Longest Common Subsequence (LCS)

- Problem: Given sequences x[1..m] and y[1..n], find a longest common subsequence of both.
- Example: x=ABCBDAB and y=BDCABA,
 - BCA is a common subsequence and
 - BCBA and BDAB are two LCSs

LCS

- Brute force solution
- Writing a recurrence equation
- The dynamic programming solution
- Application of algorithm

Brute force solution

- Solution: For every subsequence of x, check if it is a subsequence of y.
- Analysis:
 - There are 2^m subsequences of x.
 - Each check takes O(n) time, since we scan y for first element, and then scan for second element, etc.
 - The worst case running time is O(n2^m).

Writing the recurrence equation

- Let X_i denote the ith prefix x[1..i] of x[1..m],
 and
- X₀ denotes an empty prefix
- We will first compute the *length of an LCS of* X_m and Y_n , LenLCS(m, n), and then use information saved during the computation for finding the actual subsequence
- We need a recursive formula for computing LenLCS(i, j).

The recurrence equation

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

The dynamic programming solution

- Initialize the first row and the first column of the matrix LenLCS to 0
- Calculate LenLCS(1, j) for j = 1, ..., n
- Then the LenLCS (2, j) for j = 1, ..., n, etc.
- Store also in a table an arrow pointing to the array element that was used in the computation.
- It is easy to see that the computation is O(mn)

Example

	$y_{\mathbf{j}}$	В	D	C	A
x_{j}	0	0	0	0	0
A	0	1 0	10	\(\bar{\bar{\bar{\bar{\bar{\bar{\bar{	N
В	0	1	← ¹	<u>1</u>	^
C	0	1	1	12	2
В	0	X ¹	*	R	R

To find an LCS follow the arrows, for each diagonal arrow there is a member of the LCS

LCS-Length(X, Y)

```
m ← length[X]
n ← length[Y]
for i ← 1 to m do
 c[i, 0] ← 0
for j ← 1 to n do
 c[0, j] ← 0
```

LCS-Length(X, Y) cont.

```
for i 

1 to m do
 for j 	 1 to n do

if x = y


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

b[i, j] 	 "D"
 else
 if c[i-1, j] \ge c[i, j-1]
 else
 c[i, j] \leftarrow c[i, j-1]
b[i, j] \leftarrow L''
return c and b
```

Print LCS

```
Print LCS(X,i,j)
if i==0 or j==0
  return
if b[i,j]== 'D'
 Print LCS(X, i-1,j-1)
 print X[i]
else if b[I,j]== 'U'
 Print LCS(X, i-1,j)
 else
 Print LCS(X, i, j-1)
```

LCS computation example

LCS computation example

