

Dynamic Programming

Longest Common Subsequence

• **Problem:** Given 2 sequences, $X = \langle x_1, ..., x_m \rangle$ and $Y = \langle y_1, ..., y_n \rangle$, find a common subsequence whose length is maximum.

Subsequence need not be consecutive, but must be in order.

Other sequence questions

- *Edit distance:* Given 2 sequences, $X = \langle x_1, ..., x_m \rangle$ and $Y = \langle y_1, ..., y_n \rangle$, what is the minimum number of deletions, insertions, and changes that you must do to change one to another?
- ◆ *Protein sequence alignment:* Given a score matrix on amino acid pairs, s(a,b) for $a,b \in \{\Lambda\} \cup A$, and 2 amino acid sequences, $X = \langle x_1,...,x_m \rangle \in A^m$ and $Y = \langle y_1,...,y_n \rangle \in A^n$, find the alignment with lowest score...

More problems

Optimal BST: Given sequence $K = k_1 < k_2 < \cdots < k_n$ of n sorted keys, with a search probability p_i for each key k_i , build a binary search tree (BST) with minimum expected search cost.

Matrix chain multiplication: Given a sequence of matrices $A_1 A_2 \dots A_n$, with A_i of dimension $m_i \times n_i$, insert parenthesis to minimize the total number of scalar multiplications.

Minimum convex decomposition of a polygon, Hydrogen placement in protein structures, ...

Dynamic Programming

- Dynamic Programming is an algorithm design technique for optimization problems: often minimizing or maximizing.
- Like divide and conquer, DP solves problems by combining solutions to subproblems.
- Unlike divide and conquer, subproblems are not independent.
 - » Subproblems may share subsubproblems,
 - » However, solution to one subproblem may not affect the solutions to other subproblems of the same problem. (More on this later.)
- DP reduces computation by
 - » Solving subproblems in a bottom-up fashion.
 - » Storing solution to a subproblem the first time it is solved.
 - » Looking up the solution when subproblem is encountered again.
- Key: determine structure of optimal solutions

Steps in Dynamic Programming

- 1. Characterize structure of an optimal solution.
- 2. Define value of optimal solution recursively.
- 3. Compute optimal solution values either top-down with caching or bottom-up in a table.
- 4. Construct an optimal solution from computed values.

We'll study these with the help of examples.

Longest Common Subsequence

• **Problem:** Given 2 sequences, $X = \langle x_1, ..., x_m \rangle$ and $Y = \langle y_1, ..., y_n \rangle$, find a common subsequence whose length is maximum.

Subsequence need not be consecutive, but must be in order.

Naïve Algorithm

- For every subsequence of *X*, check whether it's a subsequence of *Y*.
- Time: $\Theta(n2^m)$.
 - $\gg 2^m$ subsequences of X to check.
 - » Each subsequence takes $\Theta(n)$ time to check: scan Y for first letter, for second, and so on.

Theorem

Let $Z = \langle z_1, \ldots, z_k \rangle$ be any LCS of X and Y.

- 1. If $x_m = y_n$, then $z_k = x_m = y_n$ and Z_{k-1} is an LCS of X_{m-1} and Y_{n-1} .
- 2. If $x_m \neq y_n$, then either $z_k \neq x_m$ and Z is an LCS of X_{m-1} and Y.
- or $z_k \neq y_n$ and Z is an LCS of X and Y_{n-1} . 3.

Notation:

prefix $X_i = \langle x_1, ..., x_i \rangle$ is the first *i* letters of *X*.

This says what any longest common subsequence must look like; do you believe it?

Theorem

Let $Z = \langle z_1, \ldots, z_k \rangle$ be any LCS of X and Y.

- 1. If $x_m = y_n$, then $z_k = x_m = y_n$ and Z_{k-1} is an LCS of X_{m-1} and Y_{n-1} .
- 2. If $x_m \neq y_n$, then either $z_k \neq x_m$ and Z is an LCS of X_{m-1} and Y.
- 3. or $z_k \neq y_n$ and Z is an LCS of X and Y_{n-1} .

Proof: (case 1: $x_m = y_n$)

Any sequence Z' that does not end in $x_m = y_n$ can be made longer by adding $x_m = y_n$ to the end. Therefore,

- (1) longest common subsequence (LCS) Z must end in $x_m = y_n$.
- (2) Z_{k-1} is a common subsequence of X_{m-1} and Y_{n-1} , and
- (3) there is no longer CS of X_{m-1} and Y_{n-1} , or Z would not be an LCS.

Theorem

Let $Z = \langle z_1, \ldots, z_k \rangle$ be any LCS of X and Y.

- 1. If $x_m = y_n$, then $z_k = x_m = y_n$ and Z_{k-1} is an LCS of X_{m-1} and Y_{n-1} .
- 2. If $x_m \neq y_n$, then either $z_k \neq x_m$ and Z is an LCS of X_{m-1} and Y.
- 3. or $z_k \neq y_n$ and Z is an LCS of X and Y_{n-1} .

Proof: (case 2: $x_m \neq y_n$, and $z_k \neq x_m$)

Since Z does not end in x_m ,

- (1) Z is a common subsequence of X_{m-1} and Y, and
- (2) there is no longer CS of X_{m-1} and Y, or Z would not be an LCS.

- Define $c[i, j] = \text{length of LCS of } X_i \text{ and } Y_j$.
- We want c[m,n].

$$c[i, j] = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0, \\ c[i-1, j-1] + 1 & \text{if } i, j > 0 \text{ and } x_i = y_j, \\ \max(c[i-1, j], c[i, j-1]) & \text{if } i, j > 0 \text{ and } x_i \neq y_j. \end{cases}$$

This gives a recursive algorithm and solves the problem. But does it solve it well?

```
c[\alpha, \beta] = \begin{cases} 0 & \text{if } \alpha \text{ empty or } \beta \text{ empty,} \\ c[prefix\alpha, prefix\beta] + 1 & \text{if } \text{end}(\alpha) = \text{end}(\beta), \\ \max(c[prefix\alpha, \beta], c[\alpha, prefix\beta]) & \text{if } \text{end}(\alpha) \neq \text{end}(\beta). \end{cases}
```


$$c[\alpha, \beta] = \begin{cases} 0 & \text{if } \alpha \text{ empty or } \beta \text{ empty,} \\ c[prefix\alpha, prefix\beta] + 1 & \text{if } \text{end}(\alpha) = \text{end}(\beta), \\ \max(c[prefix\alpha, \beta], c[\alpha, prefix\beta]) & \text{if } \text{end}(\alpha) \neq \text{end}(\beta). \end{cases}$$

- •Keep track of $c[\alpha, \beta]$ in a table of nm entries:
 - •top/down
 - •bottom/up

									_
		p	r	i	n	t	i	n	g
	S								
	p								
	r								
	i								
	n								
	g								
	t								
	i								
	m								
Comp 12	e								

Computing the length of an LCS

```
LCS-LENGTH (X, Y)
1. m \leftarrow length[X]
 n \leftarrow length[Y]
3. for i \leftarrow 1 to m
 do c[i, 0] \leftarrow 0
 for j \leftarrow 0 to n
 do c[0, j] \leftarrow 0
 for i \leftarrow 1 to m
8.
 do for j \leftarrow 1 to n
9.
 \mathbf{do} \ \mathbf{if} \ x_i = y_i
10.
 then c[i, j] \leftarrow c[i-1, j-1] + 1
11.
 b[i,j] \leftarrow ""
 else if c[i-1, j] \ge c[i, j-1]
12.
 then c[i, j] \leftarrow c[i-1, j]
13.
 b[i, j] \leftarrow "\uparrow"
14.
15.
 else c[i, j] \leftarrow c[i, j-1]
16.
 b[i, j] \leftarrow "\leftarrow"
17. return c and b
```

b[i, j] points to table entry whose subproblem we used in solving LCS of X_i and Y_i .

c[m,n] contains the length of an LCS of X and Y.

Time: O(mn)

Constructing an LCS

```
<u>PRINT-LCS (b, X, i, j)</u>
1. if i = 0 or j = 0
 then return
  if b[i, j] = "
""
4.
 then PRINT-LCS(b, X, i-1, j-1)
5.
 print x_i
6.
 elseif b[i, j] = "\uparrow"
7.
 then PRINT-LCS(b, X, i-1, j)
 else PRINT-LCS(b, X, i, j–1)
```

- •Initial call is PRINT-LCS (b, X,m, n).
- •When $b[i, j] = \setminus$, we have extended LCS by one character. So LCS = entries with \setminus in them.
- •Time: O(m+n)

Steps in Dynamic Programming

- 1. Characterize structure of an optimal solution.
- 2. Define value of optimal solution recursively.
- 3. Compute optimal solution values either top-down with caching or bottom-up in a table.
- 4. Construct an optimal solution from computed values.

We'll study these with the help of examples.

Optimal Binary Search Trees

Problem

- » Given sequence $K = k_1 < k_2 < \cdots < k_n$ of n sorted keys, with a search probability p_i for each key k_i .
- » Want to build a binary search tree (BST) with minimum expected search cost.
- » Actual cost = # of items examined.
- » For key k_i , $cost = depth_T(k_i) + 1$, where $depth_T(k_i) = depth$ of k_i in BST T. $E[(cos+(\tau))] = \sum_{k \in K} p_{r}(k) \times (d_{\tau}(k) + 1) = \sum_{k \in K} p_{r}(k) d_{\tau}(k)$

X

Expected Search Cost

E[search cost in T]

$$= \sum_{i=1}^{n} (\operatorname{depth}_{T}(k_{i}) + 1) \cdot p_{i}$$

$$= \sum_{i=1}^{n} \operatorname{depth}_{T}(k_{i}) \cdot p_{i} + \sum_{i=1}^{n} p_{i}$$

$$= 1 + \sum_{i=1}^{n} \operatorname{depth}_{T}(k_{i}) \cdot p_{i} \quad (15.16)$$
Sum of probabilities is 1.

Example

Consider 5 keys with these search probabilities:

$$p_1 = 0.25, p_2 = 0.2, p_3 = 0.05, p_4 = 0.2, p_5 = 0.3.$$

Therefore, E[search cost] =

Example

•
$$p_1 = 0.25, p_2 = 0.2, p_3 = 0.05, p_4 = 0.2, p_5 = 0.3$$

$i \operatorname{depth}_{T}(k_{i}) \operatorname{depth}_{T}(k_{i}) \cdot p_{i}$						
1	1	0.25				
2	0	0				
3	3	0.15				
4	2	0.4				
5	1	0.3				
		1.10				

Therefore, E[search cost] = (2.10).

This tree turns out to be optimal for this set of keys.

Example

Observations:

- » Optimal BST may not have smallest height.
- » Optimal BST may not have highest-probability key at root.
- Build by exhaustive checking?
 - » Construct each *n*-node BST.
 - » For each, assign keys and compute expected search cost.
 - » But there are $\Omega(4^n/n^{3/2})$ different BSTs with n nodes.

• Any subtree of a BST contains keys in a contiguous range k_i , ..., k_j for some $1 \le i \le j \le n$.

Proof: Cut and paste.

- One of the keys in k_i , ..., k_j , say k_r , where $i \le r \le j$, must be the root of an optimal subtree for these keys.
- Left subtree of k_r contains $k_i,...,k_{r-1}$.
- Right subtree of k_r contains $k_r+1, ..., k_j$.

- To find an optimal BST:
 - » Examine all candidate roots k_r , for $i \le r \le j$
 - » Determine all optimal BSTs containing $k_i,...,k_{r-1}$ and containing $k_{r+1},...,k_i$

- Find optimal BST for $k_i, ..., k_j$, where $i \ge 1, j \le n, j \ge i-1$. When j = i-1, the tree is empty.
- Define $e[i, j] = \text{expected search cost of optimal BST for } k_i, \dots, k_j$.
- If j = i-1, then e[i, j] = 0.
- If $j \ge i$,
 - » Select a root (k_r) for some $i \le r \le j$.
 - » Recursively make an optimal BSTs
 - for $(k_i,...,k_{r-1})$ as the left subtree, and
 - for $k_{r+1},...,k_j$ as the right subtree.

- When the OPT subtree becomes a subtree of a node:
 - » Depth of every node in OPT subtree goes up by 1.

» Expected search cost increases by
$$w(i, j) = \sum_{l=i}^{J} p_l$$
 from (15.16)

• If k_i is the root of an optimal BST for $k_i,...,k_j$:

• But, we don't know k_r . Hence,

$$e[i,j] = \begin{cases} 0 \ \not L & \text{if } j = i-1 \\ \min_{i \le r \le j} \{e[i,r-1] + e[r+1,j] + w(i,j)\} & \text{if } i \le j \end{cases}$$

Computing an Optimal Solution

For each subproblem (i,j), store:

- e (1,0) • expected search cost in a table e[1.(n+1), 0..n]» Will use only entries e[i, j], where $j \ge i-1$.
- root[i, j] = root of subtree with keys k_i ,..., k_j , for $1 \le i \le j \le n$.
- w[1..n+1, 0..n] = sum of probabilities

$$\widetilde{w[i, i-1]} = 0$$
 for $1 \le i \le n$.

$$w[i, j] = w[i, j-1] + p_i \text{ for } 1 \le i \le j \le n.$$

$$n\sqrt{1 - (1, n)} = 3$$

Pseudo-code

```
OPTIMAL-BST(p, q, n)
 for i \leftarrow 1 to n+1
2.
 do e[i, i-1] \leftarrow 0
 Consider all trees with l keys.
 w[i, i-1] \leftarrow 0
3.
 Fix the first key.
 for l \leftarrow 1 to n \leftarrow
 Fix the last key
5.
 do for i \leftarrow 1 to n-l+1
6.
 do i \leftarrow i + l - 1 \leftarrow
7.
 e[i,j] \leftarrow \infty
8.
 w[i, j] \leftarrow w[i, j-1] + p_i
9.
 for r \leftarrow i to j
 do t \leftarrow e[i, r-1] + e[r+1, j] + w[i, j]
10.
 Determine the root
11.
 if t < e[i, j]
 of the optimal
12.
 then e[i, j] \leftarrow t
 (sub)tree
13.
 root[i, j] \leftarrow r
14.
 return e and root
```

Time: $O(n^3)$

Elements of Dynamic Programming

- Optimal substructure
- Overlapping subproblems

- Show that a solution to a problem consists of making a choice, which leaves one or more subproblems to solve.
- Suppose that you are given this last choice that leads to an optimal solution.
- Given this choice, determine which subproblems arise and how to characterize the resulting space of subproblems.
- Show that the solutions to the subproblems used within the optimal solution must themselves be optimal. Usually use cut-and-paste.
- Need to ensure that a wide enough range of choices and subproblems are considered.

- Optimal substructure varies across problem domains:
 - » 1. *How many subproblems* are used in an optimal solution.
 - » 2. *How many choices* in determining which subproblem(s) to use.
- ◆ Informally, running time depends on (# of subproblems overall) × (# of choices).
- How many subproblems and choices do the examples considered contain?
- Dynamic programming uses optimal substructure bottom up.
 - » *First* find optimal solutions to subproblems.
 - » *Then* choose which to use in optimal solution to the problem.

- Does optimal substructure apply to all optimization problems? No.
- Applies to determining the shortest path but NOT the longest simple path of an unweighted directed graph.
- Why?
 - » Shortest path has independent subproblems.
 - » Solution to one subproblem does not affect solution to another subproblem of the same problem.
 - » Subproblems are not independent in longest simple path.
 - Solution to one subproblem affects the solutions to other subproblems.
 - » Example:

Overlapping Subproblems

- The space of subproblems must be "small".
- ◆ The total number of distinct subproblems is a polynomial in the input size.
 - » A recursive algorithm is exponential because it solves the same problems repeatedly.
 - » If divide-and-conquer is applicable, then each problem solved will be brand new.