Longest Common Subsequence (LCS)

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

Longest Common Subsequence

#Subsequence

- Given a string, we can delete some elements to form a subsequence:
 - \boxtimes s1=uvwxyz \rightarrow s2=uwyz (after deleting v and x)
 - ≥ s2 is a subsequence of s1.
- **#Longest common subsequence (LCS)**

For word suggestion!

- The similarity of two string can be define as the length of the LCS between them.
- Example: abcdefg and xzackdfwgh have acdfg as a longest common subsequence

Brute-Force Approach to LCS

XA brute-force solution

- Enumerate all subsequences of X
- Test which ones are also subsequences of Y
- △ Pick the longest one.

#Analysis:

- \triangle If X is of length n, then it has 2^n subsequences

DP for LCS: 3-step Formula

Quiz!

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

- 1. Optimum value function $lcs(\vec{p}, \vec{q})$ is the length of LCS between string \vec{p} and \vec{q} .
- 2. Recurrent formula

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

Boundary condition: $lcs(\vec{a},[]) = lcs([],\vec{b}) = 0.$

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

DP for LCS: Table Filling (1/2)

- lcs(prosp, prop) = lcs(pros, prop) + 1
- $lcs(pro, prope) = max \begin{cases} lcs(pro, prop) \\ lcs(pr, prope) \end{cases}$

DP for LCS: Table Filling (2/2)

****Observations**

- LCS='properi' or
 'propert' (which is
 obtained by keeping
 multiple backtracking paths)
- A match occurs when the node has a 45-degree back-tracking path

DP for LCS: Quiz for Table Filling

Hints

- Create a (m+1)*(n+1) matrix for table filling
- Fill row 0 and column 0 with 0 first to establish the base cases of boundary conditions
- Fill all the other elements in a layer-by-layer manner.

Quiz Solution

#To create this plot

□ Download Machine
 Learning Toolbox

Nun lcs('about', 'aeiopu', 1) under MATLAB

LCS In Terms of Path Finding

Note that all DP problem can be visualized as path finding...

