

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 24

Optimal Binary Search Trees

Constructing Dynamic Programming

Construction: Optimal Substructure

- One of the keys in k_i, \dots, k_j , say k_r , $i \leq r \leq j$, must be the root of an optimal subtree for these keys.
 - Left subtree of k_r contains k_i, \dots, k_{r-1} .
 - Right subtree of k_r contains k_{r+1}, \dots, k_j .
-
- To find an optimal BST:
 - Examine all candidate roots k_r , for $i \leq r \leq j$
 - Determine all optimal BSTs containing k_i, \dots, k_{r-1} and containing k_{r+1}, \dots, k_j

Construction: Optimal Substructure

- Find optimal BST for k_i, \dots, k_j , where $i \geq 1, j \leq n, j \geq i-1$
- When $j = i-1$, the tree is empty.
- Define $e[i, j] = \text{expected search cost of optimal BST}$ for k_i, \dots, k_j .
- If $j = i-1$, then $e[i, j] = q_{i-1}$.
- If $j \geq i$,
 - Select a root k_r , for some $i \leq r \leq j$.
 - Recursively make an optimal BSTs
 - for k_i, \dots, k_{r-1} as the left subtree, and
 - for k_{r+1}, \dots, k_j as the right subtree.

Lemma

Prove that when OPT tree becomes a sub-tree of a node then expected search cost increases by

$$w(i, j) = \sum_{l=i}^j p_l + \sum_{l=i-1}^j q_l$$

Proof

Total cost when a tree becomes subtree

$$\begin{aligned} &= \sum_{l=i}^j p_l (\text{depth}(k_l) + 1 + 1) + \sum_{l=i-1}^j q_l (\text{depth}(d_l) + 1 + 1) \\ &= \sum_{l=i}^j p_l \cdot (\text{depth}(k_l) + 1) + \sum_{l=i}^j p_l + \sum_{l=i-1}^j q_l (\text{depth}(d_l) + 1) + \sum_{l=i-1}^j q_l \\ &= \sum_{l=i}^j p_l \cdot (\text{depth}(k_l) + 1) + \sum_{l=i-1}^j q_l (\text{depth}(d_l) + 1) + \sum_{l=i}^j p_l + \sum_{l=i-1}^j q_l \\ &= \text{total cost when tree was not subtree} + \sum_{l=i}^j p_l + \sum_{l=i-1}^j q_l \end{aligned}$$

Construction: Optimal Substructure

- When OPT subtree becomes a subtree of a node:
 - Depth of every node in OPT subtree goes up by 1.
 - Expected search cost increases by

$$w(i, j) = \sum_{l=i}^j p_l + \sum_{l=i-1}^j q_l$$

- If k_r is the root of an optimal BST for k_i, \dots, k_j
 $e[i, j] = p_r + (e[i, r-1] + w(i, r-1)) + (e[r+1, j] + w(r+1, j))$
 $= e[i, r-1] + e[r+1, j] + w(i, j).$
- But, we don't know k_r . Hence,

$$e[i, j] = \begin{cases} q_{i-1} & \text{if } j = i - 1 \\ \min_{i \leq r \leq j} \{e[i, r-1] + e[r+1, j] + w(i, j)\} & \text{if } i \leq j \end{cases}$$

Algorithm: Optimal Binary Search

- **OPTIMAL-BST(p, q, n)**
 - **for** $i \leftarrow 1$ **to** $n + 1$
 - **do** $e[i, i-1] \leftarrow q_{i-1}.$
 - $w[i, i-1] \leftarrow q_{i-1}.$
 - **for** $l \leftarrow 1$ **to** n
 - **do for** $i \leftarrow 1$ **to** $n-l+1$
 - **do** $j \leftarrow i + l-1$
 - $e[i, j] \leftarrow \infty$
 - $w[i, j] \leftarrow w[i, j-1] + p_j + q_j$
 - **for** $r \leftarrow i$ **to** j
 - **do** $t \leftarrow e[i, r-1] + e[r+1, j] + w[i, j]$
 - **if** $t < e[i, j]$
 - **then** $e[i, j] \leftarrow t$
 - $root[i, j] \leftarrow r$
 - **return** e and $root$
- Consider all trees with l keys.
- Fix the first key.
- Fix the last key
- Determine the root of the optimal sub-tree

Greedy Algorithms

Today Covered

- Introduction to Greedy Algorithms
 - Why Greedy Algorithm?
 - Where Greedy?
 - Where Greed Algorithm do not work?
- Activity Selection Problem
- Steps developing activity selection algorithm
 - Dynamic programming solution
 - Greedy choice
 - Recursive algorithm
 - Iterative algorithm
- Conclusion

Why Greedy Algorithm?

The algorithms we have studied in dynamic programming are relatively inefficient, for example

- Cost of 0-1 knapsack problem: $O(nW)$
- Cost of matrix chain multiplication: $O(n^3)$
- Cost in longest common subsequence: $O(mn)$
- Optimal binary search trees: $O(n^3)$

This is because

- We have many choices computing optimal solution.
- We check all of them in dynamic programming.
- We must think which choice is the best or
- At least restrict the choices we have to try.

What are Greedy Algorithm?

- In greedy algorithms, we do the same thing
- Mostly optimization algorithms go through a sequence of steps, with a set of choices at each step.
- In dynamic programming best choices is ignored
- Some times a simpler and efficient algorithm required.
- Greedy algorithms make best choice at a moment.
- It makes a locally optimal choice in the hope that this choice will lead to a globally optimal solution.
- Greedy algorithms do not always yield an optimal solutions, but mostly they do
- They tend to be easier to implement.

Where Greedy Algorithms do not work?

- Greedy choice:
 - We make the choice that looks best at a moment.
 - Every time make a choice, greedily maximize value
- An example where this does not work
 - Find longest monotonically increasing subsequence
 - Given sequence <3 4 5 17 7 8 9>
 - Longest such subsequence is <3 4 5 7 8 9>.
 - The greedy choice after choosing <3 4 5> is to choose 17, which is an unwanted element, results in the sequence <3 4 5 17> which is suboptimal.

Activity Selection Problem

Some Definitions

Closed Interval =

$$[a, b] = \{x \in R \mid a \leq x \leq b\}$$

Open Interval =

$$(a, b) = \{x \in R \mid a < x < b\}$$

Left Semi Open =

$$(a, b] = \{x \in R \mid a < x \leq b\}$$

Right Semi Open =

$$[a, b) = \{x \in R \mid a \leq x < b\}$$

Activity Selection Problem

- The problem involves scheduling of several competing activities that require exclusive use of common resource

Problem Statement

- The problem can be stated as, suppose we have a set:
 $S = \{a_1, a_2, \dots, a_n\}$ of n proposed activities.
 - Each activity wish to use a resource which can be used by only one activity at a time.
 - Each activity a_i has starting time s_i , finishing time f_i
where, $0 \leq s_i < f_i < \infty$
- Objective in activity-selection problem is to select a maximum-size subset of mutually compatible activities.

Steps in Designing Activity Selection Algorithm

- Steps to solve the problem
 - We will **formulate** the dynamic-programming solution in which
 - Combine optimal solutions to two subproblems to form an optimal solution to original problem
 - Check several choices when determining which subproblems to use in an optimal solution
 - Then needed to make a **greedy choice** in which
 - One of the subproblems guaranteed empty, so that only one nonempty subproblem remains
 - Then a **recursive greedy algorithm** is developed and **converted** to an **iterative** one

Application : Scheduling Problem

- A classroom can be used for one class at a time.
- There are n classes that want to use the classroom.
- Every class has a corresponding time interval $I_j = [s_j, f_j]$ during which the room would be needed for this class.
- Our goal is to choose a maximal number of classes that can be scheduled to use the classroom without two classes ever using the classroom at the same time.
- Assume that the classes are sorted according to increasing finish times; that is, $f_1 < f_2 < \dots < f_n$.

Designing Activity Selection Problem

Compatible Activity

- If a selected activity a_i is required to take place during the half-open time interval $[s_i, f_i)$. And activity a_j is required to take place during the half-open time interval $[s_j, f_j)$. Then the activities a_i and a_j are compatible if the intervals $[s_i, f_i)$ and $[s_j, f_j)$ do not overlap i.e

$$s_i \geq f_j \text{ or } s_j \geq f_i$$

Compatible Activities

Not Compatible Activities

Compatible not Maximal

i	1	2	3	4	5	6	7	8	9	10	11
s_i	1	3	0	5	3	5	6	8	8	2	12
f_i	4	5	6	7	8	9	10	11	12	13	14

A set S of activities sorted in increasing order of finish time

- The subset consisting of mutually compatible activities are
 - $\{a_3, a_9, a_{11}\}$ but it is **not a maximal** subset,
 - $\{a_1, a_4, a_8, a_{11}\}$ is **larger**.
 - $\{a_2, a_4, a_9, a_{11}\}$ is another **largest** subset.

Optimal Substructure of Activity Selection Problem

- The first step is to find optimal substructure and then use it to construct an optimal solution to the problem from optimal solutions to subproblems.
- Let us start by defining sets

$$S_{ij} = \{a_k \in S : f_i \leq s_k < f_k \leq s_j\}$$

S_{ij} is the subset of activities in S that can start after activity a_i finishes and finish before activity a_j starts.

- The **fictitious** activities a_0 and a_{n+1} are added and adopt the conventions that $f_0 = 0$ and $s_{n+1} = \infty$. Then $S = S_{0,n+1}$, and the ranges for i and j are given by

$$0 \leq i, j \leq n + 1.$$

- Let us assume that A_{ij} is a solution to S_{ij}

Optimal Substructure of Problem

- Let us assume that the activities are sorted in **monotonically increasing** order of finish times of the activities:

$$f_0 \leq f_1 \leq f_2 \leq \dots \leq f_n < f_{n+1}$$

- Assuming that we have sorted set of activities, our space of subproblems is
 - to select a maximum-size subset of mutually compatible activities from S_{ij} , for $0 \leq i < j \leq n + 1$,
 - knowing that all other S_{ij} are empty.

Decomposition: Optimal Substructure of Problem

- Suppose that a solution to S_{ij} is non-empty and includes some activity a_k , so that

$$f_i \leq s_k < f_k \leq s_j.$$

- After choosing activity a_k , it decomposes S_{ij} into two subproblems, S_{ik} and S_{kj}
 S_{ik} = activities that start after a_i finishes and finish before a_k starts and
 S_{kj} = activities that start after a_k finishes and finish before a_j starts,
- Each of S_{ik} and S_{kj} are subset of the activities in S_{ij}

Solution to $S_{i,j}$: Optimal Substructure of Problem

- Our solution to S_{ij} is the **union** of the solutions to S_{ik} and S_{kj} , along with the activity a_k .
- Thus, the number of activities in our solution to S_{ij} is the size of our solution to S_{ik} , plus the size of our solution to S_{kj} , plus a_k .

$$\text{Solution}(S_{ij}) = \text{Solution}(S_{ik}) \cup \text{Solution}(S_{kj}) \cup \{a_k\}$$

$$A_{ij} = A_{ik} \cup A_{kj} \cup \{a_k\}$$

- Suppose we now that an optimal solution A_{ij} *includes* activity a_k , then the solutions A_{ik} and A_{kj} used within this optimal solution **must be optimal**.

Why A_{ik} and A_{kj} are Optimal?

Proof Why A_{ik} and A_{kj} are Optimal?

- If we had a solution A'_{ik} to S_{ik} that included more activities than A_{ik} , we could cut out A_{ik} from A_{ij} and paste A'_{ik} in A_{ij} , thus producing another solution A'_{ij} to S_{ij} with more activities than A_{ij} .
- Because we assumed that A_{ij} is an optimal solution, we have derived a contradiction.
- Similarly, if we had a solution A'_{kj} to S_{kj} with more activities than A_{kj} , we could replace A_{kj} by A'_{kj} to produce solution to S_{ij} with more activities than A_{ij} .

Further Decomposition to Find $S_{0, n+1}$

- Now we can build a maximum-size subset of mutually compatible activities in S_{ij}
 - by splitting the problem into two subproblems, mutually compatible activities in S_{ik} and S_{kj}
 - finding maximum-size subsets A_{ik} and A_{kj} of these activities for these subproblems and then
 - forming maximum-size subset A_{ij} as
$$A_{ij} = A_{ik} \cup \{a_k\} \cup A_{kj}$$
- Optimal solution to entire problem is: $A_{0,n+1}$.

A Recursive Solution

- Let $c[i, j] =$ number of activities in a maximum-size subset of mutually compatible activities in S_{ij} .
- We have $c[i, j] = 0$ whenever $S_{ij} = \emptyset$;
In particular we have, $c[i, j] = 0$ for $i \geq j$.
- Since $A_{ij} = A_{ik} \cup \{a_k\} \cup A_{kj}$
Therefore the recurrence relation for the problem is
$$c[i, j] = c[i, k] + c[k, j] + 1.$$
- Since value of k varies between $i + 1, \dots, j - 1$, and hence there are $(j - 1) - (i - 1) + 1$ possible values of k , i.e., $j - 1 - i + 1 + 1 = j - i - 1$

A Recursive Solution

- Since maximum-size subset of S_{ij} must use one of these values for k , we check them all to find the best.
- Thus, our full recursive definition of $c[i, j]$ becomes

$$c[i, j] = \begin{cases} 0 & \text{if } S_{ij} = \phi \\ \max_{i < k < j} \{c[i, k] + c[k, j] + 1\} & \text{if } S_{ij} \neq \phi \end{cases}$$

- Now it is a straightforward exercise to write a tabular, bottom-up, dynamic programming algorithm based on recurrence relation defined in previous slide.