

Dynamic Programming: additional examples

Longest common subsequence

Longest common substring

Matching DNA sequences

Longest common subsequenc

common substring

- DNA, is the hereditary material in almost all living organisms. They can reproduce by themselves.
- Its function is like a program unique to each individual organism that rules the working and evolution of the organism.
- Model as a string of 3×10^9 characters over $\{A, T, G, C\}$.

Computational genomics: Some questions

Longest common subsequence

Longest common substring

- When a new gene is discovered, one way to gain insight into its working, is to find well known genes (not necessarily in the same species) which match it closely. Biologists suggest a generalization of edit distance as a definition of approximately match.
- GenBank (https://www.ncbi.nlm.nih.gov/genbank/) has a collection of > 10¹⁰ well studied genes, BLAST is a software to do fast searching for similarities between a genes a DB of genes.
- Sequencing DNA: consists in the determination of the order of DNA bases, in a short sequence of 500-700 characters of DNA. To get the global picture of the whole DNA chain, we generate a large amount of DNA sequences and try to assembled them into a coherent DNA sequence. This last part is usually a difficult one, as the position of each sequence is the global DNA chain is not know before hand.

Evolution DNA

Longest common subsequence

Longest common substring

How to compare sequences

Longest common subsequence

Longest common substring

ubstring

The basic problem

Longest common substring: Substring = consecutive characters in the string.

 T
 C
 A
 T
 G
 T
 A
 G
 A

 C
 T
 A
 T
 C
 A
 G
 A

Longest common subsequence: Subsequence = ordered chain of characters (might have gaps).

Edit distance: Convert one string into another one using a given set of operations.

Longest common substring

The Longest Common Subsequence

Longest common subsequence

Longest common substring

Edit distance

(Section 15.4 in CormenLRS' book.)

LCS Given sequences $X = \langle x_1 \cdots x_m \rangle$ and $Y = \langle y_1 \cdots y_n \rangle$, compute the longest common subsequence.

- $Z = \langle z_1 \cdots z_k \rangle$ is a subsequence of X if there is a subsequence of integers $1 \leq i_1 < i_2 < \ldots < i_k \leq m$ such that $z_j = x_{i_j}$.
 - TTT is a subsequence of ATATAT.
- If Z is a subsequence of X and Y, the Z is a common subsequence of X and Y.

DP approach: Characterization of optimal solution

Longest common subsequence

Longest common substring

Edit distanc

Let $X = \langle x_1 \cdots x_n \rangle$ and $Y = \langle y_1 \cdots y_m \rangle$ and let Z be a longest common subsequence.

- $Z = \langle x_{i_1} \dots x_{i_k} \rangle = \langle y_{j_1} \dots y_{j_k} \rangle$
- There are no $i, j, i > i_k$ and $j > j_k$, s.t. $x_i = y_j$. If so, Z will not be optimal.
- $a = x_{i_k}$ might appear after i_k in X, but not after j_k in Y, or viceversa.
- There is an optimal solution in which i_k and j_k are the last occurrence of a in X and Y respectively.

DP approach: Characterization of optimal solution

Longest common subsequence

Longest common substring

Edit distanc

Let $X = \langle x_1 \cdots x_n \rangle$ and $Y = \langle y_1 \cdots y_m \rangle$ and let $Z = \langle x_{i_1} \dots x_{i_k} \rangle = \langle y_{j_1} \dots y_{j_k} \rangle$ a lcs s.t. the index of the final common symbol in Z is its last occurrence in X, Y.

Let
$$X^- = < x_1 \cdots x_{n-1} > \text{ and } Y^- = < y_1 \cdots y_{m-1} >$$

- Let us look at x_n and y_m .
- If $x_n = y_m$, $i_k = n$ and $j_k = m$ so, $\langle x_{i_1} \dots x_{i_{k-1}} \rangle$ is a lcs of X^- and Y^- .

DP approach: Characterization of optimal solution

Longest common subsequence

Longest common substring

Edit distance

Let $X=< x_1\cdots x_n>$ and $Y=< y_1\cdots y_m>$ and let $Z=< x_{i_1}\dots x_{i_k}>=< y_{j_1}\dots y_{j_k}>$ a lcs s.t. the index of the final common symbol in Z is its last occurrence in X, Y.

Let
$$X^- = < x_1 \cdots x_{n-1} > \text{ and } Y^- = < y_1 \cdots y_{m-1} >$$

- Let us look at x_n and y_m .
- If $x_n \neq y_m$,
 - If $i_k < n$ and $j_k < m$, Z is a lcs of X^- and Y^- .
 - If $i_k = n$ and $j_k < m$, Z is a lcs of X and Y^- .
 - If $i_k < \text{and } j_k = m$, Z is a lcs of X^- and Y.
 - Not that the last two include the first one.

DP approach: Supproblems

Longest common subsequence

Longest common substring

Edit distance

Subproblems = lcs of prefixes of the initial strings one string into other.

Notation:

- $X(i) = \langle x_1 ... x_i \rangle$, for $0 \le i \le n$
- $Y(j) = \langle y_1 ... y_j \rangle$, for $0 \le j \le m$
- c[i,j] = length of the LCS of X(i) and Y(j).
- Want c[n, m] i.e. length of the LCS for X and Y.

DP approach: Recursion

Longest common subsequence

Longest common substring

Edit distance

Therefore, given X and Y

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

Recursion tree

Longest common subsequence

Longest common substring

substring

The recursive algorithm

Longest common subsequence

Longest common substring

Edit distance

```
 \begin{split} & \mathbf{LCS}(X,Y) \\ & \text{if } m = 0 \text{ or } n = 0 \text{ then} \\ & & \mathbf{return} \quad 0 \\ & \text{else if } x_n = y_m \text{ then} \\ & & \mathbf{return} \quad 1 + \mathbf{LCS}(X^-,Y^-) \\ & \text{else} \\ & & \mathbf{return} \quad \max\{\mathbf{LCS}(X,Y^-),\mathbf{LCS}(X^-,Y)\} \end{split}
```

The algorithm makes 3 recursive calls and explores a tree of depth O(n+m), therefore the time complexity is $3^{O(n+m)}$.

DP: tabulating

Longest common subsequence

Longest common substring

Edit distance

Avoid the exponential running time, by tabulating the subproblems and not repeating their computation, we need to find the correct traversal of the table holding the c[i,j] values.

- Base case is c[0,j] = 0, for $0 \le j \le m$, and c[i,0] = 0, for $0 \le i \le n$.
- To compute c[i,j], we have to access

$$c[i-1,j-1]$$
 $c[i-1,j]$ $c[i,j-1]$

A row traversal provides a correct ordering.

■ To being able to recover a solution we use a table b, to indicate which one of the three options provided the value c[i,j].

Tabulating

Longest common subsequence

Longest common substring

```
LCS(X, Y)
for i = 0 to n do
 c[i, 0] = 0
for j = 1 to m do
 c[0, i] = 0
for i = 1 to n do
 complexity:
 for i = 1 to m do
 T = O(nm).
 if x_i = y_i then
 c[i, j] = c[i-1, j-1] + 1, b[i, j] = 
 else if c[i-1,j] \ge c[i,j-1] then
 c[i, j] = c[i-1, j], b[i, j] = \leftarrow
 else
 c[i, j] = c[i, j - 1], b[i, j] = \uparrow.
```

Example.

Longest common subsequence

X=(ATCTGAT); Y=(TGCATA). Therefore, m = 6, n = 7

		0	1	2	3	4	5	6
			Т	G	C	Α	Т	Α
0		0	0	0	0	0	0	0
1	Α	0	↑0	↑0	↑0	<u></u>	←1	<u></u>
2	Т	0	$\sqrt{1}$	←1	←1	↑1	√2	←2
3	С	0	↑1	↑1	√2	←2	↑2	↑2
4	Т	0	<u></u>	↑1	↑2	↑2	√3	←3
5	G	0	↑1	√2	↑2	↑2	<u></u> ↑3	†3
6	Α	0	↑1	↑2	↑2	√3	<u></u> ↑3	√4
		^	K 1	40	40	4.2	4	4.4

Following the arrows: TCTA

Construct the solution

Longest common subsequence

Longest common substring

Edit distance

```
Access the tables c and d.
The first call to the algorithm is sol-LCS(n, m)
  sol-LCS(i, j)
  if i = 0 or j = 0 then
 STOP.
  else if b[i,j] = \nwarrow then
 sol-LCS(i - 1, j - 1)
 return x_i
  else if b[i,j] = \uparrow then
 sol-LCS(i-1, j)
  else
 sol-LCS(i, i-1)
```

The algorithm has time complexity O(n+m).

Longest common substring

Longest common subsequence

Longest common substring

Edit distanc

A slightly different problem with a similar solution

■ LCSt Given two strings $X = \langle x_1 ... x_m \rangle$ and $Y = \langle y_1 ... y_n \rangle$, compute their longest common substring Z, i.e., corresponding to the largest k for which there are indices i and j with

$$x_i x_{i+1} \dots x_{i+k} = y_j y_{j+1} \dots y_{j+k}.$$

For example:

X : DEADBEEF

Y: EATBEEF

Z :

Longest common substring

Longest common subsequence

Longest common substring

Edit distanc

A slightly different problem with a similar solution

■ LCSt Given two strings $X = \langle x_1 \dots x_m \rangle$ and $Y = \langle y_1 \dots y_n \rangle$, compute their longest common substring Z, i.e., corresponding to the largest k for which there are indices i and j with

$$x_i x_{i+1} \dots x_{i+k} = y_j y_{j+1} \dots y_{j+k}.$$

For example:

X : DEADBBEEF

Y: EATBEEF

Z :

Longest common substring

Longest common subsequence

Longest common substring

Edit distanc

A slightly different problem with a similar solution

■ LCSt Given two strings $X = \langle x_1 ... x_m \rangle$ and $Y = \langle y_1 ... y_n \rangle$, compute their longest common substring Z, i.e., corresponding to the largest k for which there are indices i and j with

$$x_i x_{i+1} \dots x_{i+k} = y_j y_{j+1} \dots y_{j+k}.$$

For example:

X : DEADBBEEF

Y: EATBEEF

Z : BEEF pick the longest substring

Longest common subsequence

Longest common substring

- Let $X = \langle x_1 \cdots x_n \rangle$ and $Y = \langle y_1 \cdots y_m \rangle$ and let Z be a longest common substring.
 - $Z = \langle x_i ... x_{i+k} \rangle = \langle y_j ... y_{j+k} \rangle$

Longest common subsequence

Longest common substring

- Let $X = \langle x_1 \cdots x_n \rangle$ and $Y = \langle y_1 \cdots y_m \rangle$ and let Z be a longest common substring.
 - $Z = \langle x_i ... x_{i+k} \rangle = \langle y_j ... y_{j+k} \rangle$
 - **Z** is the longest common suffix of X(i + k) and Y(j + k).

Longest common subsequence

Longest common substring

- Let $X = \langle x_1 \cdots x_n \rangle$ and $Y = \langle y_1 \cdots y_m \rangle$ and let Z be a longest common substring.
 - $Z = \langle x_i ... x_{i+k} \rangle = \langle y_i ... y_{i+k} \rangle$
 - **Z** is the longest common suffix of X(i + k) and Y(j + k).
- We can consider the subproblems LCSf(i,j): compute the longest common suffix of X(i) and Y(j).

Longest common subsequence

Longest common substring

Edit dictano

- Let $X = \langle x_1 \cdots x_n \rangle$ and $Y = \langle y_1 \cdots y_m \rangle$ and let Z be a longest common substring.
 - $Z = \langle x_i ... x_{i+k} \rangle = \langle y_i ... y_{i+k} \rangle$
 - **Z** is the longest common suffix of X(i + k) and Y(j + k).
- We can consider the subproblems LCSf(i,j): compute the longest common suffix of X(i) and Y(j).
- The LCSt(X, Y) is the longest of such common suffixes.

Longest common subsequence

Longest common substring

- To solve LCSf(i, j) it is enough to go backward from position i in X and j in Y until we find two different characters.
- This has cost O(n+m) per subproblem.

Longest common subsequence

Longest common substring

- To solve LCSf(i, j) it is enough to go backward from position i in X and j in Y until we find two different characters.
- This has cost O(n+m) per subproblem.
- We get a O(nm(n+m)) algorithm for LCSt

Longest common subsequence

Longest common substring

- To solve LCSf(i, j) it is enough to go backward from position i in X and j in Y until we find two different characters.
- This has cost O(n+m) per subproblem.
- We get a O(nm(n+m)) algorithm for LCSt
- Can we do it faster?

Longest common subsequence

Longest common substring

- To solve LCSf(i, j) it is enough to go backward from position i in X and j in Y until we find two different characters.
- This has cost O(n+m) per subproblem.
- We get a O(nm(n+m)) algorithm for LCSt
- Can we do it faster? Let us use DP!

A recursive solution for LC Suffixes

Longest common subsequenc

Longest common substring

Edit distance

Notation:

- $X(i) = \langle x_1 ... x_i \rangle$, for $0 \le i \le n$
- $Y(j) = \langle y_1 ... y_j \rangle$, for $0 \le j \le m$
- s[i,j] = the length of the LC Suffix of X(i) and Y(j).
- Want $\max_{i,j} s[i,j]$ i.e., the length of the LCSt of X, Y.

DP approach: Recursion

Longest common substring

Therefore, given X and Y

$$s[i,j] = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0 \\ 0 & \text{if } x_i \neq y_j \\ s[i-1,j-1] + 1 & \text{if } x_i = y_j \end{cases}$$

DP approach: Recursion

Longest common subsequenc

Longest common substring

Edit distance

Therefore, given X and Y

$$s[i,j] = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0 \\ 0 & \text{if } x_i \neq y_j \\ s[i-1,j-1] + 1 & \text{if } x_i = y_j \end{cases}$$

Using the recurrence the cost per recursive call (or per element in the table) is constant

The recursive algorithm

Longest common subsequence

Longest common substring

Edit distance

```
 \begin{aligned} & \mathbf{LCSf}(X,Y) \\ & \text{if } m = 0 \text{ or } n = 0 \text{ then} \\ & & \mathbf{return} \quad 0 \\ & \text{else if } x_n = y_m \text{ then} \\ & & \mathbf{return} \quad 1 + \mathbf{LCSf}(X^-,Y^-) \\ & \text{else} \\ & & \mathbf{return} \quad 0 \end{aligned}
```

The algorithm makes 1 recursive calls and explores a tree of depth O(n+m), therefore the time complexity is O(nm(n+m)).

Tabulating

ongest common subsequenc

Longest common substring

Edit distance

```
LCSf(X, Y)

for i = 0 to n do

s[i, 0] = 0

for j = 1 to m do

s[0, j] = 0

for i = 1 to n do

for j = 1 to m do

s[i,j] = 0

if x_i = y_j then

s[i,j] = s[i-1,j-1] + 1
```

complexity: O(nm).

Which gives an algorithm with cost O(nm) for LCSt

The Edit Distance problem

Longest common subsequence

Longest common substring

Edit distance

(Section 6.3 in Dasgupta, Papadimritriou, Vazirani's book.)

The edit distance between strings $X = x_1 \cdots x_n$ and $Y = y_1 \cdots y_m$ is defined to be the minimum number of edit operations needed to transform X into Y.

All the operations are done on X

Edit distance: Applications

Longest common subsequence

Longest common substring

- Computational genomics: evolution between generations, i.e. between strings on $\{A, T, G, C, -\}$.
- Natural Language Processing: distance, between strings on the alphabet.
- Text processor, suggested corrections

EDIT DISTANCE: Levenshtein distance

Longest common subsequence

Longest common substring

Edit distance

In the Levenshtein distance the set of operations are

- insert(X, i, a)= $x_1 \cdots x_i a x_{i+1} \cdots x_n$.
- $\bullet \operatorname{delete}(X, i) = x_1 \cdots x_{i-1} x_{i+1} \cdots x_n$
- $\mod \mathsf{ify}(X,i,a) = x_1 \cdots x_{i-1} a x_{i+1} \cdots x_n.$

the cost of modify is 2, and the cost of insert/delete is 1.

To simplify, in the following we assume that *the cost of each operation is 1.*

For other operations and costs the structure of the DP will be similar.

Exemple-1

Longest common subsequenc

Longest common substring

```
X = aabab and Y = babb

aabab = X

X' = insert(X, 0, b) baabab

X'' = delete(X', 2) babab

X'' = delete(X'', 4) babb

X = aabab \rightarrow Y = babb
```

Exemple-1

Longest common subsequence

Longest common substring

Edit distance

$$X = aabab$$
 and $Y = babb$
 $aabab = X$
 $X' = insert(X, 0, b)$ baabab
 $X'' = delete(X', 2)$ babab
 $X'' = delete(X'', 4)$ babb
 $X = aabab \rightarrow Y = babb$

A shortest edit distance

aabab = X X' = modify(X, 1, b) bababY = delete(X', 4) babb

Use dynamic programming.

The structure of an optimal solution

Longest common

Longest common

- As for the LCS, we look at what happens to the final symbol in *X* in an optimal solution to the problem.
- lacksquare A solution is a sequence of operations on X.

The structure of an optimal solution

Longest common subsequence

Longest common substring

Edit distance

In a solution O with minimum edit distance from $X = x_1 \cdots x_n$ to $Y = y_1 \cdots y_m$, we have three possible alignments for the last terms

$$\begin{array}{c|cccc}
(1) & (2) & (3) \\
\hline
x_n & - & x_n \\
- & y_m & y_m
\end{array}$$

- In (1), O performs delete x_n , and it transforms optimally, $x_1 \cdots x_{n-1}$ into $y_1 \cdots y_m$.
- In (2), O performs insert y_m at the end x, and it transforms optimally, $x_1 \cdots x_n$ into $y_1 \cdots y_{m-1}$.
- In (3), if $x_n \neq y_m$, O performs modify x_n by y_m , otherwise O, aligns them without cost, and then it transforms optimally $x_1 \cdots x_{n-1}$ into $y_1 \cdots y_{m-1}$.

The recurrence

Longest common subsequence

Longest common substring

Let
$$X[i] = x_1 \cdots x_i$$
, $Y[j] = y_1 \cdots y_j$.
 $E[i,j] = \text{edit distance from } X[i] \text{ to } Y[j] \text{ is the maximum of } Y[i] \text{ to } Y[i] \text{ and } Y[i] \text{ to } Y[i] \text{ is the maximum of } Y[i] \text{ to }$

- I put y_j at the end x: E[i, j-1] + 1
- D delete x_i : E[i-1,j] + 1
- if $x_i \neq y_j$, M change x_i into y_j : E[i-1,j-1]+1, otherwise E[i-1,j-1]

Longest common

Longest common substring

Edit distance

Adding the base cases, we have the recurrence

$$E[i,j] = \begin{cases} i & \text{if } j = 0 \text{ (converting } \lambda \to y[j]) \\ j & \text{if } i = 0 \text{ (converting } X[i] \to \lambda) \\ \min \begin{cases} E[i-1,j]+1 & \text{if } D \\ E[i,j-1]+1, & \text{if } I \\ E[i-1,j-1]+\delta(x_i,y_j) & \text{otherwise} \end{cases}$$

where

$$\delta(x_i, y_j) = \begin{cases} 0 & \text{if } x_i = y_j \\ 1 & \text{otherwise} \end{cases}$$

Computing the optimal costs.

Longest common subsequence

Longest common substring

Edit distance

```
Edit(X, Y)
for i = 0 to n do
 E[i, 0] = i
for i = 0 to m do
 E[0, i] = i
for i = 1 to n do
 for i = 1 to m do
 \delta = 0
 if x_i \neq y_i then
 \delta = 1
 E[i, j] = E[i, j - 1] + 1 \ b[i, j] = \uparrow
 if E[i - 1, i - 1] + \delta < E[i, i] then
 E[i, j] = E[i - 1, j - 1] + \delta, b[i, j] := 
 if E[i-1, j] + 1 < E[i, j] then
 E[i,j] = E[i-1,j] + 1, b[i,j] := \leftarrow
```

Space and time complexity:

O(nm).

← is a I operation,

Computing the optimal costs: Example

X=aabab; Y=babb. Therefore, n = 5, m = 4

		0	1	2	3	4
		λ	b	а	b	b
0	λ	0	← 1	← 2	l	← 4
1	а	† 1	_ 1	\(\) 1		← 3
2	а	† 2	< 2	<u></u>	← 2	← 3
3	b	↑ 3	△ 2	† 2	<u>\</u>	△ 2
4	а	↑ 4	↑ 3	√ 2	↑ 2	乀 2
5	b	↑ 5	≺ 4	↑ 3	↑ 2	乀 2

 \leftarrow is a I operation, \uparrow is a D operation, and \nwarrow is either a M or a no-operation.

Obtain Y in edit distance from X

Longest common subsequence

Longest common substring

Edit distance

```
Uses as input the arrays E and b.
The first call to the algorithm is con-Edit (n, m)
  con-Edit(i, j)
  if i = 0 or j = 0 then
 return IF b[i,j] = \nwarrow and x_i = y_i
 change(X, i, y_i); con-Edit(i - 1, j - 1)
  if b[i,j] = \uparrow then
 delete(X, i); con-Edit(i - 1, j)
  if b[i,j] = \leftarrow then
 insert(X, i, y_i), con-Edit(i, j - 1)
```

This algorithm has time complexity O(nm).