Copyright Notice

These slides are distributed under the Creative Commons License.

<u>DeepLearning.Al</u> makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite <u>DeepLearning.Al</u> as the source of the slides.

For the rest of the details of the license, see https://creativecommons.org/licenses/by-sa/2.0/legalcode

deeplearning.ai

Overview

What is autocorrect?

```
deah → dear ✓
yeah
dear
dean
... etc
```

- What is autocorrect?
- Building the model
- Minimum edit distance

deah → dear ✓
yeah
dear
dean
#
...etc
#
0

	#	s	t	а	у
#	0	1	2	3	4
р	1	2	3	4	5
1	2	3	4	5	6
а	3	4	5	4	5
У	4	5	6	5	4

What is autocorrect?

Building the model

Minimum edit distance

Minimum edit distance algorithm

deah → dear ✓
yeah
dear
dean
#
... etc
#

	#	s	t	а	у		
#	0	1	2	3	4		
р	1	2	3	4	5		
ı	2	3	4	5	6		
а	3	4	5	4	5		
у	4	5	6	5	4		

Autocorrect

Phones

- Phones
- Tablets

- Phones
- Tablets
- Computers

- Phones
- Tablets
- Computers

Example:

Happy birthday <u>deah</u> friend!

Example:

Example:

Happy birthday <u>deer</u> friend!

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

deah

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

<u>deah</u>

_eah

d_ar

de_r

... etc

1. Identify a misspelled word

2. Find strings n edit distance away

3. Filter candidates

4. Calculate word probabilities

deah yeah

dear

dean

... etc

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

```
deah
yeah
dear
dean
... etc
```

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

deeplearning.ai

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

1. Identify a misspelled word

```
if word not in vocab:
 misspelled = True
```

deah ??

1. Identify a misspelled word

```
if word not in vocab:
 misspelled = True
```


1. Identify a misspelled word

```
if word not in vocab:
 misspelled = True
```

<u>deah</u>

deer

1. Identify a misspelled word

```
if word not in vocab:
 misspelled = True
```

deah

Happy birthday deer!

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

2. Find strings n edit distance away

- 2. Find strings n edit distance away
- Edit: an operation performed on a string to change it

- 2. Find strings n edit distance away
- Edit: an operation performed on a string to change it
- Insert (add a letter)

- 2. Find strings n edit distance away
- Edit: an operation performed on a string to change it
- Insert (add a letter)'to': 'top', 'two' ...

- 2. Find strings n edit distance away
 - Edit: an operation performed on a string to change it
- Insert (add a letter)'to': 'top', 'two' ...
- Delete (remove a letter)

- 2. Find strings n edit distance away
- Edit: an operation performed on a string to change it
- Insert (add a letter)

 'to': 'top', 'two' ...
- Delete (remove a letter)'hat': 'ha', 'at', 'ht'

- 2. Find strings n edit distance away
- Edit: an operation performed on a string to change it
- Insert (add a letter)'to': 'top', 'two' ...
- Delete (remove a letter)'hat': 'ha', 'at', 'ht'
- Switch (swap 2 adjacent letters)

- Find strings n edit distance away
- Edit: an operation performed on a string to change it
- Insert (add a letter)'to': 'top', 'two' ...
- Delete (remove a letter)'hat': 'ha', 'at', 'ht'
- Switch (swap 2 adjacent letters) 'eta': 'eat',
 'tea'

- 2. Find strings n edit distance away
 - Edit: an operation performed on a string to change it

```
Insert (add a letter) 'to': 'top', 'two' ...
Delete (remove a letter) 'hat': 'ha', 'at', 'ht'
Switch (swap 2 adjacent letters) 'eta': 'eat', 'tea' 'ate'
```


- Find strings n edit distance away
- Edit: an operation performed on a string to change it
- Insert (add a letter)'to': 'top', 'two' ...
- Delete (remove a letter)'hat': 'ha', 'at', 'ht'
- Switch (swap 2 adjacent letters) 'eta': 'eat',
 'tea'

- Find strings n edit distance away
 - Edit: an operation performed on a string to change it
- Insert (add a letter) 'to': 'top', 'two' ...
- Delete (remove a letter) 'hat': 'ha', 'at', 'ht'
- (swap 2 adjacent letters) Switch 'eta': 'eat', 'tea'

- 2. Find strings n edit distance away
 - Given a string find all possible strings that are n edit distance away using
 - Input
 - Delete
 - Switch
 - Replace

```
deah
_eah
d_ar
de_r
... etc
```

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

3. Filter candidates

deah
_eah
d_ar
de_r
... etc

Filter candidates

```
deah deah yeah dear dear dean ... etc deah
```


deeplearning.ai

- 1. Identify a misspelled word
- 2. Find strings n edit distance away
- 3. Filter candidates
- 4. Calculate word probabilities

4. Calculate word probabilities

4. Calculate word probabilities

Example: "I am happy because I am learning"

Word	Count
I	2
am	2
happy	1
because	1
learning	1

4. Calculate word probabilities

Example: "I am happy because I am learning"

Word	Count
I	2
am	2
happy	1
because	1
learning	1

4. Calculate word probabilities

Example: "I am happy because am learning"

W	ord	Count
	I	2
а	ım	2
ha	рру	1
bec	ause	1
lear	ning	1

4. Calculate word probabilities

Example: "I am happy because I am learning"

Word	Count
I	2
am	2
happy	1
because	1
learning	1

4. Calculate word probabilities

Example: "I am happy because I am learning"

$$P(w) = \frac{C(w)}{V}$$

P(w) Probability of a word

C(w) Number of times the word appears

V Total size of the corpus

Word	Count
Ι	2
am	2
happy	1
because	1
learning	1

Calculate word probabilities

Example: "I am happy because I am learning"

$$P(w) = \frac{C(w)}{V}$$

$$P(w) = \frac{C(w)}{V}$$
 $P(am) = \frac{C(am)}{V} = \frac{2}{7}$

Probability of a word

Number of times the word appears

Total size of the corpus

Word	Count
I	2
am	2
happy	1
because	1
learning	1

4. Calculate word probabilities

```
deah
yeah
dear
dear
dean
... etc
```

4. Calculate word probabilities

- 1. Identify a misspelled word
- 2. Find strings n edit distance away

Insert Delete Switch Replace

- 1. Filter candidates
- 2. Calculate word probabilities

$$P(w) = \frac{C(w)}{V}$$

deah → dear ✓ yeah dear dean ... etc

- 1. Identify a misspelled word
- 2. Find strings n edit distance away

Insert Delete Switch Replace

- 1. Filter candidates
- 2. Calculate word probabilities

$$P(w) = \frac{C(w)}{M}$$

```
| deah | → dear | ✓ | yeah | dear | dean | ... etc
```

- 1. Identify a misspelled word
- 2. Find strings n edit distance away

Insert Delete Switch

Replace

- 1. Filter candidates
- 2. Calculate word probabilities

$$P(w) = \frac{C(w)}{M}$$

deah → dear ✓ yeah dear dean ... etc

- 1. Identify a misspelled word
- 2. Find strings n edit distance away

Insert Delete Switch Replace

- 1. Filter candidates
- 2. Calculate word probabilities

$$P(w) = \frac{C(w)}{M}$$

deah → dear ✓
_eah
d_ar
de_r
... etc

- 1. Identify a misspelled word
- 2. Find strings n edit distance away

Insert Delete

Switch

Replace

- 1. Filter candidates
- 2. Calculate word probabilities

$$P(w) = \frac{C(w)}{M}$$

deah → dear ✓
yeah
dear
dear
dean
... etc

- 1. Identify a misspelled word
- 2. Find strings n edit distance away

Insert Delete Switch

Switch

Replace

- 1. Filter candidates
- 2. Calculate word probabilities

$$P(w) = \frac{C(w)}{M}$$

deah → dear ✓
yeah
dear
dear
dean
... etc

- 1. Identify a misspelled word
- 2. Find strings n edit distance away

Insert Delete Switch Replace

- 1. Filter candidates
- 2. Calculate word probabilities

$$P(w) = \frac{C(w)}{M}$$

- 1. Identify a misspelled word
- 2. Find strings n edit distance away

Insert Delete Switch Replace

- 1. Filter candidates
- 2. Calculate word probabilities

$$P(w) = \frac{C(w)}{M}$$

```
deah → dear ✓
yeah
dear
dean
... etc
```


deeplearning.ai

Minimum edit distance

- How to evaluate similarity between 2 strings?
- Minimum number of edits needed to transform 1 string into the other
- Spelling correction, document similarity, machine translation, DNA sequencing, and more

Edits:


```
Insert (add a letter) 'to': 'top', 'two' ...
Delete (remove a letter) 'hat': 'ha', 'at', 'ht'
Replace (change 1 letter to another) 'jaw': 'jar', 'paw',
```


Example:

Source: p I a y

Example:

Example:

What is the minimum number of edits to make this happen?

Example:

Source:

 $p \rightarrow s$: replace

Example:

 $p \rightarrow s$: replace $l \rightarrow t$: replace

Example:

 $p \rightarrow s$: replace

 $I \rightarrow t$: replace

Example:

 $p \rightarrow s$: replace

 $I \rightarrow t$: replace

Example:

Example:

Source:

Edit cost:

Insert 1

Delete 1

Replace 2

 $p \rightarrow s$: replace \rightarrow edits = 2

Example:

Source:

Edit cost:

Insert Delete Replace 2

edit distance = 2 * 2 = 4

$$p \rightarrow s$$
: replace

 $I \rightarrow t$: replace

$$\rightarrow$$
 edits = 2

Example:

Example:

CCAAGGGTGACTCTAGTTTAATATAACTGAGATCAAATTATATGGGTGAT----

deeplearning.ai

Minimum edit distance algorithm

Source: play \rightarrow Target: stay

		0	1	2	3	4
		#	s	t	а	у
0	#					
1	р					
2	_					
3	а					
4	у					

Source: play₁ → Target: stay

		0	1	2	3	4
		#	S	t	а	у
0	#					
1	р					
2	I					
3	а					
4	у	I I				

Source: play → Target: stay

		0	1	2	3	4
		#	s	t	а	у
0	#					
1	р					
2	-					
3	а					
4	у					

Source: play \rightarrow Target: stay

Source: play → Target: stay

Source: play \rightarrow Target: stay

Source: play \rightarrow Target: stay

$$D[2,3] = pI \rightarrow sta$$

Source: play \rightarrow Target: stay

$$D[2,3] = pl \rightarrow sta$$

$$D[2,3] = source[:2] \rightarrow target[:3]$$

Source: play \rightarrow Target: stay

$$D[2,3] = pl \rightarrow sta$$

$$D[2,3] = source[:2] \rightarrow target[:3]$$

$$D[i,j] = source[:i] \rightarrow target[:j]$$

Source: play \rightarrow Target: stay

D[]

 $D[i,j] = source[:i] \rightarrow target[:j]$

Source: play \rightarrow Target: stay

D[]

 $D[i,j] = source[:i] \rightarrow target[:j]$

 $D[m, n] = source \rightarrow target$

		0	1	2	3	4
		#	s	t	а	у
0	#					
1	р					
2	I					
3	а					
4	у					

Source: play \rightarrow Target: stay

D[]

 $D[i,j] = source[:i] \rightarrow target[:j]$

 $D[m, n] = source \rightarrow target$

		0	1	2	3	4
		#	S	t	а	у
0	#	7		-		
1	р					
2	_			Ŋ		
3	а					
4	у					

Source: play \rightarrow Target: stay

		0	1	2	3	4
		#	s	t	а	у
0	#					
1	р					
2	I					
3	а					
4	у					

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

 $\# \rightarrow \#$

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

 $\# \rightarrow \#$

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

 $p \rightarrow \#$

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

p → # delete

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

 $\# \rightarrow s$

		0	1	2	3	4
		#	S			
0	#	0		_ _		
1	р	1				
2						
3						
4						

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

 $\# \rightarrow s$ insert

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

 $p \rightarrow s$

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

insert + delete: $p \rightarrow ps \rightarrow s$

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

 $insert + delete: p \rightarrow ps \rightarrow s$

Source: play \rightarrow Target: stay

$$p \rightarrow s$$
insert + delete: $p \rightarrow ps \rightarrow s$:

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

$$\underbrace{insert} + delete: p \rightarrow ps \rightarrow s:$$

$$2$$

$$delete + insert: p \rightarrow \# \rightarrow s$$

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

insert + delete: $p \rightarrow ps \rightarrow s$:

delete + insert: $p \rightarrow \# \rightarrow s$

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

insert + delete: $p \rightarrow ps \rightarrow s$:

2

delete + insert: $p \rightarrow \# \rightarrow s$: 2

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

insert + delete: $p \rightarrow ps \rightarrow s$:

2

delete + insert: $p \rightarrow \# \rightarrow s$: 2

replace: $p \rightarrow s$

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

insert + delete: $p \rightarrow ps \rightarrow s$:

2

delete + insert: $p \rightarrow \# \rightarrow s$: 2

replace: $p \rightarrow s$

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

insert + delete: $p \rightarrow ps \rightarrow s$:

2

delete + insert: $p \rightarrow \# \rightarrow s$: 2

replace: $p \rightarrow s$:

2

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

insert + delete: $p \rightarrow ps \rightarrow s$:

2

delete + insert: $p \rightarrow \# \rightarrow s$: 2

replace: $p \rightarrow s$:

2

deeplearning.ai

Minimum edit distance algorithm II

Source: play \rightarrow Target: stay

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1			
1	р	1	2			
2	_					
3	а					
4	у					

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

play \rightarrow #

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1			
1	р	1	2			
2	ı					
3	а					
4	у					-

Source: play \rightarrow Target: stay

play
$$\rightarrow$$
 #

$$D[i, j] = D[i-1, j] + del_{cost}$$

Source: play \rightarrow Target: stay

play
$$\rightarrow$$
 #

$$D[i, j] = D[i-1, j] + del_{cost}$$

0	1	2	3	4

		#	s	t	а	у
0	#	0	1			
1	р	1	2			
2	ı	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

play
$$\rightarrow$$
 #

$$D[i, j] = D[i-1, j] + del_{cost}$$

$$D[4,0] = play \rightarrow \#$$

= source[:4] \rightarrow target[0]

0	4	0	0	1
U	7	2	3	4

		#	s	t	а	у
0	#	0	1			
1	р	1	2			
2	-1	2				
3	а	3				
4	у	4	 			
			-			

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

 $\# \rightarrow play$

		0	1	2	3	4
		#	S	t	а	У
0	#	0	1			
1	р	1	2			
2	I	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

$$\# \rightarrow \text{play}$$

$$D[i, j] = D[i, j-1] + ins_{cost}$$

		0	1	2	3	4
		#_	S	t	a	у
0	#	0	1			
1	р	1	2			
2	ı	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

$$\# \rightarrow play$$

$$D[i, j] = D[i, j-1] + ins_{cost}$$

0	1	2	3	4

		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2			
2	ı	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

		0	1	2	3	4
		#	Ø	t	а	у
0	#	0	1	2	3	4
1	р	1	2	I I		
2	I	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

	0	1	2	3	4
	#	s	t	а	у
#	0	1	2	3	4
р	1	2			
_	2				
а	3				
у	4				
	p I a	# 0 p 1 l 2 a 3	# 0 1 p 1 2 l 2 a 3	# s t # 0 1 2 p 1 2 l 2 a 3	# s t a # 0 1 2 3 p 1 2 1 2 a 3

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

	0	1	2	3	4
	#	s	t	а	у
#	0	1	2	3	4
р	1	2	I I		
ı	2				
а	3				
у	4				
	p I a	# 0 p 1 l 2 a 3	# s # 0 1 p 1 2 l 2 a 3	# s t # 0 1 2 p 1 2 l 2 a 3	# s t a # 0 1 2 3 p 1 2 1 2 a 3

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2	 		
2	-	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

		0	1	2	3	4
		#	- s -	t	а	у
0	#	0	1	2	3	4
1	p	1	2	_		
2	I	2				
3	а	3				
4	у	4				
				l		

Source: play → Target: stay

Cost: insert: 1, delete: 1, replace: 2

$$p \rightarrow s$$

$$D[i,j] =$$

$$min \begin{cases} D[i-1,j] + del_cost \\ D[i,j-1] + ins_cost \\ D[i-1,j-1] + \begin{cases} rep_cost; & if src[i] \neq tar[j] \\ 0; & if src[i] = tar[j] \end{cases} \end{cases}$$

dev purposes only
image of how previous slide should be
appearing for everyone!

		#		t	а	у
0	#	0	1	2	3	4
1	p	1	2			
2	1	2				
3	а	3				
4	у	4				

Don't include text or images below this line. Delete this text and red line in the master template once you're finished with your slide creation

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

FORMULAS BUILDING ONLY UATION USED IN NEXT SLIDES

$D[i,j] = min \begin{cases} D[i-1,j] + del \\ D[i,j-1] + ins \\ D[i-1,j-1] + ins \end{cases}$	_cost _cost { rep_cost; 0;	if src[i] ≠ tar[j] if src[i] = tar[j]
---	--	--

0	1	2	3	4

	#	 	t	а	у
#	0	1	2	3	4
	1				
ı	2				
а	3				
у	4				

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

$$D[i-1,j] + 1 = 2$$

 $D[i,j-1] + 1 = 2$
 $D[i-1,j-1] + 2 = 2$

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2			
2	I	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

$$D[i-1, j] + 1 = 2$$

 $D[i, j-1] + 1 = 2$
 $D[i-1, j-1] + 2 = 2$

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2	l		
2	ı	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

$$D[i-1, j] + 1 = 2$$

 $D[i, j-1] + 1 = 2$
 $D[i-1, j-1] + 2 = 2$

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2	_		
2	I	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

$$p \rightarrow s$$

$$D[i-1,j] + 1 = 2$$

 $D[i,j-1] + 1 = 2$
 $D[i-1,j-1] + 2 = 2$

		0	1	2	3	4
		#	[s]	t	а	у
0	#	0	1	2	3	4
1	[p]	1	2			
2	I	2				
3	а	3				
4	у	4				

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

$$p \rightarrow s$$

$$D[i-1,j] + 1 = 2$$

$$D[i,j-1] + 1 = 2$$

$$D[i-1,j-1] + 2 = 2$$

min

	#	s	t	а	у
#	0	1	2	3	4
р	1	2			
ı	2				
а	3				
у	4				

Source: play \rightarrow Target: stay

	0	1	2	3	4
	#	S	t	а	у
#	0	1_	2_	3	4
р	1	2			
I	2				
а	3				
у	4				
	p I a	# 0 p 1 l 2 a 3	# 0 1 p 1 2 l 2 l a 3 l	# s t # 0 1 2 p 1 2 l 2 3	# s t a # 0 1 2 3 p 1 2 I 2 3

Source: to \rightarrow Target: go

Cost: insert: 1, delete: 1, replace: 2

FOR QUIZ SETUP ONLY
... USED FOR IMAGES
ON QUIZ IN NEXT SLIDE

D[i, j]= min≺	D[i - 1, j] + d D[i, j - 1] + ir D[i - 1, j - 1]	el_cost ns_cost +∫rep_cost;	if src[i] ≠ tar[j] if src[i] = tar[j]
		\ 0;	if $src[i] = tar[j]$

g o

0 1 2

1 t 1 2 3

2 o 2 3

Source: play \rightarrow Target: stay

		U	I	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2	3	4	5
2	_	2	3	4	5	6
3	а	3	4	5	4	5
4	у	4	5	6	5	4

Source: play \rightarrow Target: stay

$$play \rightarrow stay$$

$$D[m, n] = 4$$

		0	1	2	3	4	
		#	s	t	а	у	
0	#	0	1	2	3	4	
1	р	1	2	3	4	5	
2	_	2	3	4	5	6	
3	а	3	4	5	4	5	
4	у	4	5	6	5	4	

Source: play \rightarrow Target: stay

play
$$\rightarrow$$
 stay

$$D[m, n] = 4$$

Source: play \rightarrow Target: stay

$$play \rightarrow stay$$

$$D[m, n] = 4$$

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2	3	4	5
2	I	2	3	4	5	6
3	а	3	4	5	4	5
4	у	4	5	6	5	4

Source: play \rightarrow Target: stay

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2	3	4	5
2	-	2	3	4	5	6
3	а	3	4	5	4	5
4	у	4	5	6	5	4

deeplearning.ai

Minimum edit distance algorithm III

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

Levenshtein distance

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2	3	4	5
2	_	2	3	4	5	6
3	а	3	4	5	4	5
4	у	4	5	6	5	4

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

Levenshtein distance

Backtrace

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2	3	4	5
2	_	2	3	4	5	6
3	а	3	4	5	4	5
4	у	4	5	6	5	4

Source: play \rightarrow Target: stay

Cost: insert: 1, delete: 1, replace: 2

Levenshtein distance

Backtrace

Dynamic programming

		0	1	2	3	4
		#	s	t	а	у
0	#	0	1	2	3	4
1	р	1	2	3	4	5
2	_	2	3	4	5	6
3	а	3	4	5	4	5
4	у	4	5	6	5	4

deeplearning.ai

Summary

Summary - learning objectives

What is autocorrect?

Building the model

Minimum edit distance

Minimum edit distance algorithm

deah → dear ✓
yeah
dear
dean
#
... etc
#

	#	s	t	а	у
#	0	1	2	3	4
р	1	2	3	4	5
ı	2	3	4	5	6
а	3	4	5	4	5
У	4	5	6	5	4