

Design technique, like divide-and-conquer.

Example: Longest Common Subsequence (LCS)

• Given two sequences x[1 ...m] and y[1 ...n], find a longest subsequence common to them both.

Design technique, like divide-and-conquer.

Example: Longest Common Subsequence (LCS)

• Given two sequences x[1 ...m] and y[1 ...n], find a longest subsequence common to them both.

Introduction to Algorithms

— "a" not "the"

Design technique, like divide-and-conquer.

Example: Longest Common Subsequence (LCS)

• Given two sequences x[1 ...m] and y[1 ...n], find a longest subsequence common to them both.

- "a" *not* "the"

x: A B C B D A B

y: B D C A B A

Design technique, like divide-and-conquer.

Example: Longest Common Subsequence (LCS)

• Given two sequences x[1 ...m] and y[1 ...n], find a longest subsequence common to them both.

"a" not "the"

but not a function

Brute-force LCS algorithm

Check every subsequence of x[1 ...m] to see if it is also a subsequence of y[1 ...m].

Brute-force LCS algorithm

Check every subsequence of x[1 ...m] to see if it is also a subsequence of y[1 ...m].

Analysis

- Checking = O(n) time per subsequence.
- 2^m subsequences of x (each bit-vector of length m determines a distinct subsequence of x).

```
Worst-case running time = O(n2^m)
= exponential time.
```


Towards a better algorithm

Simplification:

- 1. Look at the *length* of a longest-common subsequence.
- 2. Extend the algorithm to find the LCS itself.

Towards a better algorithm

Simplification:

- 1. Look at the *length* of a longest-common subsequence.
- 2. Extend the algorithm to find the LCS itself.

Notation: Denote the length of a sequence s by |s|.

Towards a better algorithm

Simplification:

- 1. Look at the *length* of a longest-common subsequence.
- 2. Extend the algorithm to find the LCS itself.

Notation: Denote the length of a sequence s by |s|.

Strategy: Consider *prefixes* of *x* and *y*.

- Define c[i,j] = |LCS(x[1..i], y[1..j])|.
- Then, c[m, n] = |LCS(x, y)|.

Recursive formulation

Theorem.

$$c[i,j] = \begin{cases} c[i-1,j-1] + 1 & \text{if } x[i] = y[j], \\ \max\{c[i-1,j], c[i,j-1]\} & \text{otherwise.} \end{cases}$$

Recursive formulation

Theorem.

$$c[i,j] = \begin{cases} c[i-1,j-1] + 1 & \text{if } x[i] = y[j], \\ \max\{c[i-1,j], c[i,j-1]\} & \text{otherwise.} \end{cases}$$

Proof. Case x[i] = y[j]:

Recursive formulation

Theorem.

$$c[i,j] = \begin{cases} c[i-1,j-1] + 1 & \text{if } x[i] = y[j], \\ \max\{c[i-1,j], c[i,j-1]\} & \text{otherwise.} \end{cases}$$

Proof. Case x[i] = y[j]:

Let z[1 ... k] = LCS(x[1 ... i], y[1 ... j]), where c[i, j] = k. Then, z[k] = x[i], or else z could be extended. Thus, z[1 ... k-1] is CS of x[1 ... i-1] and y[1 ... j-1].

Proof (continued)

Claim: z[1 ... k-1] = LCS(x[1 ... i-1], y[1 ... j-1]). Suppose w is a longer CS of x[1 ... i-1] and y[1 ... j-1], that is, |w| > k-1. Then, *cut and paste*: $w \mid\mid z[k]$ (w concatenated with z[k]) is a common subsequence of x[1 ... i] and y[1 ... j] with $|w| \mid z[k] \mid > k$. Contradiction, proving the claim.

Proof (continued)

Claim: z[1 ... k-1] = LCS(x[1 ... i-1], y[1 ... j-1]). Suppose w is a longer CS of x[1 ... i-1] and y[1 ... j-1], that is, |w| > k-1. Then, cut and paste: $w \mid |z[k]$ (w concatenated with z[k]) is a common subsequence of x[1 ... i] and y[1 ... j] with |w||z[k]| > k. Contradiction, proving the claim.

Thus, c[i-1, j-1] = k-1, which implies that c[i, j] = c[i-1, j-1] + 1.

Other cases are similar.

Dynamic-programming hallmark #1

Optimal substructure

An optimal solution to a problem (instance) contains optimal solutions to subproblems.

Dynamic-programming hallmark #1

Optimal substructure

An optimal solution to a problem (instance) contains optimal solutions to subproblems.

If z = LCS(x, y), then any prefix of z is an LCS of a prefix of x and a prefix of y.

Recursive algorithm for LCS

$$\begin{aligned} \operatorname{LCS}(x, y, i, j) \\ & \text{if } x[i] = y[j] \\ & \text{then } c[i, j] \leftarrow \operatorname{LCS}(x, y, i-1, j-1) + 1 \\ & \text{else } c[i, j] \leftarrow \max \left\{ \operatorname{LCS}(x, y, i-1, j), \\ & \operatorname{LCS}(x, y, i, j-1) \right\} \end{aligned}$$

Recursive algorithm for LCS

$$LCS(x, y, i, j)$$

$$if x[i] = y[j]$$

$$then c[i, j] \leftarrow LCS(x, y, i-1, j-1) + 1$$

$$else c[i, j] \leftarrow max \{LCS(x, y, i-1, j), LCS(x, y, i, j-1)\}$$

Worst-case: $x[i] \neq y[j]$, in which case the algorithm evaluates two subproblems, each with only one parameter decremented.

Recursion tree

Recursion tree

Height = $m + n \Rightarrow$ work potentially exponential.

Recursion tree

Height = $m + n \Rightarrow$ work potentially exponential, but we're solving subproblems already solved!

Dynamic-programming hallmark #2

Overlapping subproblems

A recursive solution contains a "small" number of distinct subproblems repeated many times.

Dynamic-programming hallmark #2

Overlapping subproblems

A recursive solution contains a "small" number of distinct subproblems repeated many times.

The number of distinct LCS subproblems for two strings of lengths m and n is only mn.

Memoization algorithm

Memoization: After computing a solution to a subproblem, store it in a table. Subsequent calls check the table to avoid redoing work.

Memoization algorithm

Memoization: After computing a solution to a subproblem, store it in a table. Subsequent calls check the table to avoid redoing work.

```
\begin{aligned} \operatorname{LCS}(x,y,i,j) \\ & \text{if } c[i,j] = \operatorname{NIL} \\ & \text{then if } x[i] = y[j] \\ & \text{then } c[i,j] \leftarrow \operatorname{LCS}(x,y,i-1,j-1) + 1 \\ & \text{else } c[i,j] \leftarrow \max \left\{ \operatorname{LCS}(x,y,i-1,j), \\ & \operatorname{LCS}(x,y,i,j-1) \right\} \end{aligned}
```


Memoization algorithm

Memoization: After computing a solution to a subproblem, store it in a table. Subsequent calls check the table to avoid redoing work.


```
 \begin{aligned} \operatorname{LCS}(x,y,i,j) \\ & \text{if } c[i,j] = \operatorname{NIL} \\ & \text{then if } x[i] = y[j] \\ & \text{then } c[i,j] \leftarrow \operatorname{LCS}(x,y,i-1,j-1) + 1 \\ & \text{else } c[i,j] \leftarrow \max \left\{ \operatorname{LCS}(x,y,i-1,j), \\ & \operatorname{LCS}(x,y,i,j-1) \right\} \end{aligned}
```

Time = $\Theta(mn)$ = constant work per table entry. Space = $\Theta(mn)$.

IDEA:

Compute the table bottom-up.

IDEA:

Compute the table bottom-up.

Time = $\Theta(mn)$.

		A	В	C	В	D	A	В
	0	0	0	0	0	0	0	0
В	0	0	1	1	1	1	1	1
D	0	0	1	1	1	2	2	2
C	0	0	1	2	2	2	2	2
A	0	1	1	2	2	2	3	3
В	0	1	2	2	3	3	3	4
A	0	1	2	2	3	3	4	4

IDEA:

Compute the table bottom-up.

Time = $\Theta(mn)$.

Reconstruct LCS by tracing backwards.

IDEA:

Compute the table bottom-up.

Time = $\Theta(mn)$.

Reconstruct LCS by tracing backwards.

Space = $\Theta(mn)$.

Exercise:

 $O(\min\{m,n\}).$

		A	В	C	В	D	A	B
	0	0	0	0	0	0	0	0
	0	0	1	1	1	1	1	1
)	0	0	1	1	1	2	2	2
\	0	0	1	2	2	2	2	2
	0	1	1	2	2	2	3	3
	0	1	2	2	3	3	3	4
	0	1	2	2	3	3	4	4

Computing the length of an LCS

```
LCS-LENGTH(X,Y)
m \leftarrow length[X]
n \leftarrow length[y]
for i \leftarrow 1to m
 do c[i,0] \leftarrow 0
for i \leftarrow 0 to n
 \mathbf{do} \ \mathbf{c}[0,\mathbf{j}] \leftarrow 0
for \leftarrow 1 to m
 do for j \leftarrow 1 to n
 do if x[i] = y[j]
 then c[i, j] \leftarrow c[i-1, j-1] + 1
 b[i, j] \leftarrow " \setminus "
 else if c[i-1, j] \ge c[i, j-1]
 then c[i, j] \leftarrow c[i-1, j]
 b[i, j] \leftarrow "\uparrow"
 else c[i, j] \leftarrow c[i, j-1]
 b[i,j] \leftarrow "\leftarrow"
```

return c and b

Constructing an LCS

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

if i = 0 or j = 0

then return

if b[i, j] = \text{``}

then PRINT-LCS(b, X, i-1, j-1)

print x[i]


elseif b[i, j] = \text{``}

then PRINT-LCS(b, X, i-1, j)

else PRINT-LCS(b, X, i, j-1)
```

Manufacturing problem to find the fastest way through a factory.

- Produces automobiles in a factory that has two assembly lines.
- An automobile chassis enters each assembly line and parts are added to it at the stations.
- Each assembly line: n stations, numbered j = 1, 2, ..., n.
- Denote jth station on line i (i = 1, 2) by $S_{i,j}$.
- The jth station on line 1 ($S_{1,j}$) performs the same function as the jth station on line 2 ($S_{2,j}$).
- The time required at each station varies, even between stations at the same position on two different lines.
 - denote time required at $S_{i,j}$ by $a_{i,j}$
 - entry time e_i
 - exit time x_i
 - transfer time at $S_{i,j}$ is $t_{i,j}$.

Brute force way of minimizing the time through the factory.

- There are 2ⁿ possible ways to choose stations.
- View the set of stations used in line 1 as a subset of $\{1, 2, ..., n\}$.
 - Number of all the subsets (power set) is 2ⁿ.
 - Which is infeasible for large n.

Optimal substructure

of the fastest way through the factory.

• An optimal solution to a problem contains within it an optimal solution to subproblems.

That is, the fastest way through station $S_{i,j}$ contains within it the fastest way through either $S_{1,j-1}$ or $S_{2,j-1}$).

Recursive solution of the fastest way through the factory.

• Define the value of an optimal solution recursively in terms of the optimal solutions to subproblems.

$$f^* = \min(f_1[n] + x_1, f_2[n] + x_2)$$
 Fast time to get a chassis all the way through the factory.

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

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

 $l_i[j]$: line number, 1 or 2, whose station $S_{i, j-1}$ is used in a fastest way through $S_{i, j}$.

 l^* : line number whose station n is used.

Overlapping subproblems

of recursive solution of the fastest way through the factory.

- A recursive solution contains a "small" number of distinct subproblems repeated many times.
- The recursive algorithm: running time is proportional to 2ⁿ.
 - let $r_i(j)$: the number of references made to $f_i[j]$ in recursive algorithm.

$$\begin{split} r_1(n) &= r_2(n) = 1 \\ r_1(j) &= r_2(j) = r_1(j+1) + r_2(j+1) \quad \text{for } j = 1,\,2,\,\ldots\,,\,n\text{--}1 \\ r_i(j) &= 2^{n\text{--}j} \end{split}$$

- Thus, $f_1[1]$ alone is referenced 2^{n-1} times.
- The total number of references to all $f_i[j]$ values is $\Theta(2^n)$.

- Computing the fastest times.
- We can do much better if we compute the $f_i[j]$ values in a different order from the recursive way.
 - $f_1[j]$ depends only on $f_1[j-1]$ and $f_2[j-1]$.
 - compute f_i[j] in order of increasing station numbers j.
 - The time it takes is $\Theta(n)$.

```
FASTEST-WAY (a, t, e, x, n)
f_1[1] \leftarrow e_1 + a_{11}
f_2[1] \leftarrow e_2 + a_{21}
for i \leftarrow 2 to 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] \leftarrow f_1[j-1] + a_{1,i}
 l_1[i] \leftarrow 1
 else f_1[j] \leftarrow f_2[j-1] + t_{2,j-1} + a_{1,j}
 l_1[i] \leftarrow 2
 if f_2[j-1] + a_{2,j} \le f_1[j-1] + t_{1,j-1} + a_{2,j}
 then f_2[j] \leftarrow f_2[j-1] + a_{2j}
 l_2[i] \leftarrow 2
 else f_2[j] \leftarrow f_1[j-1] + t_{1,j-1} + a_{2,j}
 l_2[j] \leftarrow 1
If f_1[n] + x_1 \le f_2[n] + x_2
 then f^* \leftarrow f_1[n] + x_1
 1* ← 1
 else f^* \leftarrow f_2[n] + x_2
 1* ← 2
```

```
i \leftarrow l^*
print "line "i", station "n
for j \leftarrow n downto 2
do i \leftarrow l_i[j]
print "line "i", station " j-1
```

PRINT-STATIONS procedure produce the output

```
line 1, station 6
line 2, station 5
line 2, station 4
line 1, station 3
line 2, station 2
line 1, station 1
```


- *Divide-and-conquer* algorithms partition the problem into independent subproblems, solve the subproblems recursively, and then combine their solutions to solve the original problem.
- Dynamic programming is applicable when the subproblems are not independent, that is, when subproblems share subsubproblems.
- Applicable condition of dynamic programming
 - optimal substructure
 - overlapping subproblems