Edit Distance

張智星 (Roger Jang) jang @mirlab.org

http://mirlab.org/jang

多媒體資訊檢索實驗室 台灣大學 資訊工程系

Edit Distance

#Edit distance

The minimum total cost of the basic operations (delete with cost 1, insert with cost 1, substitute with cost 2) that are required to convert a string into another.

○ Used in "diff" command of unix.

DP for Edit Distance: 3-step Formula

Three-step DP formula for computing $ed(\vec{A}, \vec{B})$

- 1. Optimum value function $ed(\vec{p}, \vec{q})$ is the edit distance between string \vec{p} and \vec{q} .
- 2. Recurrent formula

$$ed(\vec{a}x, \vec{b}y) = \begin{cases} ed(\vec{a}, \vec{b}), & \text{if } x = y \\ ed(\vec{a}x, \vec{b}) + 1 \\ ed(\vec{a}, \vec{b}y) + 1, & \text{if } x \neq y \\ ed(\vec{a}, \vec{b}) + 2 \end{cases}$$

Boundary condition: $ed(\vec{a},[]) = len(\vec{a}), ed([],\vec{b}) = len(\vec{b})$

3. Answer: $ed(\vec{A}, \vec{B})$

DP for Edit Distance: Table Filling (1/2)

#All DP problems can be visualized as path finding...

• $ed(prosp, prop) = ed(pros, pro_{o})$

•
$$ed(pro, prope) = min$$

$$\begin{cases} ed(pro, prop) + 1 \\ ed(pr, prope) + 1 \\ ed(pr, prop) + 2 \end{cases}$$

DP for Edit Distance: Table Filling (2/2)

#To create this plot

□ Download Machine
 Learning Toolbox

Run editDistance('prosperity', 'properties', [2 1 1], 1) under MATLAB

△A 45-degree backtracking path indicates a "substitute" or "equal".

DP for Edit Distance: Table Filling

Hints

- Fill row 0 and column 0 first to establish the base cases of boundary conditions
- Fill all the other elements in a layer-by-layer manner.

DP for Edit Distance: Solution

Exercise

Solution

