Analysis of Algorithms CS 477/677

Dynamic Programming

Instructor: George Bebis

Dynamic Programming

- An algorithm design technique (like divide and conquer)
- Divide and conquer
 - Partition the problem into independent subproblems
 - Solve the subproblems recursively
 - Combine the solutions to solve the original problem

Dynamic Programming

- Applicable when subproblems are not independent
 - Subproblems share subsubproblems

E.g.: Combinations:

- A divide and conquer approach would repeatedly solve the common subproblems
- Dynamic programming solves every subproblem just once and stores the answer in a table

Example: Combinations

$$\begin{pmatrix} n \\ k \end{pmatrix} = \begin{pmatrix} n-1 \\ k \end{pmatrix} + \begin{pmatrix} n-1 \\ k-1 \end{pmatrix}$$

Dynamic Programming

Used for optimization problems

- A set of choices must be made to get an optimal solution
- Find a solution with the optimal value (minimum or maximum)
- There may be many solutions that lead to an optimal value
- Our goal: find an optimal solution

Dynamic Programming Algorithm

- Characterize the structure of an optimal solution
- 2. Recursively define the value of an optimal solution
- 3. Compute the value of an optimal solution in a bottom-up fashion
- Construct an optimal solution from computed information (not always necessary)

Assembly Line Scheduling

- Automobile factory with two assembly lines
 - Each line has **n** stations: $S_{1,1}, \ldots, S_{1,n}$ and $S_{2,1}, \ldots, S_{2,n}$
 - Corresponding stations $S_{1,j}$ and $S_{2,j}$ perform the same function but can take different amounts of time $a_{1,j}$ and $a_{2,j}$
 - Entry times are: e_1 and e_2 ; exit times are: x_1 and x_2

Assembly Line Scheduling

- After going through a station, can either:
 - stay on same line at no cost, or
 - transfer to other line: cost after $S_{i,j}$ is $t_{i,j}$, $j = 1, \ldots, n-1$

Assembly Line Scheduling

• Problem:

what stations should be chosen from line 1 and which from line 2 in order to minimize the total time through the factory for one car?

One Solution

Brute force

- Enumerate all possibilities of selecting stations
- Compute how long it takes in each case and choose the best one

• Solution:

- There are 2ⁿ possible ways to choose stations
- Infeasible when n is large!!

1. Structure of the Optimal Solution

 How do we compute the minimum time of going through a station?

1. Structure of the Optimal Solution

- Let's consider all possible ways to get from the starting point through station S_{1,i}
 - We have two choices of how to get to $S_{1,j}$:
 - Through S_{1, j-1}, then directly to S_{1, j}
 - Through S_{2, j-1}, then transfer over to S_{1, j}

1. Structure of the Optimal Solution

- Suppose that the fastest way through $S_{1,j}$ is through $S_{1,j-1}$
 - $_{\parallel}$ We must have taken a fastest way from entry through $S_{1,j-1}$
 - If there were a faster way through $S_{1, j-1}$, we would use it instead
- Similarly for S_{2, j-1}

Optimal Substructure

- **Generalization**: an optimal solution to the problem "find the fastest way through $S_{1,j}$ " contains within it an optimal solution to subproblems: "find the fastest way through $S_{1,j-1}$ or $S_{2,j-1}$ ".
- This is referred to as the optimal substructure property
- We use this property to construct an optimal solution to a problem from optimal solutions to subproblems

2. A Recursive Solution

 Define the value of an optimal solution in terms of the optimal solution to subproblems

· Definitions:

- f*: the fastest time to get through the entire factory
- f_i[j]: the fastest time to get from the starting point through station S_{i,j}

$$f^* = \min (f_1[n] + x_1, f_2[n] + x_2)$$

Base case: j = 1, i=1,2 (getting through station 1)

$$f_1[1] = e_1 + a_{1,1}$$

 $f_2[1] = e_2 + a_{2,1}$

- General Case: j = 2, 3, ...,n, and i = 1, 2
- Fastest way through S_{1, i} is either:
 - the way through $S_{1,j-1}$ then directly through $S_{1,j}$, or

$$f_1[j-1] + a_{1,j}$$

- the way through $S_{2,j-1}$, transfer from line 2 to line 1, then through $S_{1,j}$

$$f_2[j-1] + t_{2,j-1} + a_{1,j}$$

$$f_{1}[j] = \begin{cases} e_{1} + a_{1,1} & \text{if } j = 1 \\ \min(f_{1}[j-1] + a_{1,j}, f_{2}[j-1] + t_{2,j-1} + a_{1,j}) & \text{if } j \geq 2 \end{cases}$$

$$f_{2}[j] = \begin{cases} e_{2} + a_{2,1} & \text{if } j = 1 \\ \min(f_{2}[j-1] + a_{2,j}, f_{1}[j-1] + t_{1,j-1} + a_{2,j}) & \text{if } j \geq 2 \end{cases}$$

3. Computing the Optimal Solution

$$f^* = \min (f_1[n] + x_1, f_2[n] + x_2)$$

$$f_1[j] = \min(f_1[j-1] + a_{1,j}, f_2[j-1] + t_{2,j-1} + a_{1,j})$$

$$f_2[j] = \min(f_2[j-1] + a_{2,j}, f_1[j-1] + t_{1,j-1} + a_{2,j})$$

$$f_1[j] = \lim_{t \to \infty} (f_1(t)) = \lim_{t \to \infty} (f_1(t))$$

Solving top-down would result in exponential running time

3. Computing the Optimal Solution

- For j ≥ 2, each value f_i[j] depends only on the values of f₁[j 1] and f₂[j 1]
- Idea: compute the values of f_i[j] as follows:

- Bottom-up approach
 - First find optimal solutions to subproblems
 - Find an optimal solution to the problem from the subproblems

FASTEST-WAY(α , t, e, x, n)

```
1. f_1[1] e_1 + a_{1,1}
 Compute initial values of f<sub>1</sub> and f<sub>2</sub>
2. f_2[1] e_2 + a_{2,1}
3. for j 2 to n
 O(N)
 do if f_1[j-1] + a_{1,j} \le f_2[j-1] + t_{2,j-1} + a_{1,j}
 then f_1[j] f_1[j-1] + a_{1,j}
5.
 Compute the values of
 I_1[j] 1
6.
 f_1[j] and I_1[j]
 else f_1[j] f_2[j-1] + t_{2, j-1} + a_{1, j}
7.
 I_1[j] 2
8.
 if f_2[j-1] + a_{2,j} \le f_1[j-1] + t_{1,j-1} + a_{2,j}
9.
 then f_2[j] f_2[j-1] + a_{2,j}
10.
 Compute the values of
 l_2[j] 2
11.
 f_2[j] and I_2[j]
 else f_2[j] f_1[j-1] + t_{1, j-1} + a_{2, j}
12.
13.
 <sub>2</sub>[j]
 1
 23
```

FASTEST-WAY(α , t, e, x, n) (cont.)

14. if
$$f_1[n] + x_1 \le f_2[n] + x_2$$

15. then $f^* = f_1[n] + x_1$
16. $I^* = 1$
17. else $f^* = f_2[n] + x_2$
18. $I^* = 2$

Compute the values of the fastest time through the entire factory

4. Construct an Optimal Solution

```
Alg.: PRINT-STATIONS(I, n)
  print "line " i ", station " n
 orter
  for j
 n downto 2
 do i l_i[j]
 print "line " i ", station " j - 1
 20[2]
f_1[j]/I_1[j]
 32[1]
 18[1]
 |* = 1
 16[1]
f_2[j]/I_2[j]
 22[2]
 12
 25[1]
 30[2]
```

Matrix-Chain Multiplication

Problem: given a sequence $\langle A_1, A_2, ..., A_n \rangle$, compute the product:

$$A_1 \cdot A_2 \cdots A_n$$

Matrix compatibility:

$$C = A \cdot B$$
 $C = A_1 \cdot A_2 \cdots A_i \cdot A_{i+1} \cdots A_n$
 $col_A = row_B$ $col_i = row_{i+1}$
 $row_C = row_A$ $row_C = row_{A1}$
 $col_C = col_B$ $col_C = col_{An}$

MATRIX-MULTIPLY(A, B)

```
if columns[A] ≠ rows[B]
 then error "incompatible dimensions"
 else for i \leftarrow 1 to rows[A]
 do for j \leftarrow 1 to columns[B]
 rows[A] \cdot cols[A] \cdot cols[B]
 multiplications
 do C[i, j] = 0
 for k \leftarrow 1 to columns[A]
 do C[i, j] \leftarrow C[i, j] + A[i, k] B[k, j]
 k
 cols[B]
 cols[B]
 *
 rows[A]
 rows[A]
 27
```

Matrix-Chain Multiplication

In what order should we multiply the matrices?

$$A_1 \cdot A_2 \cdots A_n$$

 Parenthesize the product to get the order in which matrices are multiplied

• E.g.:
$$A_1 \cdot A_2 \cdot A_3 = ((A_1 \cdot A_2) \cdot A_3)$$

= $(A_1 \cdot (A_2 \cdot A_3))$

- Which one of these orderings should we choose?
 - The order in which we multiply the matrices has a significant impact on the cost of evaluating the product

Example

$$A_1 \cdot A_2 \cdot A_3$$

- A₁: 10 x 100
- A₂: 100 x 5
- A₃: 5 x 50

1.
$$((A_1 \cdot A_2) \cdot A_3)$$
: $A_1 \cdot A_2 = 10 \times 100 \times 5 = 5,000 \quad (10 \times 5)$
 $((A_1 \cdot A_2) \cdot A_3) = 10 \times 5 \times 50 = 2,500$

Total: 7,500 scalar multiplications

2.
$$(A_1 \cdot (A_2 \cdot A_3))$$
: $A_2 \cdot A_3 = 100 \times 5 \times 50 = 25,000 (100 \times 50)$
 $(A_1 \cdot (A_2 \cdot A_3)) = 10 \times 100 \times 50 = 50,000$

Total: 75,000 scalar multiplications

one order of magnitude difference!!

Matrix-Chain Multiplication: Problem Statement

• Given a chain of matrices $\langle A_1, A_2, ..., A_n \rangle$, where A_i has dimensions $p_{i-1} \times p_i$, fully parenthesize the product $A_1 \cdot A_2 \cdots A_n$ in a way that minimizes the number of scalar multiplications.

$$A_1 \cdot A_2 \cdot A_i \cdot A_{i+1} \cdot A_n$$

 $p_0 \times p_1 \cdot p_1 \times p_2 \cdot p_{i-1} \times p_i \cdot p_i \times p_{i+1} \cdot p_{n-1} \times p_n$

What is the number of possible parenthesizations?

- Exhaustively checking all possible parenthesizations is not efficient!
- It can be shown that the number of parenthesizations grows as (4ⁿ/n^{3/2}) (see page 333 in your textbook)

The Structure of an Optimal Parenthesization

Notation:

$$A_{i...j} = A_i A_{i+1} \cdots A_j, i \leq j$$

• Suppose that an optimal parenthesization of $A_{i...j}$ splits the product between A_k and A_{k+1} , where $i \le k < j$

$$A_{i...j} = A_i A_{i+1} \cdots A_j$$

$$= A_i A_{i+1} \cdots A_k A_{k+1} \cdots A_j$$

$$= A_{i...k} A_{k+1...j}$$

Optimal Substructure

$$A_{i...j} = A_{i...k} A_{k+1...j}$$

- The parenthesization of the "prefix" A_{i...k} must be an optimal parentesization
- If there were a less costly way to parenthesize A_{i...k}, we could substitute that one in the parenthesization of A_{i...j} and produce a parenthesization with a lower cost than the optimum ⇒ contradiction!
- An optimal solution to an instance of the matrix-chain multiplication contains within it optimal solutions to subproblems

2. A Recursive Solution

Subproblem:

determine the minimum cost of parenthesizing

$$A_{i...j} = A_i A_{i+1} \cdots A_j$$
 for $1 \le i \le j \le n$

- Let m[i, j] = the minimum number of multiplications needed to compute A_{i...,j}
 - full problem $(A_{1..n})$: m[1, n]
 - i = j: $A_{i...i} = A_i \Rightarrow m[i, i] = 0$, for i = 1, 2, ..., n

2. A Recursive Solution

Consider the subproblem of parenthesizing

$$A_{i...j} = A_i A_{i+1} \cdots A_j \qquad \text{for } 1 \le i \le j \le n$$

$$= A_{i...k} A_{k+1...j} \qquad \text{for } i \le k < j$$

$$\text{m[i, k]} \qquad \text{m[k+1,i]}$$

Assume that the optimal parenthesization splits

the product
$$A_i A_{i+1} \cdots A_j$$
 at k (i \leq k $<$ j)

$$m[i,j] = \underline{m[i,k]} + \underline{m[k+1,j]} + \underline{p_{i-1}p_kp_j}$$

min # of multiplications to compute A_{i...k}

min # of multiplications # of multiplications to compute $A_{k+1...i}$

to compute $A_{i...k}A_{k...i}$

```
m[i, j] = m[i, k] + m[k+1, j] + p_{i-1}p_kp_j
```

- We do not know the value of k
 - There are j i possible values for k: k = i, i+1, ..., j-1
- Minimizing the cost of parenthesizing the product
 A_i A_{i+1} ··· A_j becomes:


```
\begin{cases} 0 & \text{if } i = j \\ m[i, j] = \begin{cases} \min_{i \le k < j} \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\} & \text{if } i < j \end{cases}
```

3. Computing the Optimal Costs

- Computing the optimal solution recursively takes exponential time!
- How many subproblems?

$$\Rightarrow \Theta(n^2)$$

- Parenthesize $A_{i...j}$ for $1 \le i \le j \le n$
- One problem for each choice of i and j

3. Computing the Optimal Costs (cont.)

$$m[i, j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \le k < j} \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\} & \text{if } i < j \end{cases}$$

- How do we fill in the tables m[1..n, 1..n]?
 - Determine which entries of the table are used in computing m[i, j]

$$A_{i...j} = A_{i...k} A_{k+1...j}$$

- Subproblems' size is one less than the original size
- <u>Idea:</u> fill in m such that it corresponds to solving problems of increasing length

3. Computing the Optimal Costs (cont.)

$$m[i, j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \le k < j} \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\} & \text{if } i < j \end{cases}$$

- Length = 1: i = j, i = 1, 2, ..., n
- Length = 2: j = i + 1, i = 1, 2, ..., n-1

m[1, n] gives the optimal solution to the problem

Compute rows from bottom to top and from left to right

Example: min $\{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\}$

$$m[2, 2] + m[3, 5] + p_1p_2p_5 \qquad k = 2$$

$$m[2, 5] = min \begin{cases} m[2, 3] + m[4, 5] + p_1p_3p_5 \\ m[2, 4] + m[5, 5] + p_1p_4p_5 \end{cases} \qquad k = 3$$

 Values m[i, j] depend only on values that have been previously computed

Example min $\{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\}$

Compute $A_1 \cdot A_2 \cdot A_3$

•
$$A_1$$
: 10 x 100 $(p_0 \times p_1)$

•
$$A_2$$
: 100 x 5 $(p_1 x p_2)$

•
$$A_3$$
: 5 x 50 $(p_2 x p_3)$

$$m[i, i] = 0$$
 for $i = 1, 2, 3$

$$m[1, 2] = m[1, 1] + m[2, 2] + p_0p_1p_2$$

= 0 + 0 + 10 *100* 5 = 5,000

$$m[2, 3] = m[2, 2] + m[3, 3] + p_1p_2p_3$$

= 0 + 0 + 100 * 5 * 50 = 25,000

m[1, 3] = min
$$\int$$
 m[1, 1] + m[2, 3] + p₀p₁p₃ = 75,000 (A₁(A₂A₃))
m[1, 2] + m[3, 3] + p₀p₂p₃ = 7,500 ((A₁A₂)A₃)

$$0 (A_1(A_2A_3)$$

 (A_1A_2)

 (A_2A_3)

$$((A_1A_2)A_3)$$

Matrix-Chain-Order(p)

```
MATRIX-CHAIN-ORDER (p)
 n \leftarrow length[p] - 1
 for i \leftarrow 1 to n
 O(N^3)
 \operatorname{do} m[i,i] \leftarrow 0
 for l \leftarrow 2 to n \Rightarrow l is the chain length.
 do for i \leftarrow 1 to n-l+1
 do j \leftarrow i+l-1
 7 8
 m[i, j] \leftarrow \infty
 for k \leftarrow i to j-1
 do q \leftarrow m[i, k] + m[k+1, j] + p_{i-1}p_kp_j
 if q < m[i, j]
 then m[i, j] \leftarrow q
12
 s[i,j] \leftarrow k
13
 return m and s
```

4. Construct the Optimal Solution

- In a similar matrix s we keep the optimal values of k
- s[i, j] = a value of k such that an optimal parenthesization of $A_{i...j}$ splits the product between A_k and A_{k+1}

4. Construct the Optimal Solution

- s[1, n] is associated with the entire product A_{1,n}
 - The final matrix
 multiplication will be split
 at k = s[1, n]

$$A_{1..n} = A_{1..s[1, n]} \cdot A_{s[1, n]+1..n}$$

 For each subproduct recursively find the corresponding value of k that results in an optimal parenthesization

4. Construct the Optimal Solution

• s[i, j] = value of k such that the optimal parenthesization of A_i A_{i+1} ··· A_j splits the product between A_k and A_{k+1}

	1	2	3	4	5	6	
6	3	3	3	5	5	-	• $s[1, n] = 3 \Rightarrow A_{16} = A_{13} A_{46}$
5	3	3	3	4	•		• $s[1, 1] = 3 \Rightarrow A_{16} = A_{13} A_{46}$ • $s[1, 3] = 1 \Rightarrow A_{13} = A_{11} A_{23}$
4	3	3	3	•			• $s[4, 6] = 5 \Rightarrow A_{46} = A_{45} A_{66}$
3	$(\overline{\ })$	2	-				$3[1,0] = 3 \rightarrow 746 = 745 766$
2	1	1					J
1	1						
			:				•

4. Construct the Optimal Solution (cont.)

Example: $A_1 \cdot \cdot \cdot A_6$ ((A_1 (A_2 A_3)) ((A_4 A_5) A_6))

```
3
 5
 s[1..6, 1..6]
 4
 6
PRINT-OPT-PARENS(s, i, j)
 3
 3
 3
 5
 5
if i = j
 6
  then print "A";
 5
 3
 3
 3
  else print "("
 3
 3
 4
 PRINT-OPT-PARENS(s, i, s[i, j])
 PRINT-OPT-PARENS(s, s[i, j] + 1, j)
 print ")"
 2
 1
 P-O-P(s, 1, 6) s[1, 6] = 3
i = 1, j = 6 "(" P-O-P (s, 1, 3) s[1, 3] = 1
 i = 1, j = 3 "(" P-O-P(s, 1, 1) \Rightarrow "A<sub>1</sub>"
 P-O-P(s, 2, 3) s[2, 3] = 2
 i = 2, j = 3 "(" P-O-P (s, 2, 2) \Rightarrow "A<sub>2</sub>"
 P-O-P (s, 3, 3) \Rightarrow "A<sub>3</sub>"
 ")"
```

47

Memoization

- Top-down approach with the efficiency of typical dynamic programming approach
- Maintaining an entry in a table for the solution to each subproblem
 - memoize the inefficient recursive algorithm
- When a subproblem is first encountered its solution is computed and stored in that table
- Subsequent "calls" to the subproblem simply look up that value

Memoized Matrix-Chain

Alg.: MEMOIZED-MATRIX-CHAIN(p)

- 1. $n \leftarrow length[p] 1$
- 2. for $i \leftarrow 1$ to n
- 3. do for $j \leftarrow i$ to n
- 4. do m[i, j] $\leftarrow \infty$

Initialize the m table with large values that indicate whether the values of m[i, j] have been computed

5. return LOOKUP-CHAIN(p, 1, n) ← Top-down approach

Memoized Matrix-Chain

```
Alg.: LOOKUP-CHAIN(p, i, j)
 Running time is O(n^3)
 if m[i, j] < \infty
 then return m[i, j]
3.
 if i = j
 then m[i, j] \leftarrow 0
 else for k \leftarrow i to j - 1
5.
6.
 do q \leftarrow LOOKUP-CHAIN(p, i, k) +
 LOOKUP-CHAIN(p, k+1, j) + p_{i-1}p_kp_i
7.
 if q < m[i, j]
8.
 then m[i, j] \leftarrow q
 return m[i, j]
9.
```

Dynamic Progamming vs. Memoization

- Advantages of dynamic programming vs. memoized algorithms
 - No overhead for recursion, less overhead for maintaining the table
 - The regular pattern of table accesses may be used to reduce time or space requirements
- Advantages of memoized algorithms vs. dynamic programming
 - Some subproblems do not need to be solved

Matrix-Chain Multiplication - Summary

- Both the dynamic programming approach and the memoized algorithm can solve the matrixchain multiplication problem in O(n³)
- Both methods take advantage of the overlapping subproblems property
- There are only $\Theta(n^2)$ different subproblems
 - Solutions to these problems are computed only once
- Without memoization the natural recursive algorithm runs in exponential time

Elements of Dynamic Programming

Optimal Substructure

- An optimal solution to a problem contains within it an optimal solution to subproblems
- Optimal solution to the entire problem is build in a bottom-up manner from optimal solutions to subproblems

Overlapping Subproblems

 If a recursive algorithm revisits the same subproblems over and over ⇒ the problem has overlapping subproblems

Parameters of Optimal Substructure

- How many subproblems are used in an optimal solution for the original problem
 - Assembly line: One subproblem (the line that gives best time)
 - Matrix multiplication: Two subproblems (subproducts A_{i,k}, A_{k+1,i})
- How many choices we have in determining which subproblems to use in an optimal solution
 - Assembly line: Two choices (line 1 or line 2)
 - Matrix multiplication: j i choices for k (splitting the product)

Parameters of Optimal Substructure

- Intuitively, the running time of a dynamic programming algorithm depends on two factors:
 - Number of subproblems overall
 - How many choices we look at for each subproblem
- Assembly line
 - $\Theta(n)$ subproblems (n stations)

⊕(n) overall

- 2 choices for each subproblem
- Matrix multiplication:
 - $\Theta(n^2)$ subproblems $(1 \le i \le j \le n)$

 $\Theta(n^3)$ overall

At most n-1 choices

Longest Common Subsequence

Given two sequences

$$X = \langle x_1, x_2, ..., x_m \rangle$$
$$Y = \langle y_1, y_2, ..., y_n \rangle$$

find a maximum length common subsequence (LCS) of X and Y

• E.g.:

$$X = \langle A, B, C, B, D, A, B \rangle$$

- Subsequences of X:
 - A subset of elements in the sequence taken in order
 (A, B, D), (B, C, D, B), etc.

Example

$$X = \langle A, B, C, B, D, A, B \rangle$$
 $X = \langle A, B, C, B, D, A, B \rangle$
 $Y = \langle B, D, C, A, B, A \rangle$ $Y = \langle B, D, C, A, B, A \rangle$

- (B, C, B, A) and (B, D, A, B) are longest common subsequences of X and Y (length = 4)
- (B, C, A), however is not a LCS of X and Y

Brute-Force Solution

- For every subsequence of X, check whether it's a subsequence of Y
- There are 2^m subsequences of X to check
- Each subsequence takes Θ(n) time to check
 - scan Y for first letter, from there scan for second, and so on
- Running time: Θ(n2^m)

Making the choice

$$X = \langle A, B, D, E \rangle$$

 $Y = \langle Z, B, E \rangle$

 Choice: include one element into the common sequence (E) and solve the resulting subproblem

$$X = \langle A, B, D, G \rangle$$

 $Y = \langle Z, B, D \rangle$

 Choice: exclude an element from a string and solve the resulting subproblem

Notations

• Given a sequence $X = \langle x_1, x_2, ..., x_m \rangle$ we define the i-th prefix of X, for i = 0, 1, 2, ..., m

$$X_i = \langle x_1, x_2, ..., x_i \rangle$$

c[i, j] = the length of a LCS of the sequences

$$X_i = \langle x_1, x_2, ..., x_i \rangle$$
 and $Y_j = \langle y_1, y_2, ..., y_j \rangle$

A Recursive Solution

Case 1:
$$x_i = y_j$$

e.g.: $X_i = \langle A, B, D, E \rangle$
 $Y_j = \langle Z, B, E \rangle$
 $c[i, j] = c[i - 1, j - 1] + 1$

- Append $x_i = y_j$ to the LCS of X_{i-1} and Y_{j-1}
- Must find a LCS of X_{i-1} and $Y_{j-1} \Rightarrow$ optimal solution to a problem includes optimal solutions to subproblems

A Recursive Solution

```
Case 2: x_i \neq y_j

e.g.: X_i = \langle A, B, D, G \rangle

Y_j = \langle Z, B, D \rangle


c[i, j] = max \{ c[i - 1, j], c[i, j-1] \}
```

- Must solve two problems
 - find a LCS of X_{i-1} and Y_j : $X_{i-1} = \langle A, B, D \rangle$ and $Y_j = \langle Z, B, D \rangle$
 - find a LCS of X_i and Y_{j-1} : $X_i = \langle A, B, D, G \rangle$ and $Y_j = \langle Z, B \rangle$
- Optimal solution to a problem includes optimal solutions to subproblems

Overlapping Subproblems

- To find a LCS of X and Y
 - we may need to find the LCS between X and Y_{n-1} and that of X_{m-1} and Y
 - Both the above subproblems has the subproblem of finding the LCS of X_{m-1} and Y_{n-1}
- Subproblems share subsubproblems

3. Computing the Length of the LCS

Additional Information

$$c[i, j] = \begin{cases} 0 & \text{if } i, j = 0 \\ c[i-1, j-1] + 1 & \text{if } x_i = y_j \\ max(c[i, j-1], c[i-1, j]) & \text{if } x_i \neq y_j \end{cases}$$
• For a subproblem [i, j] it tells us what choice was

A matrix b[i, j]:

- tells us what choice was made to obtain the optimal value
- If $x_i = y_j$ b[i, j] = "\"
- Else, if $c[i - 1, j] \ge c[i, j-1]$ b[i, j] = " ↑ " else

$$b[i, j] = " \leftarrow "$$

LCS-LENGTH(X, Y, m, n)

```
1. for i
 1 to m

 do c[i, 0] 0
 for j 0 to n

 The length of the LCS if one of the sequences
 is empty is zero
4. do c[0, j] 0
5. for i 1 to m
6.
 do for j 1 to n
 then c[i, j] c[i-1, j-1]+1 Case 1: x_i = y_j
b[i, j] " \ "
 do if x_i = y_j
7.
8.
9.
 else if c[i-1, j] \ge c[i, j-1]
10.
 then c[i, j] c[i-1, j]
11.
 b[i, j] " "

else c[i, j] c[i, j - 1]
b[i, j] " "
12.
 Case 2: x<sub>i</sub> ≠ y<sub>j</sub>
13.
14.
15. return c and b
 Running time: \Theta(mn)
```

Example

4. Constructing a LCS

Start at b[m, n] and follow the arrows

When we encounter a "

" in b[i, j] ⇒ x_i = y_j is an element of the LCS

3		0	1	2	3	4	5	6
	-	Υi	В	D	С	Α	В	Α
0	× _i	0	0	0	0	0	0	0
1	Α	0	$\circ \to$	0→	$O\!\to\!$	1	←1	1
2	В	0	(1)	(1)	←1	<u> </u>	2	←2
3	С	0	↑ 1	1 1	(2)	€(2)	† 2	↑ 2
4	В	0	1	<u>↑</u>	2	<u></u>	3	←3
5	D	0	1	× 2	←2	← 2	(3)	† 3
6	Α	0		← 2	←2	× α)←ფ	4
7	В	0	1	↑ 2	↑ 2	← 3	4	4

PRINT-LCS(b, X, i, j)

```
1. if i = 0 or j = 0
 Running time: \Theta(m + n)
 then return
3. if b[i, j] = " \setminus "
 then PRINT-LCS(b, X, i - 1, j - 1)
5.
 print x;
 elseif b[i, j] = " "
 then PRINT-LCS(b, X, i - 1, j)
7.
 else PRINT-LCS(b, X, i, j - 1)
8.
```

Initial call: PRINT-LCS(b, X, length[X], length[Y])

Improving the Code

- What can we say about how each entry c[i, j] is computed?
 - It depends only on c[i -1, j 1], c[i 1, j], and
 c[i, j 1]
 - Eliminate table b and compute in O(1) which of the three values was used to compute c[i, j]
 - We save $\Theta(mn)$ space from table b
 - However, we do not asymptotically decrease the auxiliary space requirements: still need table c

Improving the Code

- If we only need the length of the LCS
 - LCS-LENGTH works only on two rows of c at a time
 - The row being computed and the previous row
 - We can reduce the asymptotic space requirements by storing only these two rows