Subsequence

A subsequence of a sequence/string $X = \langle x_1, x_2, ..., x_m \rangle$ is a sequence obtained by deleting 0 or more elements from X.

Example: "sudan" is a subsequence of "sesquipedalian".

So is "equal".

There are 2^m subsequences of X.

A common subsequence Z of two sequences X and Y is a subsequence of both.

Example: "ua" is a common subsequence of "sudan" and "equal".

Longest Common Subsequence

Input:
$$X = \langle x_1, x_2, ..., x_m \rangle$$

 $Y = \langle y_1, y_2, ..., y_n \rangle$

Output: a *longest common subsequence* (LCS) of *X* and *Y*.

Example a)
$$X = abcbdab$$
 $Y = bdcaba$ $LCS_1 = bcba$ $LCS_2 = bdab$

- b) X =enquiring Y =sequipedalian LCS =equiin
- c) X = empty bottle Y = nematode knowledgeLCS = emt ole

Brute-force Algorithm

For every subsequence of *X*, check if it's a subsequence of *Y*.

Worst-case running time: $\Theta(n 2^m)$!

- 2^m subsequences of X to check.
- Each check takes O(n) time scanning Y for first element, then from there for next element ...

Optimal Substructure of LCS

Case 1:
$$x_m = y_n$$

Then
$$z_k = x_m = y_n$$

Otherwise, LCS has length $\geq k + 1$, a contradiction.

Optimal Substructure (cont'd)

Case 2: $x_m \neq y_n$

Either LCS of

or LCS of

$$\begin{bmatrix} x_1 & x_2 \\ y_1 & y_2 \\ \end{bmatrix}$$
 $\begin{bmatrix} y_n - 1 \\ \end{bmatrix}$

A Recursive Formula

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

 $c[i, j] = \text{length of an LCS of } < x_1, ..., x_i > \text{and } < y_1, ..., y_j > .$

Then c[m,n] = length of an LCS of X and Y.

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

A total of (m + 1)(n + 1) subproblems.

Recursion Tree

$$m = 3 \text{ and } n = 4$$

Depth of the tree $\leq m+n$ since at each level *i* and/or *j* reduce by 1 Branches by at most 3 at each node.

Amount of work for top-down recursion: $3^{\Theta(m+n)}$

Constructing an LCS

1. Initialize entries c[i, 0] and c[0, j]

Constructing an LCS (cont'd)

2. Fill out entries row by row. Save pointers in b[1..m, 1..n].

$c[\ ,\]$		S	e	S	q	u	i	p	e	d	a	1	i	a	n
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
e	0	0	1	1	1	1	1-	- 1	1	1	1	1	1	1	1
n	0														
q	0														
u	0														
i	0														
r	0														
i	0														
n	0														
g	0														

c[1, 2] = 1 + c[0, 1] = 1 $c[1, 7] = \max(c[1, 6], c[0, 7]) = 1$

LCS Length Determined

$c[\ ,\]$		S	e	S	q	u	i	p	e	d	a	1	i	a	n
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
e	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1
n	0	0	1	1	1	1	1	1	1	1	1	1	1	1	2
q	0	0	1	1	2	2	2	2	2	2	2	2	2	2	2
u	0	0	1	1	2	3	3	3	3	3	3	3	3	3	3
i	0	0	1	1	2	3	4	4	4	4	4	4	4	4	4
r	0	0	1	1	2	3	4	4	4	4	4	4	4	4	4
i	0	0	1	1	2	3	4	4	4	4	4	4	5	5	5
n	0	0	1	1	2	3	4	4	4	4	4	4	5	5	6
g	0	0	1	1	2	3	4	4	4	4	4	4	5	5	6

LCS has length 6.

Reconstructing an LCS

3. Starting from the lower-right corner, follow the pointers in b[,]. Whenever encounters an upper-left pointer, print the labeling char.

$c[\ ,\]$		S	e	S	q	u	i	p	e	d	a	1	i	a	n	
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
e	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	Print "e"
n	0	0	1	1	1	1	1	1	1	1	1	1	1	1	2	
q	0	0	1	1	2	2	2	2	2	2	2	2	2	2	2	Print "q"
u	0	0	1	1	2	3	3	3	3	3	3	3	3	3	3	Print "u"
i	0	0	1	1	2	3	4	4	4	4	4	4	4	4	4	Print "i"
r	0	0	1	1	2	3	4	4	4	4	4	4	4	4	4	
i	0	0	1	1	2	3	4	4	4	4	4	4	5	5	5	Print "i"
n	0	0	1	1	2	3	4	4	4	4	4	4	5	5	6	Print "n"
g	0	0	1	1	2	3	4	4	4	4	4	4	5	5	6	

LCS = equiin

Assembly-Line Scheduling

Minimize the total time through the factory for one auto.

Optimal Substructure

 $f_i(j)$: the fastest possible time to get a chassis from the starting point through station $S_{i,j}$.

$$S_{1,j-1} \xrightarrow{S_{1,j}} a_{1,j}$$

$$a_{1,j-1} \xrightarrow{a_{1,j}} a_{1,j}$$

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

$$S_{2,j-1}$$

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

The DP Solution

