Matrix Multiplication

- Matrix Multiplication
 - $-\mathbf{A}: n * l \text{ matrix}, \mathbf{B}: l * m \rightarrow \mathbf{C}: n * m \text{ matrix}$

$$\mathbf{C} = \mathbf{A}\mathbf{B} = \left[c_{ij}\right]$$

$$c_{ij} = \sum_{k=1}^{l} a_{ik} b_{kj}$$

example

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} ae+bg & af+bh \\ ce+dg & cf+dh \end{bmatrix}$$

Matrix Multiplication: $A \times B = C$

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \qquad B = \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{bmatrix}$$

$$C = \begin{bmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} & a_{11}b_{13} + a_{12}b_{23} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} & a_{21}b_{13} + a_{22}b_{23} \end{bmatrix}$$

Matrix multiplication is **not commutative!**

$$AB \neq BA$$

MATRIX-MULTIPLY(A, B)

$$\label{eq:theorem} \begin{split} &\textbf{if} \ columns[A] \neq rows[B] \\ &\textbf{then error "incompatible dimensions"} \\ &\textbf{else for } i \leftarrow 1 \ to \ rows[A] \\ &\textbf{do for } j \leftarrow 1 \ to \ columns[B] \\ &\textbf{do } C[i,j] = 0 \\ &\textbf{for } k \leftarrow 1 \ to \ columns[A] \\ &\textbf{do } C[i,j] \leftarrow C[i,j] + A[i,k] \ B[k,j] \end{split}$$

Matrix-Chain Multiplication

• In what order should we multiply the matrices?

$$A_1 \cdot A_2 \cdots A_n$$

• Parenthesize the product to get the order in which matrices are multiplied

Ex)
$$A_1 \cdot A_2 \cdot A_3 = ((A_1 \cdot A_2) \cdot A_3)$$

= $(A_1 \cdot (A_2 \cdot A_3))$

- Which one of these orderings should we choose?
 - The order in which we multiply the matrices has a significant impact on the cost of evaluating the product

Example

$$A_1 \cdot A_2 \cdot A_3$$

• A_1 : 10 x 100 A_2 : 100 x 5 A_3 : 5 x 50

1.
$$((A_1 \cdot A_2) \cdot A_3)$$
: $A_1 \cdot A_2 = 10 \times 100 \times 5 = 5,000 (10 \times 5)$
 $((A_1 \cdot A_2) \cdot A_3) = 10 \times 5 \times 50 = 2,500$

Total: 7,500 scalar multiplications

2.
$$(A_1 \cdot (A_2 \cdot A_3))$$
: $A_2 \cdot A_3 = 100 \text{ x } 5 \text{ x } 50 = 25,000 (100 \text{ x } 50)$
 $(A_1 \cdot (A_2 \cdot A_3)) = 10 \text{ x } 100 \text{ x } 50 = 50,000$

Total: 75,000 scalar multiplications

→ significant impact on the cost of evaluating the product

Matrix-Chain Multiplication: Problem Statement

• Given a chain of matrices $\langle A_1, A_2, ..., A_n \rangle$, where A_i has dimensions $p_{i-1}x$ p_i , fully parenthesize the product $A_1 \cdot A_2 \cdots A_n$ in a way that minimizes the number of scalar multiplications.

$$A_1 \cdot A_2 \cdots A_i \cdot A_{i+1} \cdots A_n$$

 $p_0 \times p_1 \quad p_1 \times p_2 \quad p_{i-1} \times p_i \quad p_i \times p_{i+1} \quad p_{n-1} \times p_n$

What is the number of possible parenthesizations?

- Brute force approach
 - Exhaustively checking all possible parenthesizations is not efficient!
- •It can be shown that the number of parenthesizations grows as $\Omega(4^n/n^{3/2})$

1. The Structure of an Optimal Parenthesization

• Notation:

$$A_{i...j} = A_i A_{i+1} \cdots A_j, \quad i \leq j$$

• Suppose that an optimal parenthesization of $A_{i...j}$ splits the product between A_k and A_{k+1} , where $i \le k < j$

$$A_{i...j} = A_i A_{i+1} \cdots A_j$$

$$= A_i A_{i+1} \cdots A_k A_{k+1} \cdots A_j$$

$$= A_{i...k} A_{k+1...j}$$

Optimal Substructure

$$\mathbf{A}_{\mathbf{i}...\mathbf{j}} = \mathbf{A}_{\mathbf{i}...\mathbf{k}} \, \mathbf{A}_{\mathbf{k}+1...\mathbf{j}}$$

- The parenthesization of the "prefix" $A_{i...k}$ must be an optimal parentesization
- If there were a less costly way to parenthesize $A_{i...k}$, we could substitute that one in the parenthesization of $A_{i...j}$ and produce a parenthesization with a lower cost than the optimum \Rightarrow contradiction!
- An optimal solution to an instance of the matrix-chain multiplication contains within it optimal solutions to subproblems

2. A Recursive Solution

• Subproblem:

determine the minimum cost of parenthesizing

$$A_{i...j} = A_i A_{i+1} \cdots A_j$$
 for $1 \le i \le j \le n$

- Let m[i, j] = the minimum number of multiplications needed to compute $A_{i...i}$
 - full problem $(A_{1..n})$: m[1, n]
 - i = j: A_{i} $j = A_{i} \implies m[i, i] = 0$, for i = 1, 2, ..., n

2. A Recursive Solution

Consider the subproblem of parenthesizing

$$\begin{aligned} A_{i...j} &= A_i \, A_{i+1} \, \cdots \, A_j \quad \text{for } 1 \leq i \leq j \leq n \\ &= A_{i...k} \, A_{k+1...j} \qquad \qquad \text{for } i \leq k < j \end{aligned}$$

• Assume that the optimal parenthesization splits the product

$$A_i A_{i+1} \cdots A_j$$
 at $k (i \le k < j)$

to compute $A_{i,k}$

min # of multiplications to compute $A_{k+1...j}$

of multiplications to compute $A_{i...k}A_{k...j}$

2. A Recursive Solution (cont.)

$$m[i, j] = m[i, k] + m[k+1, j] + p_{i-1}p_kp_j$$

- We do not know the value of k
 - There are j-i possible values for k: k = i, i+1, ..., j-1
- Minimizing the cost of parenthesizing the product $A_i A_{i+1} \cdots A_j$ becomes:

3. Computing the Optimal Costs

$$m[i,j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \leq k < j} \left\{ m[i,k] + m[k+1,j] + p_{i-1}p_kp_j \right\} & \text{if } i < j \end{cases}$$

Computing the optimal solution recursively takes exponential time!

• How many subproblems?

$$\Rightarrow \Theta(n^2)$$

- Parenthesize $A_{i...j}$ for $1 \le i \le j \le n$
- One problem for each choice of i and j

3. Computing the Optimal Costs

$$m[i,j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \le k < j} \ \{m[i,k] + m[k+1,j] + p_{i-1}p_kp_j\} & \text{if } i < j \end{cases}$$

- How do we fill in the tables m[1..n, 1..n]?
 - Determine which entries of the table are used in computing m[i, j]

$$A_{i...j} = A_{i...k} A_{k+1...j}$$

- Subproblems' size is one less than the original size
- <u>Idea:</u> fill in m such that it corresponds to solving problems of increasing length

3. Computing the Optimal Costs (cont.)

$$m[i,j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \leq k < j} \ \{m[i,k] + m[k+1,j] + p_{i\text{-}1}p_kp_j\} & \text{if } i < j \end{cases}$$

- Length = 1: i = j, i = 1, 2, ..., n
- Length = 2: j = i + 1, i = 1, 2, ..., n-1

m[1, n] gives the optimal solution to the problem

Compute rows from bottom to top and from left to right

Example: min $\{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\}$

$$m[2, 2] + m[3, 5] + p_1p_2p_5$$

$$m[2, 3] + m[4, 5] + p_1p_3p_5$$

$$m[2, 4] + m[5, 5] + p_1p_4p_5$$

$$k = 2$$

$$k = 3$$

$$k = 4$$

• Values m[i, j] depend only on values that have been previously computed

Example min $\{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\}$

Compute
$$A_1 \cdot A_2 \cdot A_3$$

•
$$A_1$$
: 10 x 100 (p_0 x p_1)

•
$$A_2$$
: 100 x 5 $(p_1 x p_2)$

•
$$A_3$$
: 5 x 50 $(p_2 x p_3)$

$$m[i, i] = 0$$
 for $i = 1, 2, 3$

$$m[1, 2] = m[1, 1] + m[2, 2] + p_0p_1p_2$$

= 0 + 0 + 10 *100* 5 = 5,000

$$m[2, 3] = m[2, 2] + m[3, 3] + p_1p_2p_3$$

= 0 + 0 + 100 * 5 * 50 = 25,000

$$m[1, 3] = \min \begin{cases} m[1, 1] + m[2, 3] + p_0 p_1 p_3 = 75,000 & (A_1(A_2A_3)) \\ m[1, 2] + m[3, 3] + p_0 p_2 p_3 = \underline{7,500} & ((A_1A_2)A_3) \end{cases}$$

	1	2	3
3	² 7500	2 25000	0
2	15000	0	
1	0		

$$(A_1A_2)$$

$$(A_2A_3)$$

Matrix-Chain-Order

```
MATRIX-CHAIN-ORDER (p)
 n \leftarrow length[p] - 1
 for i \leftarrow 1 to n
 do m[i, i] \leftarrow 0
 for l \leftarrow 2 to n
 \triangleright I is the chain length.
 do for i \leftarrow 1 to n - l + 1
 do j \leftarrow i + l - 1
 m[i, j] \leftarrow \infty
 for k \leftarrow i to i-1
 do q \leftarrow m[i, k] + m[k+1, j] + p_{i-1}p_kp_j
10
 if q < m[i, j]
11
 then m[i, j] \leftarrow q
12
 s[i, j] \leftarrow k
 return m and s
```

 $O(N^3)$

- In a similar matrix s we keep the optimal values of k
- s[i, j] = a value of k such that an optimal parenthesization of $A_{i..j}$ splits the product between A_k and A_{k+1}

- s[1, n] is associated with the entire product $A_{1..n}$
 - The final matrix multiplication will be split at k = s[1, n]

$$A_{1..n} = A_{1..s[1, n]} \cdot A_{s[1, n]+1..n}$$

• For each subproduct recursively find the corresponding value of k that results in an optimal parenthesization

• $s[i, j] = value of k such that the optimal parenthesization of <math>A_i A_{i+1} \cdots A_j$ splits the product between A_k and A_{k+1}

	1	2	3	4	5	_6_
6	(M)	3	3	5	5	_
6 5	3	3	3	4	ı	
4	3	3	3	_		
3	()	2	1			
2	1	ı				
1	_					

•
$$s[1, n] = 3 \Rightarrow A_{1..6} = A_{1..3} A_{4..6}$$

•
$$s[1, 3] = 1 \Rightarrow A_{1..3} = A_{1..1} A_{2..3}$$

•
$$s[4, 6] = 5 \Rightarrow A_{4..6} = A_{4..5} A_{6..6}$$

i

```
3
PRINT-OPT-PARENS(s, i, j)
if i = j
 3
  then print "A"<sub>i</sub>
  else print "("
 PRINT-OPT-PARENS(s, i, s[i, j])
 PRINT-OPT-PARENS(s, s[i, j] + 1, j)
 print ")"
```

Example: $A_1 \cdot \cdot \cdot A_6$

```
PRINT-OPT-PARENS(s, i, j)
 s[1..6, 1..6]
 3
 5
if i = j
  then print "A";
 5
  else print "("
 3
 PRINT-OPT-PARENS(s, i, s[i, j])
 3
 PRINT-OPT-PARENS(s, s[i, j] + 1, j)
 print ")"
 2
P-O-P(s, 1, 6) s[1, 6] = 3
i = 1, j = 6 "(" P-O-P (s, 1, 3) s[1, 3] = 1
 i = 1, j = 3 "(" P-O-P(s, 1, 1) \Rightarrow "A<sub>1</sub>"
 P-O-P(s, 2, 3) s[2, 3] = 2
 i = 2, j = 3 "(" P-O-P (s, 2, 2) \Rightarrow "A<sub>2</sub>"
 P-O-P(s, 3, 3) \Rightarrow "A<sub>3</sub>"
 ")"
```

Memoization

- Top-down approach with the efficiency of typical dynamic programming approach
- Maintaining an entry in a table for the solution to each subproblem
 - memoize the inefficient recursive algorithm
- When a subproblem is first encountered its solution is computed and stored in that table
- Subsequent "calls" to the subproblem simply look up that value

Memoized Matrix-Chain

Alg.: MEMOIZED-MATRIX-CHAIN(p)

- 1. $n \leftarrow length[p] 1$
- 2. for $i \leftarrow 1$ to n
- 3. **do for** $j \leftarrow i$ **to** n
- 4. **do** m[i, j] $\leftarrow \infty$
- 5. return LOOKUP-CHAIN(p, 1, n)

Initialize the **m** table with large values that indicate whether the values of **m**[i, j] have been computed

← Top-down approach

Memoized Matrix-Chain

```
Alg.: LOOKUP-CHAIN(p, i, j)
 if m[i, j] < \infty
 then return m[i, j]
 if i = j
3.
 then m[i, j] \leftarrow 0
5.
 else for k \leftarrow i to i-1
 do q \leftarrow LOOKUP-CHAIN(p, i, k) +
6.
 LOOKUP-CHAIN(p, k+1, j) + p_{i-1}p_kp_i
 if q < m[i, j]
7.
8.
 then m[i, j] \leftarrow q
 Running time is O(n^3)
 return m[i, j]
```

Dynamic Progamming vs. Memoization

- Advantages of dynamic programming vs. memoized algorithms
 - No overhead for recursion, less overhead for maintaining the table
 - The regular pattern of table accesses may be used to reduce time or space requirements
- Advantages of memoized algorithms vs. dynamic programming
 - Some subproblems do not need to be solved

Matrix-Chain Multiplication (Summary)

- Both the dynamic programming approach and the memoized algorithm can solve the matrix-chain multiplication problem in $O(n^3)$
- Both methods take advantage of the overlapping subproblems property
- There are only $\Theta(n^2)$ different subproblems
 - Solutions to these problems are computed only once
- Without memoization the natural recursive algorithm runs in exponential time

Elements of Dynamic Programming

- Optimal Substructure
 - An optimal solution to a problem contains within it an optimal solution to subproblems
 - Optimal solution to the entire problem is build in a bottom-up manner from optimal solutions to subproblems
- Overlapping Subproblems
 - If a recursive algorithm revisits the same subproblems over and over ⇒ the problem has overlapping subproblems

Parameters of Optimal Substructure

- How many subproblems are used in an optimal solution for the original problem
 - Assembly line: One subproblem (the line that gives best time)
 - Matrix multiplication: Two subproblems (subproducts $A_{i..k}$, $A_{k+1..j}$)
- How many choices we have in determining which subproblems to use in an optimal solution
 - Assembly line: Two choices (line 1 or line 2)
 - Matrix multiplication: j i choices for k (splitting the product)

Parameters of Optimal Substructure

- Intuitively, the running time of a dynamic programming algorithm depends on two factors:
 - Number of subproblems overall
 - How many choices we look at for each subproblem
- Assembly line
 - $\Theta(n)$ subproblems (n stations)
 - 2 choices for each subproblem

 $\Theta(n)$ overall

- Matrix multiplication:
 - $\Theta(n^2)$ subproblems $(1 \le i \le j \le n)$
 - At most n-1 choices

 $\Theta(n^3)$ overall

Longest Common Subsequence

• Given two sequences

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

find a maximum length common subsequence (LCS) of X and Y

• E.g.:

$$X = \langle A, B, C, B, D, A, B \rangle$$

- Subsequences of X:
 - A subset of elements in the sequence taken in order $\langle A, B, D \rangle$, $\langle B, C, D, B \rangle$, etc.

Subsequences

- A *subsequence* of a character string $x_0x_1x_2...x_{n-1}$ is a string of the form $x_{i1}x_{i2}...x_{ik}$, where $i_j < i_{j+1}$.
- Not the same as substring!
- Example String: ABCDEFGHIJK
 - Subsequence: ACEGJIK
 - Subsequence: DFGHK
 - Not subsequence: DAGH

The Longest Common Subsequence (LCS) Problem

- Given two strings X and Y, the longest common subsequence (LCS) problem is to find a longest subsequence common to both X and Y
- Has applications to DNA similarity testing (alphabet in DNA is {A,C,G,T})
- Example: ABCDEFG and XZACKDFWGH have ACDFG as a longest common subsequence

Example

$$X = \langle A, B, C, B, D, A, B \rangle$$
 $X = \langle A, B, C, B, D, A, B \rangle$ $Y = \langle B, D, C, A, B, A \rangle$ $Y = \langle B, D, C, A, B, A \rangle$

- $\langle B, C, B, A \rangle$ and $\langle B, D, A, B \rangle$ are longest common subsequences of X and Y (length = 4)
- $\langle B, C, A \rangle$, however is not a LCS of X and Y

Brute-Force Solution

- For every subsequence of X, check whether it's a subsequence of Y
- There are 2^m subsequences of X to check
- Each subsequence takes $\Theta(n)$ time to check
 - scan Y for first letter, from there scan for second, and so on
- Running time: $\Theta(n2^m)$

Making the choice

$$X = \langle A, B, D, E \rangle$$

 $Y = \langle Z, B, E \rangle$

• Choice: include one element into the common sequence (E) and solve the resulting subproblem

$$X = \langle A, B, D, G \rangle$$

 $Y = \langle Z, B, D \rangle$

• Choice: exclude an element from a string and solve the resulting subproblem

Notations

• Given a sequence $X=\langle x_1,x_2,...,x_m\rangle$,we define the i-th prefix of X, for i=0,1,2,...,m

$$X_i = \langle x_1, x_2, ..., x_i \rangle$$

• c[i, j] = the length of a LCS of the sequences

$$X_i = \langle x_1, x_2, ..., x_i \rangle$$
 and $Y_j = \langle y_1, y_2, ..., y_j \rangle$

A Recursive Solution

Case 1:
$$x_i = y_j$$

e.g.: $X_i = \langle A, B, D, E \rangle$
 $Y_j = \langle Z, B, E \rangle$

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

- Append $x_i = y_j$ to the LCS of X_{i-1} and Y_{j-1}
- Must find a LCS of X_{i-1} and $Y_{j-1} \Rightarrow$ optimal solution to a problem includes optimal solutions to subproblems

A Recursive Solution

Case 2:
$$x_i \neq y_j$$

e.g.: $X_i = \langle A, B, D, G \rangle$
 $Y_j = \langle Z, B, D \rangle$
 $\mathbf{c[i, j]} = \mathbf{max} \{ \mathbf{c[i-1, j], c[i, j-1]} \}$

- Must solve two problems
 - find a LCS of X_{i-1} and Y_j : $X_{i-1} = \langle A, B, D \rangle$ and $Y_j = \langle Z, B, D \rangle$
 - find a LCS of X_i and Y_{j-1} : $X_i = \langle A, B, D, G \rangle$ and $Y_j = \langle Z, B \rangle$
- Optimal solution to a problem includes optimal solutions to subproblems

Overlapping Subproblems

- To find a LCS of X and Y
 - we may need to find the LCS between X and Y_{n-1} and that of X_{m-1} and Y
 - Both the above subproblems has the subproblem of finding the LCS of X_{m-1} and Y_{n-1}
- Subproblems share subsubproblems

3. Computing the Length of the LCS

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

Additional Information

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

b & c:	0 y i.	1 <i>A</i>	2 <i>C</i>	3 D		n F
0 x _i	y _j .	0	0	0	0	0
0 x _i 1 A	0					
2 B	0			c[i-1,j]		
3 <i>C</i>	0		▼ c[i,j-1]	†		
	0					
m D	0					

matrix b[i, j]:

- For a subproblem [i, j],
 it tells us what choice was
 made to obtain the optimal
 value
- If $x_i = y_j$ b[i, j] = "``
- Else, if $c[i-1,j] \ge c[i,j-1]$ $b[i,j] = "\uparrow"$

else

$$b[i, i] = " \leftarrow "$$

LCS-LENGTH(X, Y, m, n)

```
for i \leftarrow 1 to m
 do c[i, 0] \leftarrow 0
 The length of the LCS if one of
 for j \leftarrow 0 to n
 the sequences is empty is zero
 do c[0, j] \leftarrow 0
4.
 for i \leftarrow 1 to m
6.
 do for j \leftarrow 1 to n
7.
 do if x_i = y_i
 then c[i, j] \leftarrow c[i-1, j-1] + 1
8.
 Case 1: x_i = y_j
 b[i, j] ← " "
9.
 else if c[i-1, j] \ge c[i, j-1]
10.
 then c[i, j] \leftarrow c[i - 1, j]
11.
 b[i, j] ← "↑"
12.
13.
 else c[i, j] \leftarrow c[i, j - 1]
 Case 2: x_i \neq y_j
 b[i, j] ← "←"
14.
15. return c and b
```

Running time: $\Theta(mn)$

Example

$$\begin{array}{c} X = \langle A,B,C,B,D,A,B \rangle \\ Y = \langle B,D,C,A,B,A \rangle \end{array} \stackrel{\text{c}}{=} \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0 \\ c[i-1,j-1]+1 & \text{if } x_i = y_j \\ max(c[i,j-1],c[i-1,j]) & \text{if } x_i \neq y_j \\ 0 & 1 & 2 & 3 & 4 & 5 & 6 \\ y_j & B & D & C & A & B & A \\ \hline b[i,j] = \text{``} \text{``} & 0 & x_i \\ b[i,j] = \text{``} \text{``} & 2 & B \\ else \\ b[i,j] = \text{``} \leftarrow \text{``} & 3 & C \\ b[i,j] = \text{``} \leftarrow \text{``} & 4 & B \\ \hline \end{array}$$

4. Constructing a LCS

- Start at b[m, n] and follow the arrows
- When we encounter a " $\text{ in b[i, j]} \Rightarrow x_i = y_j$ is an element of the LCS

		0 V:	1 B	2 D	3 <i>C</i>	4 <i>A</i>	5 B	6 <i>A</i>
0	Xi	70	0	0	0	0	0	0
1	A	0	↑ 0	← 0	← 0	1	←1	1
2	В	0	1	(1)	←1	1	~ 2	←2
3	C	0	1) 1	2	€(2)	← 2	↑ 2
4	В	O	× 1	↑ 1	^~) ←2	$\mathbf{k}^{(m)}$	← 3
5	D) C	↑ 1	× 2	^2	← 2	<(m	- 3
6	A	0	1 1	← 2	←2	×π)←ო	4
7	В		1	† 2	↑ 2	- 3	4	4

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

```
 if i = 0 or j = 0
 then return
 if b[i, j] = ", " Running time: Θ(m + n)
 then PRINT-LCS(b, X, i - 1, j - 1)
 print x<sub>i</sub>
 elseif b[i, j] = "↑"
 then PRINT-LCS(b, X, i - 1, j)
 else PRINT-LCS(b, X, i, j - 1)
```

Initial call: PRINT-LCS(b, X, length[X], length[Y])

Improving the Code

- What can we say about how each entry c[i, j] is computed?
 - It depends only on c[i-1, j-1], c[i-1, j], and c[i, j-1]
 - Eliminate table b and compute in O(1) which of the three values was used to compute c[i, j]
 - We save $\Theta(mn)$ space from table b
 - However, we do not asymptotically decrease the auxiliary space requirements: still need table c

Improving the Code

- If we only need the length of the LCS
 - LCS-LENGTH works only on two rows of c at a time
 - The row being computed and the previous row
 - We can reduce the asymptotic space requirements by storing only these two rows

Applications of Dynamic Programming

- Areas.
 - Bioinformatics.
 - Control theory.
 - Information theory.
 - Operations Research(OR).
 - Computer science: theory, graphics, AI, systems,

. . . .