \max(c[i,j-1],c[i-1,j]) & \text{otherwise} \end{cases}$$

c[m,n] is the final solution

Longest Common Subsequence (LCS)

After we have filled the array c[], we can use this data to find the characters that constitute the Longest Common Subsequence

Algorithm runs in O(m*n), which is much better than the brute-force algorithm: $O(n 2^m)$