Lecture#4 Data Structures

Dr. Abu Nowshed Chy

Department of Computer Science and Engineering
University of Chittagong

January 19, 2025

Faculty Profile

2D Array

	Col. 0	Col. 1	Col. 2	Col. 3
Row. 0	(0, 0)	(0, 1)	(0, 2)	(0, 3)
Row. 1	(1, 0)	(1, 1)	(1, 2)	(1, 3)
Row. 2	(2, 0)	(2,1)	(2, 2)	(2, 3)
Row. 3	(3, 0)	(3, 1)	(3, 2)	(3, 3)

2D Array

The syntax for declaring a two-dimensional array is:

DataType ArrayName [RowSize][ColumnSize]

int data[3][4]

Number of elements = RowSize × ColumnSize

$$=3\times4$$

Each array element is identified by its Row and Column position

2D Array

Assume 17 students had taken 4 class test.

The marks are stored in 17×4 array locations:

	СТО	CT1	CT2	СТЗ
Std 0	8	7	6	8
Std 1	0	7	8	9
Std 2	6	5	8	8
••	••	••	••	••
•••	••	••	••	
Std 16	7	8	8	7

Two dimensional 3 x 4 array A

Size of the sylvatary LOC(A[J, K]) = Base(LA) + w[n(J-1) + (K-1)]

where

Base(A) = the address of the first element A[1,1] of A n = a number of rows in one column

Row-major Order

$$LOC(A[J, K]) = Base(LA) + w[n(J-1) + (K-1)]$$

where

Base(A) = the address of the first element A[1,1] of A

n = a number of columns in one row

If Base(LA) = 200 and w = 4 what is the address of LOC(LA [3, 2]) in Row-major Order representation?

column 1(1,1) to (3,1)If Base(LA) = 200 and w = 4column 2 (1,2) to (3,2) what is the address of LOC(LA [3, 2]) in Column-major -column 3 (1,3) to (3,3)Order representation? column 4 (1,4) to (3,4)

A

What is Subsequence?

A subsequence can be derived from the given sequence by deleting some or no elements without changing the order of the remaining elements.

The list of all subsequences for the word "apple" would be

```
"a", "ap", "al", "ae", "app", "apl", "ape", "ale", "appl", "appe", "aple", "apple", "pp", "pl", "pe", "ppl", "ppe", "ple", "pple", "l", "le", "e", ""
```


Common Subsequences

Common subsequences are the subsequences that occur in both strings.

$$S1 = abcde$$

$$S2 = cde$$

Common Subsequences:

c, d, e, cd, de, cde

Given two sequences find the length of longest subsequence present in both items.

$$S1 = abcde$$

$$S2 = cde$$

Common Subsequences:

Given two sequences find the length of longest subsequence present in both items.

$$S1 = x y z a b c d e f$$

$$S2 = z a d f$$

Longest Common Subsequences: zadf

Given two sequences find the length of longest subsequence present in both items.

$$S1 = x y z a b c d e f$$

$$S2 = z y d b f$$

Longest Common Subsequences: zdf / ydf

Given two sequences find the length of longest subsequence present in both items.

$$S1 = a b d a c e$$

$$S2 = b a b c e$$

Longest Common Subsequences?

Longest Common Subsequence Applications

- Similarity estimation of two strings or files
- Spoken word recognition
- Similarity of two biological sequences (DNA or protein)
- Sequence alignment
- In compressing genome resequencing data
- To authenticate users within their mobile phone through In-air signatures

Naïve /Brute Force Algorithm

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

- \star X has 2^m subsequences.
- ❖ Each subsequence takes O(n) time to check: scan Y for first letter, for second, and so on.

Time Complexity: $O(n2^m)$

We'll see how LCS algorithm works on the following example:

$$X = ABCB$$

$$Y = BDCAB$$

What is the Longest Common Subsequence (LCS) of X and Y?

The following steps are followed for finding the longest common subsequence.

1. Create a table of dimension m+1*n+1 where m and n are the lengths of X and Y respectively.

The following steps are followed for finding the longest common subsequence.

- 1. Create a table of dimension m+1*n+1 where m and n are the lengths of X and Y respectively.
- 2. The first row and the first column are filled with zeros.

for
$$i = 1$$
 to m
for $j = 1$ to n

$$c[i,0] = 0$$

 $c[0,j] = 0$

The following steps are followed for finding the longest common subsequence.

- 1. Create a table of dimension m+1*n+1 where m and n are the lengths of X and Y respectively.
- 2. The first row and the first column are filled with zeros.
- If the character corresponding to the current row and current column are matched, then fill the current cell by adding one to the diagonal element. Point an arrow to the diagonal cell.
- 4. Else take the maximum value from the previous column and previous row element for filling the current cell. Point an arrow to the cell with maximum value. If they are equal, point to any of them.

	j	0	1	2	3	4	5
i		Yj	В	D	C	A	В
0	Xi	0	0	0	0	0	0
1	A	0	0	0	0	1	1
2	В	0	1	- 1	1	1	2
3	C	0	1	1	2 ←	-2	2
4	В	0	1	1	2	2	3

j	0	1	2	3	4	5	
i	Yj	B	D	C	A	B	
o Xi	0	0	0	0	0	0	
1 A	0	0	0	0	1	1	
2 B	0	1-	- 1	1	1	2	
3 C	0	1	1	2 ←	-2	2	
4 B	0	1	1	2	2	3	

Thus, the longest common subsequence is $\mathsf{B} \mathsf{C} \mathsf{B}$

What is the Longest Common Subsequence (LCS) of X and Y?

$$X = PRESIDENT$$

 $Y = PROVIDENCE$

What is the Longest Common Subsequence of X and Y?

Output: PRIDEN

.....

$$X = C G A T A A T T G A G A$$

 $Y = G T T C C T A A T A$

What is the Longest Common Subsequence of X and Y?

L	-1	0	1	2	3	4	5	6	7	8	9	10	11
-1	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	1	1	1	1	1	1	1	1	1	1	1
1	0	0	1	1	2	2	2	2	2	2	2	2	2
2	0	0	1	1	2	2	2	3	3	3	3	3	3
3	0	1	1	1	2	2	2	3	3	3	3	3	3
4	0	1	1	1	2	2	2	3	3	3	3	3	3
5	0	1	1	1	2	2	2	3	4	4	4	4	4
6	0	1	1	2	2	3	3	3	4	4	5	5	5
7	0	1	1	2	2	3	4	4	4	4	5	5	6
8	0	1	1	2	3	3	4	5	5	5	5	5	6
9	0	1	1	2	3	4	4	5	5	5	6	6	6

.....

INPUT: two strings

```
X = ACTGAACTCTGTGCACT
```

$$Y = TGACTCAGCACAAAAC$$

OUTPUT: longest common subsequence

ACTGAACTCTGTGCACT

TGACTCAGCACAAAAAC


```
Algorithm 7.1 LCS
Input: Two strings A and B of lengths n and m, respectively, over an alpha-
 bet \Sigma.
Output: The length of the longest common subsequence of A and B.
 1. for i \leftarrow 0 to n
 L[i,0] \leftarrow 0
 3. end for
 Time Complexity: O(nm)
 4. for j \leftarrow 0 to m
 5. L[0,j] \leftarrow 0
 6. end for
 7. for i \leftarrow 1 to n
 for j \leftarrow 1 to m
 8.
 if a_i = b_j then L[i, j] \leftarrow L[i-1, j-1] + 1
 else L[i, j] \leftarrow \max\{L[i, j - 1], L[i - 1, j]\}
 10.
 end if
 11.
 12.
 end for
 13. end for
 14. return L[n,m]
```


