CS481: Bioinformatics Algorithms

Can Alkan

EA509

calkan@cs.bilkent.edu.tr

http://www.cs.bilkent.edu.tr/~calkan/teaching/cs481/

The Change Problem

Goal: Convert some amount of money M into given denominations, using the fewest possible number of coins

Input: An amount of money M, and an array of d denominations $c = (c_1, c_2, ..., c_d)$, in a decreasing order of value $(c_1 > c_2 > ... > c_d)$

Output: A list of d integers i_1 , i_2 , ..., i_d such that $c_1i_1 + c_2i_2 + ... + c_di_d = M$ and $i_1 + i_2 + ... + i_d$ is minimal

Change Problem: Example

Given the denominations 1, 3, and 5, what is the minimum number of coins needed to make change for a given value?

	Value	1	2	3	4	5	6	7	8	9	10
Min # of coins		1		1		1					

Only one coin is needed to make change for the values 1, 3, and 5

Change Problem: Example (cont'd)

Given the denominations 1, 3, and 5, what is the minimum number of coins needed to make change for a given value?

However, two coins are needed to make change for the values 2, 4, 6, 8, and 10.

Change Problem: Example (cont'd)

Given the denominations 1, 3, and 5, what is the minimum number of coins needed to make change for a given value?

Lastly, three coins are needed to make change for the values 7 and 9

Change Problem: Recurrence

This example is expressed by the following recurrence relation:

```
minNumCoins(M) = min of minNumCoins(M-1) + 1
minNumCoins(M-3) + 1
minNumCoins(M-5) + 1
```

Change Problem: Recurrence (cont'd)

Given the denominations c: c_1 , c_2 , ..., c_d , the recurrence relation is:

$$\min \text{NumCoins}(M) = \min \text{of} \quad \min \text{NumCoins}(M-c_1) + 1$$

$$\min \text{NumCoins}(M-c_2) + 1$$

$$\cdots$$

$$\min \text{NumCoins}(M-c_2) + 1$$

Change Problem: A Recursive Algorithm


```
RecursiveChange(M,c,d)
1.
 if M=0
 return 0
3.
 bestNumCoins ← infinity
 for i \leftarrow 1 to d
 if M \geq c_i
6.
 numCoins \leftarrow RecursiveChange(M - c_i, c, d)
7.
 if numCoins + 1 < bestNumCoins
8.
 bestNumCoins ← numCoins + 1
9
 return bestNumCoins
10.
```

RecursiveChange Is Not Efficient

 It recalculates the optimal coin combination for a given amount of money repeatedly

- i.e., M = 77, c = (1,3,7):
 - Optimal coin combo for 70 cents is computed 9 times!

The RecursiveChange Tree

We Can Do Better

- We're re-computing values in our algorithm more than once
- Save results of each computation for 0 to M
- This way, we can do a reference call to find an already computed value, instead of re-computing each time
- Running time M*d, where M is the value of money and d is the number of denominations

The Change Problem: Dynamic Programming

```
DPChange(M,c,d)
2. bestNumCoins<sub>0</sub> \leftarrow 0
3. for m \leftarrow 1 to M
4.
 bestNumCoins_m \leftarrow infinity
5. for i \leftarrow 1 to d
6. if m \ge c_i
7.
 if bestNumCoins_{m-c_i}+1 < bestNumCoins_m
8.
 bestNumCoins<sub>m</sub> ← bestNumCoins<sub>m - ci</sub>+ 1
9. return bestNumCoins<sub>M</sub>
```


DPChange: Example

Manhattan Tourist Problem (MTP)

Imagine seeking a path (from source to sink) to travel (only eastward and southward) with the most number of attractions (*) in the Manhattan grid

Manhattan Tourist Problem (MTP)

Imagine seeking a path (from source to sink) to travel (only eastward and southward) with the most number of attractions (*) in the Manhattan grid

Manhattan Tourist Problem: Formulation

Goal: Find the longest path in a weighted grid.

Input: A weighted grid G with two distinct vertices, one labeled "source" and the other labeled "sink"

Output: A longest path in G from "source" to "sink"

MTP: An Example

MTP: Greedy Algorithm Is Not Optimal

MTP: Simple Recursive Program


```
MT(n,m)
  if n=0 or m=0
 return MT(n,m)
 x \leftarrow MT(n-1,m)+
 length of the edge from (n-1,m) to (n,m)
 y \leftarrow MT(n,m-1)+
 length of the edge from (n,m-1) to (n,m)
  return max{x,y}
```


MTP: Dynamic Programming

- Calculate optimal path score for each vertex in the graph
- Each vertex's score is the maximum of the prior vertices score plus the weight of the respective edge in between

MTP: Recurrence

Computing the score for a point (i,j) by the recurrence relation:

$$s_{i,j} = \max \begin{cases} s_{i-1,j} + \text{weight of the edge between (i-1, j) and} \\ (i, j) \\ s_{i,j-1} + \text{weight of the edge between (i, j-1) and} \\ (i, j) \end{cases}$$

The running time is $n \times m$ for a n by m grid (n = # of rows, m = # of columns)

Manhattan Is Not A Perfect Grid

What about diagonals?

The score at point B is given by:

$$s_{A1}$$
 + weight of the edge (A₁, B)
 s_{A2} + weight of the edge (A₂, B)
 s_{A3} + weight of the edge (A₃, B)

Manhattan Is Not A Perfect Grid (cont'd)

Computing the score for point x is given by the recurrence relation:

$$s_x = max$$
 $s_y + weight of vertex (y, x) where of y \(\epsilon\) Predecessors(x)$

- Predecessors (x) set of vertices that have edges leading to x
- •The running time for a graph G(V, E) (V is the set of all vertices and E is the set of all edges) is O(E) since each edge is evaluated once

Traveling in the Grid

- The only hitch is that one must decide on the order in which visit the vertices
- By the time the vertex x is analyzed, the values s_y for all its predecessors y should be computed – otherwise we are in trouble.
- We need to traverse the vertices in some order
- Since Manhattan is not a perfect regular grid, we represent it as a DAG

Longest Path in DAG Problem

 Goal: Find a longest path between two vertices in a weighted DAG

 Input: A weighted DAG G with source and sink vertices

 Output: A longest path in G from source to sink

Longest Path in DAG: Dynamic Programming

- Suppose vertex v has indegree 3 and predecessors {u₁, u₂, u₃}
- Longest path to v from source is:

$$\mathbf{a}_{\mathbf{u}_1} + \text{weight of edge from } \mathbf{u}_1 \text{ to v}$$

$$\mathbf{a}_{\mathbf{u}_2} + \text{weight of edge from } \mathbf{u}_2 \text{ to v}$$

$$\mathbf{a}_{\mathbf{u}_3} + \text{weight of edge from } \mathbf{u}_3 \text{ to v}$$

In General:

 $s_v = max_u$ (s_u + weight of edge from u to v)

Traversing the Manhattan Grid

- 3 different strategies:
 - a) Column by column
 - b) Row by row
 - c) Along diagonals

c)

ALIGNMENT

Alignment: 2 row representation

Given 2 DNA sequences v and w:

v : ATCTGAT m = 7

w: TGCATA n = 6

Alignment: 2 * k matrix (k > m, n)

letters of v

letters of w

A	Т	-	G	Т	т	A	т	- 1
A	Т	С	G	Т	- 1	A	- 1	O

5 matches 2 insertions

2 deletions

Aligning DNA Sequences

4 matches

1 mismatch

2 insertions

3deletions

Longest Common Subsequence (LCS) – Alignment without Mismatches

Given two sequences

$$v = v_1 v_2...v_m$$
 and $w = w_1 w_2...w_n$

The LCS of v and w is a sequence of positions in

v:
$$1 \le i_1 < i_2 < ... < i_t \le m$$

and a sequence of positions in

w:
$$1 \le j_1 < j_2 < ... < j_t \le n$$

such that i_t -th letter of v equals to j_t-letter of w and t is maximal

LCS: Example

$$(0,0) \rightarrow (1,0) \rightarrow (2,1) \rightarrow (2,2) \rightarrow (3,3) \rightarrow (3,4) \rightarrow (4,5) \rightarrow (5,5) \rightarrow (6,6) \rightarrow (7,6) \rightarrow (8,7)$$

Matches shown in red

positions in v:
$$2 < 3 < 4 < 6 < 8$$

positions in w:
$$1 < 3 < 5 < 6 < 7$$

Every common subsequence is a path in 2-D grid

LCS Problem as Manhattan Tourist Problem

Edit Graph for LCS Problem

Edit Graph for LCS Problem

Every path is a common subsequence.

Every diagonal edge adds an extra element to common subsequence

LCS Problem: Find a path with maximum number of diagonal edges

Computing LCS

Let v_i = prefix of v of length i: $v_1 \dots v_i$ and w_j = prefix of w of length j: $w_1 \dots w_j$ The length of LCS(v_i, w_j) is computed by:

$$\mathbf{s}_{i,j} = \mathbf{max} \begin{cases} \mathbf{s}_{i-1,j} \\ \mathbf{s}_{i,j-1} \\ \mathbf{s}_{i-1,j-1} + 1 \text{ if } \mathbf{v}_i = \mathbf{w}_j \end{cases}$$

Computing LCS (cont'd)

$$\mathbf{s}_{i,j} = \mathbf{MAX} \quad \begin{cases} \mathbf{s}_{i-1,j} + \mathbf{0} \\ \mathbf{s}_{i,j-1} + \mathbf{0} \\ \mathbf{s}_{i-1,j-1} + \mathbf{1}, & \text{if } \mathbf{v}_i = \mathbf{w}_j \end{cases}$$
 i,j-1

Every Path in the Grid Corresponds to an Alignment

DISTANCE BETWEEN STRINGS

Aligning Sequences without Insertions and Deletions: Hamming Distance

Given two DNA sequences v and w:

v: ATATATAT

w: TATATATA

• The Hamming distance: $d_H(v, w) = 8$ is large but the sequences are very similar

Aligning Sequences with Insertions and Deletions

By shifting one sequence over one position:

v: ATATATAT--

w: --TATATATA

- The edit distance: $d_H(v, w) = 2$.
- Hamming distance neglects insertions and deletions in DNA

Edit Distance

Levenshtein (1966) introduced edit distance between two strings as the minimum number of elementary operations (insertions, deletions, and substitutions) to transform one string into the other

d(v,w) = MIN number of elementary operations to transform v → w

Edit Distance vs Hamming Distance

Hamming distance always compares i-th letter of v with i-th letter of w V = ATATATAT W = TATATATA

Hamming distance:

d(v, w)=8

Computing Hamming distance is a trivial task.

Edit Distance vs Hamming Distance

Hamming distance always compares i^{-th} letter of v with i^{-th} letter of w

$$V = ATATATAT$$

Just one shift

 $AXV = TATATATA$

Make it all line up

Hamming distance:

Edit distance may compare i^{-th} letter of v with j^{-th} letter of w

Edit distance:

$$d(v, w)=2$$

Computing edit distance is a non-trivial task

Edit Distance vs Hamming Distance

Hamming distance always compares i-th letter of v with i-th letter of w V = ATATATAT W = TATATATA

Hamming distance: d(v, w)=8 **Edit distance** may compare i-th letter of v with j^{-th} letter of w V = -ATATATATW = TATATAEdit distance: d(v, w)=2

(one insertion and one deletion)

How to find what j goes with what i ????

Edit Distance: Example

TGCATAT → ATCCGAT in 5 steps

```
TGCATAT → (delete last T)

TGCATA → (delete last A)

TGCAT → (insert A at front)

ATGCAT → (substitute C for 3<sup>rd</sup> G)

ATCCAT → (insert G before last A)

ATCCGAT (Done)
```

Edit Distance: Example

TGCATAT → ATCCGAT in 5 steps

```
TGCATAT → (delete last T)

TGCATA → (delete last A)

TGCAT → (insert A at front)

ATGCAT → (substitute C for 3<sup>rd</sup> G)

ATCCAT → (insert G before last A)

ATCCGAT (Done)

What is the edit distance? 5?
```

Edit Distance: Example (cont'd)

TGCATAT → ATCCGAT in 4 steps

```
TGCATAT → (insert A at front)

ATGCATAT → (delete 6<sup>th</sup> T)

ATGCATA → (substitute G for 5<sup>th</sup> A)

ATGCGTA → (substitute C for 3<sup>rd</sup> G)

ATCCGAT (Done)
```

Edit Distance: Example (cont'd)

TGCATAT → ATCCGAT in 4 steps

```
TGCATAT → (insert A at front)

ATGCATAT → (delete 6<sup>th</sup> T)

ATGCATA → (substitute G for 5<sup>th</sup> A)


ATGCGTA → (substitute C for 3<sup>rd</sup> G)


ATCCGAT (Done)

Can it be done in 3 steps???
```

The Alignment Grid

 Every alignment path is from source to sink


```
0 1 2 2 3 4 5 6 7 7
A T _ G T T A T _
A T C G T _ A _ C
0 1 2 3 4 5 5 6 6 7
```

Corresponding path -


```
(0,0), (1,1), (2,2), (2,3), (3,4), (4,5), (5,5), (6,6), (7,6), (7,7)
```

Alignments in Edit Graph (cont'd)

and → represent indels in v and w with score 0.

- represent matches with score 1.
- The score of the alignment path is 5.

Every path in the edit graph corresponds to an alignment:

Old Alignment

0122345677

V= AT_GTTAT_

W= ATCGT_A_C

0123455667

New Alignment

0122345677

V= AT_GTTAT_

W= ATCG_TA_C

0123445667


```
0122345677
V= AT_GTTAT_
W= ATCGT_A_C
0123455667
```


Alignment: Dynamic Programming

$$s_{i,j} = \begin{cases} s_{i-1, j-1} + 1 & \text{if } v_i = w_j \\ s_{i-1, j} & \end{cases}$$

$$s_{i-1, j} \downarrow$$

$$s_{i, j-1} \rightarrow$$

Dynamic Programming Example

Initialize 1st row and 1st column to be all zeroes.

Or, to be more precise, initialize 0th row and 0th column to be all zeroes.

Dynamic Programming Example

$$S_{i,j} = \begin{cases} S_{i-1, j-1} \leftarrow \text{value from NW +1, if } v_i = w_j \\ S_{i-1, j} \leftarrow \text{value from North (top)} \\ S_{i, j-1} \leftarrow \text{value from West (left)} \end{cases}$$

Alignment: Backtracking

Arrows show where the score originated from.

- if from the top
- if from the left

if
$$v_i = w_j$$

Backtracking Example

Find a match in row and column 2.

$$j=2$$
, $i=4,5,7$ is a match (T).

Since
$$v_i = w_{j, s_{i,j}} = s_{i-1,j-1} + 1$$

$$s_{2,2} = [s_{1,1} = 1] + 1$$

 $s_{2,5} = [s_{1,4} = 1] + 1$
 $s_{4,2} = [s_{3,1} = 1] + 1$
 $s_{5,2} = [s_{4,1} = 1] + 1$
 $s_{7,2} = [s_{6,1} = 1] + 1$

Backtracking Example

Continuing with the dynamic programming algorithm gives this result.

Alignment: Dynamic Programming

$$s_{i,j} = \begin{cases} s_{i-1, j-1} + 1 & \text{if } v_i = w_j \\ s_{i-1, j} & \end{cases}$$

$$s_{i-1, j} \downarrow$$

$$s_{i, j-1} \rightarrow$$

Alignment: Dynamic Programming

$$s_{i,j} = \begin{cases} s_{i-1, j-1} + 1 & \text{if } v_i = w_j \\ s_{i-1, j} + 0 \end{cases}$$
 $s_{i, j-1} + 0$

This recurrence corresponds to the Manhattan Tourist problem (three incoming edges into a vertex) with all horizontal and vertical edges weighted by zero.

LCS Algorithm

```
Levenshtein(v,w)
  for i \leftarrow 1 to n
s_{i,0} \leftarrow 0
4. for j \leftarrow 1 to m
s_{0,j} \leftarrow 0
6. for i \leftarrow 1 to n
 for j \leftarrow 1 to m
 8.
9.
10.
11.
 return (s_{n,m}, b)
```

Now What?

- LCS(v,w) created the alignment grid
- Now we need a way to read the best alignment of v and w
- Follow the arrows backwards from sink

Printing LCS: Backtracking

```
PrintLCS (b,v,i,j)
 if i = 0 or j = 0
 return
3.
 if b_{i.i} = " \ ""
4.
 PrintLCS (b,v,i-1,j-1)
5.
 print V_i
6.
 else
 if b_{i,j} =  " \uparrow "
8.
 PrintLCS (b,v, i-1,j)
9.
 else
10.
 PrintLCS (b,v,i,j-1)
11.
```

LCS Runtime

It takes O(nm) time to fill in the n⋅m dynamic programming matrix.