Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 18

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.:*

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

- Subsequence of X:
 - A subset of elements in the sequence taken in order (but not necessarily consecutive)

Recursive Solution

A 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

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

else

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

Weighted Interval Scheduling

- Job j starts at s_j , finishes at f_j , and has weight or value v_i
- Two jobs are compatible if they don't overlap

 Goal: find maximum weight subset of mutually compatible jobs

Weighted Interval Scheduling

- Label jobs by finishing time: f₁ ≤ f₂ ≤ . . . ≤ f_n
- Def. p(j) = largest index i < j such that job i is compatible with j
- Ex: p(8) = 5, p(7) = 3, p(2) = 0

1. Making the Choice

- OPT(j) = value of optimal solution to the problem consisting of job requests 1, 2, ..., j
 - Case 1: OPT selects job j
 - Can't use incompatible jobs { p(j) + 1, p(j) + 2, ..., j 1 }
 - Must include optimal solution to problem consisting of remaining compatible jobs 1, 2, ..., p(j)

optimal substructure

- Case 2: OPT does not select job j
 - Must include optimal solution to problem consisting of remaining compatible jobs 1, 2, ..., j-1

2. A Recursive Solution

- OPT(j) = value of optimal solution to the problem consisting of job requests 1, 2, ..., j
 - Case 1: OPT selects job j
 - Can't use incompatible jobs { p(j) + 1, p(j) + 2, ..., j 1 }
 - Must include optimal solution to problem consisting of remaining compatible jobs 1, 2, ..., p(j)
 - $OPT(j) = v_j + OPT(p(j))$
 - Case 2: OPT does not select job j
 - Must include optimal solution to problem consisting of remaining compatible jobs 1, 2, ..., j-1
 - OPT(i) = OPT(j-1)

$$OPT(j) = \begin{cases} 0 & \text{if } j = 0\\ \max \left\{ v_j + OPT(p(j)), OPT(j-1) \right\} & \text{otherwise} \end{cases}$$

$$CS 477/677 - \text{Lecture } 18$$

Top-Down Recursive Algorithm

```
, s_1, ..., s_n, f_1, ..., f_n, V_1, ..., V_n
Sort jobs by finish times so that f_1 \le f_2 \le ... \le f_n
Compute p(1), p(2), ..., p(n)
Compute-Opt(j)
 if (i = 0)
 return 0
  else
 return max(v_i + Compute-Opt(p(j)), Compute-Opt(j-1))
```

3. Compute the Optimal Value

Compute values in increasing order of j

```
Input: n, s_1,...,s_n f_1,...,f_n v_1,...,v_n
Sort jobs by finish times so that f_1 \leq f_2 \leq ... \leq f_n
Compute p(1), p(2), ..., p(n)
Iterative-Compute-Opt
  M[O] = 0
  for i = 1 to n
 M[j] = max(v_i + M[p(j)], M[j-1])
 CS 477/677 - Lecture 18
```

Memoized Version

Store results of each sub-problem; lookup as needed

```
Input: n, s_1, ..., s_n, f_1, ..., f_n, v_1, ..., v_n
Sort jobs by finish times so that f_1 \le f_2 \le ... \le f_n.
Compute p(1), p(2), ..., p(n)
for j = 1 to n
  M[j] = empty \leftarrow global array
M[j] = 0
M-Compute-Opt(j)
  if (M[j] is empty)
 M[j] = max(v_i + M-Compute-Opt(p(j)), M-Compute-Opt(j-1))
  return M[j]
 CS 477/677 - Lecture 18
```


4. Finding the Optimal Solution

Two options

- Store additional information: at each time step store either j or p(j) – value that gave the optimal solution
- 2. Recursively find the solution by iterating through array M

```
Find-Solution(j)
{
 if (j = 0)
 output nothing
 else if (v<sub>j</sub> + M[p(j)] > M[j-1])
 print j
 Find-Solution(p(j))
 else
 Find-Solution(j-1)
} CS 477/677 - Lecture 18
```

An Example

p(1) = 0

p(2) = 0

p(3) = 1

p(4) = 0

p(5) = 3

p(6) = 3

$$OPT(j) = \begin{cases} 0 & \text{if } j = 0\\ \max \left\{ v_j + OPT(p(j)), OPT(j-1) \right\} & \text{otherwise} \end{cases}$$

Segmented Least Squares

Least squares

- Foundational problem in statistic and numerical analysis
- Given n points in the plane: $(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)$
- Find a line y = ax + b that minimizes the sum of the squared error:

$$Error = \sum_{i=1}^{n} (y_i - ax_i - b)^2$$

Solution – closed form

- Minimum error is achieved when

$$a = \frac{n\sum_{i} x_{i} y_{i} - (\sum_{i} x_{i}) (\sum_{i} y_{i})}{n\sum_{i} x_{i}^{2} - (\sum_{i} x_{i})^{2}}, \quad b = \frac{\sum_{i} y_{i} - a\sum_{i} x_{i}}{n}$$

Segmented Least Squares

- Segmented least squares
 - Points lie roughly on a sequence of several line segments
 - Given n points in the plane $(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)$ with $x_1 < x_2 < \ldots < x_n$, find a sequence of lines that minimizes f(x)
- What is a reasonable y
 choice for f(x) to balance
 accuracy and parsimony?

goodness of fit number of lines

Segmented Least Squares

- Segmented least squares
 - Points lie roughly on a sequence of several line segments
 - Given n points in the plane $(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)$ with $x_1 < x_2 < \ldots < x_n$, find a sequence of lines that minimizes:
 - the sum of the sums of the squared errors E in each segment
 - the number of lines L
- Tradeoff function:

E + c L, for some constant

(1,2) Making the Choice and Recursive Solution

Notation

- OPT(j) = minimum cost for points $p_1, p_{i+1}, \ldots, p_j$
- $-e(i, j) = minimum sum of squares for points <math>p_i, p_{i+1}, ..., p_j$

To compute OPT(j)

- Last segment uses points p_i, p_{i+1}, ..., p_i for some i
- $-\operatorname{Cost} = e(i, j) + c + \operatorname{OPT}(i-1)$

$$OPT(j) = \begin{cases} 0 & \text{if } j = 0\\ \min_{1 \le i \le j} \left\{ e(i,j) + c + OPT(i-1) \right\} & \text{otherwise} \end{cases}$$

3. Compute the Optimal Value

```
INPUT: n, p_1, ..., p_N c
Segmented-Least-Squares() {
 M[0] = 0
 for j = 1 to n
 for i = 1 to j
 compute the least square error e; for
 the segment p<sub>i</sub>,..., p<sub>i</sub>
 for j = 1 to n
 M[j] = \min_{1 \le i \le j} (e_{ij} + c + M[i-1])
 return M[n]
```

- Running time: O(n³)
 - Bottleneck = computing e(i, j) for O(n²) pairs, O(n)
 per pair using previous formula

Greedy Algorithms

- Similar to dynamic programming, but simpler approach
 - Also used for optimization problems
- Idea: When we have a choice to make, make the one that looks best right now
 - Make a locally optimal choice in the hope of getting a globally optimal solution
- Greedy algorithms don't always yield an optimal solution
- When the problem has certain general characteristics (greedy choice property), greedy algorithms give optimal solutions

Activity Selection

Problem

 Schedule the largest possible set of non-overlapping activities for a given room

	Start	End	Activity
1	8:00am	9:15am	Numerical methods class
2	8:30am	10:30am	Movie presentation (refreshments served)
3	9:20am	11:00am	Data structures class
4	10:00am	noon	Programming club mtg. (Pizza provided)
5	11:30am	1:00pm	Computer graphics class
6	1:05pm	2:15pm	Analysis of algorithms class
7	2:30pm	3:00pm	Computer security class
8	noon	4:00pm	Computer games contest (refreshments served)
9	4:00pm	5:30pm	Operating systems class

Activity Selection

 Schedule n activities that require exclusive use of a common resource

$$S = \{a_1, \ldots, a_n\}$$
 – set of activities

- a_i needs resource during period [s_i, f_i)
 - $-s_i$ = start time and f_i = finish time of activity a_i
 - $-0 \le s_i < f_i < \infty$
- Activities a_i and a_j are **compatible** if the intervals $[s_i, f_i)$ and $[s_j, f_j)$ do not overlap $f_i \leq s_j$ $f_j \leq s_i$

Activity Selection Problem

Select the largest possible set of non-overlapping (compatible) activities.

- Activities are sorted in increasing order of finish times
- A subset of mutually compatible activities: {a₃, a₉, a₁₁}
- Maximal set of mutually compatible activities: $\{a_1, a_4, a_8, a_{11}\}$ and $\{a_2, a_4, a_9, a_{11}\}$

Readings

- For this lecture
 - Chapter 14
 - Coming next
 - Chapter 14