

Dynamic Programming

Dynamic Programming

- An algorithm design technique (like divide and conquer)
- Divide and conquer
 - Partition the problem into independent subproblems
 - Solve the subproblems recursively
 - Combine the solutions to solve the original problem

Dynamic Programming

- Applicable when subproblems are **not** independent
 - Subproblems share subsubproblems

E.g.: Combinations:

$$\binom{n}{k} = \binom{n-1}{k} + \binom{n-1}{k-1}$$

$$\binom{n}{1} = n \quad \binom{n}{n} = 1$$

- A divide and conquer approach would repeatedly solve the common subproblems
- Dynamic programming solves every subproblem just once and stores the answer in a table

Example: Combinations

$$\binom{n}{k} = \binom{n-1}{k} + \binom{n-1}{k-1}$$

Dynamic Programming

- Used for **optimization problems**
 - A set of choices must be made to get an optimal solution
 - Find a solution with the optimal value (minimum or maximum)
 - There may be many solutions that lead to an optimal value
 - Our goal: **find an optimal solution**

Dynamic Programming Algorithm

1. **Characterize** the structure of an optimal solution
2. **Recursively** define the value of an optimal solution
3. **Compute** the value of an optimal solution in a bottom-up fashion
4. **Construct** an optimal solution from computed information (not always necessary)

Assembly Line Scheduling

- Automobile factory with two assembly lines
 - Each line has n stations: $S_{1,1}, \dots, S_{1,n}$ and $S_{2,1}, \dots, S_{2,n}$
 - Corresponding stations $S_{1,j}$ and $S_{2,j}$ perform the same function but can take different amounts of time $a_{1,j}$ and $a_{2,j}$
 - Entry times are: e_1 and e_2 ; exit times are: x_1 and x_2

Assembly Line Scheduling

- After going through a station, can either:
 - stay on same line at no cost, or
 - transfer to other line: cost after $S_{i,j}$ is $t_{i,j}$, $j = 1, \dots, n - 1$

Assembly Line Scheduling

- Problem:

what stations should be chosen from line 1 and which from line 2 in order to minimize the total time through the factory for one car?

One Solution

- Brute force
 - Enumerate all possibilities of selecting stations
 - Compute how long it takes in each case and choose the best one
- Solution:

- There are 2^n possible ways to choose stations
- Infeasible when n is large!!

1. Structure of the Optimal Solution

- How do we compute the minimum time of going through a station?

1. Structure of the Optimal Solution

- Let's consider all possible ways to get from the starting point through station $S_{1,j}$
 - We have two choices of how to get to $S_{1,j}$:
 - Through $S_{1,j-1}$, then directly to $S_{1,j}$
 - Through $S_{2,j-1}$, then transfer over to $S_{1,j}$

1. Structure of the Optimal Solution

- Suppose that the fastest way through $S_{1,j}$ is through $S_{1,j-1}$
 - We must have taken a fastest way from entry through $S_{1,j-1}$
 - If there were a faster way through $S_{2,j-1}$, we would use it instead

Optimal Substructure

- **Generalization:** an optimal solution to the problem “*find the fastest way through $S_{1,j}$* ” contains within it an optimal solution to subproblems: “*find the fastest way through $S_{1,j-1}$ or $S_{2,j-1}$* ”.
- This is referred to as the **optimal substructure** property
- We use this property to construct an optimal solution to a problem from optimal solutions to subproblems

2. A Recursive Solution

- Define the value of an optimal solution in terms of the optimal solution to subproblems

2. A Recursive Solution (cont.)

- Definitions:

- f^* : the fastest time to get through the entire factory
- $f_i[j]$: the fastest time to get from the starting point through station $S_{i,j}$

$$f^* = \min (f_1[n] + x_1, f_2[n] + x_2)$$

2. A Recursive Solution (cont.)

- Base case: $j = 1, i=1,2$ (getting through station 1)

$$f_1[1] = e_1 + a_{1,1}$$

$$f_2[1] = e_2 + a_{2,1}$$

2. A Recursive Solution (cont.)

- General Case: $j = 2, 3, \dots, n$, and $i = 1, 2$
- Fastest way through $S_{1,j}$ is either:
 - the way through $S_{1,j-1}$ then directly through $S_{1,j}$, or
 $f_1[j - 1] + a_{1,j}$
 - the way through $S_{2,j-1}$, transfer from line 2 to line 1, then through $S_{1,j}$
 $f_2[j - 1] + t_{2,j-1} + a_{1,j}$

$$f_1[j] = \min(f_1[j - 1] + a_{1,j}, f_2[j - 1] + t_{2,j-1} + a_{1,j})$$

2. A Recursive Solution (cont.)

$$f_1[j] = \begin{cases} e_1 + a_{1,1} & \text{if } j = 1 \\ \min(f_1[j - 1] + a_{1,j}, f_2[j - 1] + t_{2,j-1} + a_{1,j}) & \text{if } j \geq 2 \end{cases}$$

$$f_2[j] = \begin{cases} e_2 + a_{2,1} & \text{if } j = 1 \\ \min(f_2[j - 1] + a_{2,j}, f_1[j - 1] + t_{1,j-1} + a_{2,j}) & \text{if } j \geq 2 \end{cases}$$

3. Computing the Optimal Solution

$$f^* = \min (f_1[n] + x_1, f_2[n] + x_2)$$

$$f_1[j] = \min(f_1[j - 1] + a_{1,j}, f_2[j - 1] + t_{2,j-1} + a_{1,j})$$

$$f_2[j] = \min(f_2[j - 1] + a_{2,j}, f_1[j - 1] + t_{1,j-1} + a_{2,j})$$

- Solving using simple top-down would result in exponential running time

3. Computing the Optimal Solution

- For $j \geq 2$, each value $f_i[j]$ depends only on the values of $f_1[j - 1]$ and $f_2[j - 1]$
- Idea: compute the values of $f_i[j]$ as follows:

- Bottom-up approach
 - First find optimal solutions to subproblems
 - Find an optimal solution to the problem from the subproblems

Example

$$f_1[j] = \begin{cases} e_1 + a_{1,1}, & \text{if } j = 1 \\ \min(f_1[j - 1] + a_{1,j}, f_2[j - 1] + t_{2,j-1} + a_{1,j}) & \text{if } j \geq 2 \end{cases}$$

	1	2	3	4	5
$f_1[j]$	9	18 ^[1]	20 ^[2]	24 ^[1]	32 ^[1]
$f_2[j]$	12	16 ^[1]	22 ^[2]	25 ^[1]	30 ^[2]

$$f^* = 35^{[1]}$$

FASTEAST-WAY(a, t, e, x, n)

```
1.  $f_1[1] \leftarrow e_1 + a_{1,1}$ 
2.  $f_2[1] \leftarrow e_2 + a_{2,1}$ 
3. for  $j \leftarrow 2$  to  $n$ 
4. do if  $f_1[j - 1] + a_{1,j} \leq f_2[j - 1] + t_{2,j-1} + a_{1,j}$ 
5. then  $f_1[j] \leftarrow f_1[j - 1] + a_{1,j}$ 
6. $l_1[j] \leftarrow 1$ 
7. else  $f_1[j] \leftarrow f_2[j - 1] + t_{2,j-1} + a_{1,j}$ 
8. $l_1[j] \leftarrow 2$ 
9. if  $f_2[j - 1] + a_{2,j} \leq f_1[j - 1] + t_{1,j-1} + a_{2,j}$ 
10. then  $f_2[j] \leftarrow f_2[j - 1] + a_{2,j}$ 
11. $l_2[j] \leftarrow 2$ 
12. else  $f_2[j] \leftarrow f_1[j - 1] + t_{1,j-1} + a_{2,j}$ 
13. $l_2[j] \leftarrow 1$ 
```

$O(N)$

Compute initial values of f_1 and f_2

Compute the values of $f_1[j]$ and $l_1[j]$

Compute the values of $f_2[j]$ and $l_2[j]$

FASTEST-WAY(a, t, e, x, n) (cont.)

14. if $f_1[n] + x_1 \leq f_2[n] + x_2$
15. then $f^* = f_1[n] + x_1$
16. $|^* = 1$
17. else $f^* = f_2[n] + x_2$
18. $|^* = 2$

}

Compute the values of
the fastest time through the
entire factory

4. Construct an Optimal Solution

Alg.: PRINT-STATIONS(l , n)

$i \leftarrow l^*$

print "line " i ", station " n

for $j \leftarrow n$ downto 2

do $i \leftarrow l_i[j]$

print "line " i ", station " $j - 1$

	1	2	3	4	5	
$f_1[j]/l_1[j]$	9	18[1]	20[2]	24[1]	32[1]	$ ^* = 1$
$f_2[j]/l_2[j]$	12	16[1]	22[2]	25[1]	30[2]	

Matrix-Chain Multiplication

Problem: given a sequence $\langle A_1, A_2, \dots, A_n \rangle$,
compute the product:

$$A_1 \cdot A_2 \cdots A_n$$

- Matrix compatibility:

$$C = A \cdot B$$

$$\text{col}_A = \text{row}_B$$

$$\text{row}_C = \text{row}_A$$

$$\text{col}_C = \text{col}_B$$

$$C = A_1 \cdot A_2 \cdots A_i \cdot A_{i+1} \cdots A_n$$

$$\text{col}_i = \text{row}_{i+1}$$

$$\text{row}_C = \text{row}_{A1}$$

$$\text{col}_C = \text{col}_{An}$$

MATRIX-MULTIPLY(A, B)

if $\text{columns}[A] \neq \text{rows}[B]$

then error “incompatible dimensions”

else for $i \leftarrow 1$ to $\text{rows}[A]$

do for $j \leftarrow 1$ to $\text{columns}[B]$

do $C[i, j] = 0$

for $k \leftarrow 1$ to $\text{columns}[A]$

do $C[i, j] \leftarrow C[i, j] + A[i, k] B[k, j]$

$\text{rows}[A] \cdot \text{cols}[A] \cdot \text{cols}[B]$
multiplications

Matrix-Chain Multiplication

- In what order should we multiply the matrices?

$$A_1 \cdot A_2 \cdots A_n$$

- Parenthesize the product to get the order in which matrices are multiplied
- *E.g.:*
$$\begin{aligned} A_1 \cdot A_2 \cdot A_3 &= ((A_1 \cdot A_2) \cdot A_3) \\ &= (A_1 \cdot (A_2 \cdot A_3)) \end{aligned}$$
- Which one of these orderings should we choose?
 - The order in which we multiply the matrices has a significant impact on the cost of evaluating the product

Example

$$A_1 \cdot A_2 \cdot A_3$$

- $A_1: 10 \times 100$
 - $A_2: 100 \times 5$
 - $A_3: 5 \times 50$
1. $((A_1 \cdot A_2) \cdot A_3): A_1 \cdot A_2 = 10 \times 100 \times 5 = 5,000 \text{ (} 10 \times 5 \text{)}$
 $((A_1 \cdot A_2) \cdot A_3) = 10 \times 5 \times 50 = 2,500$

Total: 7,500 scalar multiplications

2. $(A_1 \cdot (A_2 \cdot A_3)): A_2 \cdot A_3 = 100 \times 5 \times 50 = 25,000 \text{ (} 100 \times 50 \text{)}$
 $(A_1 \cdot (A_2 \cdot A_3)) = 10 \times 100 \times 50 = 50,000$

Total: 75,000 scalar multiplications

one order of magnitude difference!!

Matrix-Chain Multiplication: Problem Statement

- Given a chain of matrices $\langle A_1, A_2, \dots, A_n \rangle$, where A_i has dimensions $p_{i-1} \times p_i$, fully parenthesize the product $A_1 \cdot A_2 \cdots A_n$ in a way that minimizes the number of scalar multiplications.

$$\begin{array}{ccccccccc} A_1 & \cdot & A_2 & \cdots & A_i & \cdot & A_{i+1} & \cdots & A_n \\ p_0 \times p_1 & p_1 \times p_2 & & p_{i-1} \times p_i & p_i \times p_{i+1} & & p_{n-1} \times p_n & & \end{array}$$

What is the number of possible parenthesizations?

- Exhaustively checking all possible parenthesizations is not efficient!
- It can be shown that the number of parenthesizations grows exponentially

1. The Structure of an Optimal Parenthesization

- Notation:

$$A_{i \dots j} = A_i A_{i+1} \dots A_j, i \leq j$$

- Suppose that an optimal parenthesization of $A_{i \dots j}$ splits the product between A_k and A_{k+1} , where $i \leq k < j$

$$\begin{aligned} A_{i \dots j} &= A_i A_{i+1} \dots A_j \\ &= A_i A_{i+1} \dots A_k A_{k+1} \dots A_j \\ &= A_{i \dots k} A_{k+1 \dots j} \end{aligned}$$

Optimal Substructure

$$A_{i \dots j} = A_{i \dots k} A_{k+1 \dots j}$$

- The parenthesization of the “prefix” $A_{i \dots k}$ must be an optimal parenthesization
- If there were a less costly way to parenthesize $A_{i \dots k}$, we could substitute that one in the parenthesization of $A_{i \dots j}$ and produce a parenthesization with a lower cost than the optimum \Rightarrow contradiction!
- An optimal solution to an instance of the matrix-chain multiplication contains within it optimal solutions to subproblems

2. A Recursive Solution

- Subproblem:

determine the minimum cost of parenthesizing

$$A_{i \dots j} = A_i \ A_{i+1} \dots \ A_j \quad \text{for } 1 \leq i \leq j \leq n$$

- Let $m[i, j] =$ the minimum number of multiplications needed to compute $A_{i \dots j}$
 - full problem ($A_{1..n}$): $m[1, n]$
 - $i = j: A_{i \dots i} = A_i \Rightarrow m[i, i] = 0$, for $i = 1, 2, \dots, n$

2. A Recursive Solution

- Consider the subproblem of parenthesizing

$$A_{i \dots j} = A_i A_{i+1} \dots A_j \quad \text{for } 1 \leq i \leq j \leq n$$

$$= \underbrace{A_{i \dots k} A_{k+1 \dots j}}_{m[i, k] \quad m[k+1, j]} \quad p_{i-1} p_k p_j \quad \text{for } i \leq k < j$$

- Assume that the optimal parenthesization splits the product $A_i A_{i+1} \dots A_j$ at k ($i \leq k < j$)

$$m[i, j] = \underbrace{m[i, k]}_{\min \# \text{ of multiplications to compute } A_{i \dots k}} + \underbrace{m[k+1, j]}_{\min \# \text{ of multiplications to compute } A_{k+1 \dots j}} + \underbrace{p_{i-1} p_k p_j}_{\# \text{ of multiplications to compute } A_{i \dots k} A_{k \dots j}}$$

$\min \# \text{ of multiplications to compute } A_{i \dots k}$

$\min \# \text{ of multiplications to compute } A_{k+1 \dots j}$

$\# \text{ of multiplications to compute } A_{i \dots k} A_{k \dots j}$

2. A Recursive Solution (cont.)

$$m[i, j] = m[i, k] + m[k+1, j] + p_{i-1}p_kp_j$$

- We do not know the value of k
 - There are $j - i$ possible values for k : $k = i, i+1, \dots, j-1$
- Minimizing the cost of parenthesizing the product $A_i A_{i+1} \dots A_j$ becomes:

$$m[i, j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \leq k < j} \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\} & \text{if } i < j \end{cases}$$

3. Computing the Optimal Costs

$$m[i, j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \leq k < j} \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\} & \text{if } i < j \end{cases}$$

- Computing the optimal solution recursively takes exponential time!
- How many subproblems?
 $\Rightarrow \Theta(n^2)$
 - Parenthesize $A_{i \dots j}$
for $1 \leq i \leq j \leq n$
 - One problem for each choice of i and j

3. Computing the Optimal Costs (cont.)

$$m[i, j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \leq k < j} \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\} & \text{if } i < j \end{cases}$$

- How do we fill in the tables $m[1..n, 1..n]$?
 - Determine which entries of the table are used in computing $m[i, j]$

$$A_{i..j} = A_{i..k} A_{k+1..j}$$

- Subproblems' size is one less than the original size
- Idea: fill in m such that it corresponds to solving problems of increasing length

3. Computing the Optimal Costs (cont.)

$$m[i, j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \leq k < j} \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\} & \text{if } i < j \end{cases}$$

- Length = 1: $i = j, i = 1, 2, \dots, n$
- Length = 2: $j = i + 1, i = 1, 2, \dots, n-1$

$m[1, n]$ gives the optimal solution to the problem

Compute rows from bottom to top and from left to right

Example: $\min \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\}$ q₁

q₁

$$m[2, 5] = \min \left\{ \begin{array}{ll} m[2, 2] + m[3, 5] + p_1p_2p_5 & k = 2 \\ m[2, 3] + m[4, 5] + p_1p_3p_5 & k = 3 \\ m[2, 4] + m[5, 5] + p_1p_4p_5 & k = 4 \end{array} \right.$$

- Values $m[i, j]$ depend only on values that have been previously computed

Example $\min \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\}$

- Compute $A_1 \cdot A_2 \cdot A_3$
- $A_1: 10 \times 100 (p_0 \times p_1)$
- $A_2: 100 \times 5 (p_1 \times p_2)$
- $A_3: 5 \times 50 (p_2 \times p_3)$

$m[i, i] = 0$ for $i = 1, 2, 3$

$$\begin{aligned} m[1, 2] &= m[1, 1] + m[2, 2] + p_0p_1p_2 \\ &= 0 + 0 + 10 * 100 * 5 = 5,000 \end{aligned} \quad (A_1A_2)$$

$$\begin{aligned} m[2, 3] &= m[2, 2] + m[3, 3] + p_1p_2p_3 \\ &= 0 + 0 + 100 * 5 * 50 = 25,000 \end{aligned} \quad (A_2A_3)$$

$$m[1, 3] = \min \begin{cases} m[1, 1] + m[2, 3] + p_0p_1p_3 = 75,000 & (A_1(A_2A_3)) \\ m[1, 2] + m[3, 3] + p_0p_2p_3 = 7,500 & ((A_1A_2)A_3) \end{cases}$$

	1	2	3
3	2 7500	2 25000	0
2	1 5000	0	
1	0		

Matrix-Chain-Order(p)


```
MATRIX-CHAIN-ORDER( $p$ )
```

```
1 $n \leftarrow \text{length}[p] - 1$ 
2 for  $i \leftarrow 1$  to  $n$ 
3 do  $m[i, i] \leftarrow 0$ 
4 for  $l \leftarrow 2$  to  $n$ $\triangleright l$  is the chain length.
5 do for  $i \leftarrow 1$  to  $n - l + 1$ 
6 do  $j \leftarrow i + l - 1$ 
7 $m[i, j] \leftarrow \infty$ 
8 for  $k \leftarrow i$  to  $j - 1$ 
9 do  $q \leftarrow m[i, k] + m[k + 1, j] + p_{i-1} p_k p_j$ 
10 if  $q < m[i, j]$ 
11 then  $m[i, j] \leftarrow q$ 
12 $s[i, j] \leftarrow k$ 
13 return  $m$  and  $s$ 
```

$O(N^3)$

4. Construct the Optimal Solution

- In a similar matrix s we keep the optimal values of k
- $s[i, j] = a$ value of k such that an optimal parenthesization of $A_{i..j}$ splits the product between A_k and A_{k+1}

4. Construct the Optimal Solution

- $s[1, n]$ is associated with the entire product $A_{1..n}$
 - The final matrix multiplication will be split at $k = s[1, n]$
 - For each subproduct recursively find the corresponding value of k that results in an optimal parenthesization
- $$A_{1..n} = A_{1..s[1, n]} \cdot A_{s[1, n]+1..n}$$

j

4. Construct the Optimal Solution

- $s[i, j] = \text{value of } k \text{ such that the optimal parenthesization of } A_i A_{i+1} \dots A_j \text{ splits the product between } A_k \text{ and } A_{k+1}$

	1	2	3	4	5	6
1	3	3	3	5	5	-
2	3	3	3	4	-	
3	3	3	3	-		
4	1	2	-			
5	1	-				
6	-					

- $s[1, n] = 3 \Rightarrow A_{1..6} = A_{1..3} A_{4..6}$
 - $s[1, 3] = 1 \Rightarrow A_{1..3} = A_{1..1} A_{2..3}$
 - $s[4, 6] = 5 \Rightarrow A_{4..6} = A_{4..5} A_{6..6}$

4. Construct the Optimal Solution (cont.)

PRINT-OPT-PARENS(s, i, j)

if $i = j$

then print “A”_i

else print “(“

 PRINT-OPT-PARENS($s, i, s[i, j]$)

 PRINT-OPT-PARENS($s, s[i, j] + 1, j$)

 print “)”

	1	2	3	4	5	6
6	3	3	3	5	5	-
5	3	3	3	4	-	
4	3	3	3	-		
3	1	2	-			
2	1	-				
1	-					

i

j

Example: $A_1 \cdots A_6$ ((A_1 ($A_2 A_3$)) (($A_4 A_5$) A_6))

PRINT-OPT-PARENS(s, i, j)

if $i = j$

then print “ A_i ”

else print “(“

 PRINT-OPT-PARENS($s, i, s[i, j]$)

 PRINT-OPT-PARENS($s, s[i, j] + 1, j$)

 print “)”

P-O-P($s, 1, 6$) $s[1, 6] = 3$

$i = 1, j = 6$ “(“ P-O-P ($s, 1, 3$) $s[1, 3] = 1$

$i = 1, j = 3$ “(“ P-O-P($s, 1, 1$) $\Rightarrow "A_1"$

 P-O-P($s, 2, 3$) $s[2, 3] = 2$

$i = 2, j = 3$ “(“ P-O-P ($s, 2, 2$) $\Rightarrow "A_2"$

 P-O-P ($s, 3, 3$) $\Rightarrow "A_3"$

 “)”

“)”

...

		1	2	3	4	5	6	
		6	3	3	3	5	5	-
		5	3	3	3	4	-	
		4	3	3	3	-		
		3	1	2	-			
		2	1	-				
		1	-					

i

j

Memoization

- Top-down approach with the efficiency of typical dynamic programming approach
- Maintaining an entry in a table for the solution to each subproblem
 - **memoize** the inefficient recursive algorithm
- When a subproblem is first encountered its solution is computed and stored in that table
- Subsequent “calls” to the subproblem simply look up that value

Memoized Matrix-Chain

Alg.: MEMOIZED-MATRIX-CHAIN(p)

1. $n \leftarrow \text{length}[p] - 1$
 2. **for** $i \leftarrow 1$ **to** n
 3. **do for** $j \leftarrow i$ **to** n
 4. **do** $m[i, j] \leftarrow \infty$
 5. **return** LOOKUP-CHAIN($p, 1, n$) ———— Top-down approach
- $\left. \right\}$ Initialize the m table with large values that indicate whether the values of $m[i, j]$ have been computed

Memoized Matrix-Chain

Alg.: LOOKUP-CHAIN(p , i , j)

Running time is $O(n^3)$

1. **if** $m[i, j] < \infty$
2. **then return** $m[i, j]$
3. **if** $i = j$
4. **then** $m[i, j] \leftarrow 0$
5. **else for** $k \leftarrow i$ **to** $j - 1$
6. **do** $q \leftarrow \text{LOOKUP-CHAIN}(p, i, k) +$
 $\text{LOOKUP-CHAIN}(p, k+1, j) + p_{i-1}p_kp_j$
7. **if** $q < m[i, j]$
8. **then** $m[i, j] \leftarrow q$
9. **return** $m[i, j]$

Dynamic Programming vs. Memoization

- Advantages of dynamic programming vs. memoized algorithms
 - No overhead for recursion, less overhead for maintaining the table
 - The regular pattern of table accesses may be used to reduce time or space requirements
- Advantages of memoized algorithms vs. dynamic programming
 - Some subproblems do not need to be solved

Rod Cutting Problem

- We are given prices p_i and rods of length i :

length i	1	2	3	4	5	6	7	8	9	10
price p_i	1	5	8	9	10	17	17	20	24	30

- **Question:** We are given a rod of length n , and want to **maximize** revenue, by cutting up the rod into pieces and selling each of the pieces.
- **Example:** we are given a 4 inches rod. Best solution to cut up? We'll first list the solutions:

- We'll first list all possible solutions:

length i	1	2	3	4	5	6	7	8	9	10
price p_i	1	5	8	9	10	17	17	20	24	30

- 1.) Cut into 2 pieces of length 2: $p_2 + p_2 = 5 + 5 = 10$
- 2.) Cut into 4 pieces of length 1: $p_1 + p_1 + p_1 + p_1 = 1 + 1 + 1 + 1 = 4$
- 3-4.) Cut into 2 pieces of length 1 and 3 (3 and 1): $p_1 + p_3 = 1 + 8 = 9$
 $p_3 + p_1 = 8 + 1 = 9$
- 5.) Keep length 4: $p_4 = 9$
- 6-8.) Cut into 3 pieces, length 1, 1 and 2 (and all the different orders)
 - $p_1 + p_1 + p_2 = 7 \quad p_1 + p_2 + p_1 = 7 \quad p_2 + p_1 + p_1 = 7$
 - **Total:** 8 cases for $n = 4 (= 2^{n-1})$. We can slightly reduce by always requiring cuts in non-decreasing order. **But still a lot!**

- **Note:** We've computed a brute force solution; all possibilities for this simple small example. **But we want more efficient solution!**
- One solution:

- What are we doing?
 - Cut rod into length i and $n-i$
 - Only remainder $n-i$ can be further cut (recursed)

- We need to define:
 - a.) **Maximum revenue** for log of size n : r_n (that is the solution we want to find).
 - b.) **Revenue (price)** for single log of length i : p_i

$$r_n: p_i + r_{n-i}$$

$$r_n = \max \left\{ \begin{array}{l} p_1 + r_{n-1} \\ p_2 + r_{n-2} \\ \dots \\ p_n + r_0 \end{array} \right\}$$

CUT-ROD(p, n)

```
1 if  $n == 0$ 
2 return 0
3  $q = -\infty$ 
4 for  $i = 1$  to  $n$ 
5 $q = \max(q, p[i] + \text{CUT-ROD}(p, n - i))$ 
6 return  $q$ 
```

- Problem? **Slow runtime** (it's essential brute force)!
- But why? Cut-rod calls itself repeatedly with the same parameter values (tree):

Bottom-up solution: **Bottom Up Cut-Rod**

BOTTOM-UP-CUT-ROD(p, n)

```
1 let  $r[0..n]$  be a new array } For saving solution of subproblem  
2  $r[0] = 0$ 
3 for  $j = 1$  to  $n$ 
4 $q = -\infty$ 
5 for  $i = 1$  to  $j$  } Compute maximum revenue  
6 $q = \max(q, p[i] + r[j - i])$  for  $r[j]$ .  
7 $r[j] = q$  } Saving value  
8 return  $r[n]$ 
```

Dependency Tree

- each vertex represents subproblem of a given size
- Vertex label: subproblem size
- Edges from x to y : We need a solution for subproblem x when solving subproblem y

Memoized Approach

- **Step 1 Initialization**

MEMOIZED-CUT-ROD(p, n)

- 1 let $r[0..n]$ be a new array
- 2 **for** $i = 0$ to n
- 3 $r[i] = -\infty$
- 4 **return** **MEMOIZED-CUT-ROD-AUX(p, n, r)**

MEMOIZED-CUT-ROD-AUX(p, n, r)

- 1 **if** $r[n] \geq 0$
- 2 **return** $r[n]$
- 3 **if** $n == 0$
- 4 $q = 0$
- 5 **else** $q = -\infty$
- 6 **for** $i = 1$ **to** n
- 7 $q = \max(q, p[i] + \text{MEMOIZED-CUT-ROD-AUX}(p, n - i, r))$
- 8 $r[n] = q$
- 9 **return** q

Longest Common Subsequence

- Given two sequences

$$X = \langle x_1, x_2, \dots, x_m \rangle$$

$$Y = \langle y_1, y_2, \dots, y_n \rangle$$

find a maximum length common subsequence
(LCS) of X and Y

- E.g.:*

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

- Subsequences of X:

- A subset of elements in the sequence taken in order
 $\langle A, B, D \rangle, \langle B, C, D, B \rangle$, etc.

Example

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

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

- $\langle B, C, B, A \rangle$ and $\langle B, D, A, B \rangle$ are longest common subsequences of X and Y (length = 4)
- $\langle B, C, A \rangle$, however is not a LCS of X and Y

Brute-Force Solution

- For every subsequence of X, check whether it's a subsequence of Y
- There are 2^m subsequences of X to check
- Each subsequence takes $\Theta(n)$ time to check
 - scan Y for first letter, from there scan for second, and so on
- Running time: $\Theta(n2^m)$

Making the choice

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

$Y = \langle Z, B, E \rangle$

- Choice: include one element into the common sequence (E) and solve the resulting subproblem

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

$Y = \langle Z, B, D \rangle$

- Choice: exclude an element from a string and solve the resulting subproblem

Notations

- Given a sequence $X = \langle x_1, x_2, \dots, x_m \rangle$ we define the i -th prefix of X , for $i = 0, 1, 2, \dots, m$

$$X_i = \langle x_1, x_2, \dots, x_i \rangle$$

- $c[i, j]$ = the length of a LCS of the sequences

$$X_i = \langle x_1, x_2, \dots, x_i \rangle \text{ and } Y_j = \langle y_1, y_2, \dots, y_j \rangle$$

A Recursive Solution

Case 1: $x_i = y_j$

e.g.: $X_i = \langle A, B, D, E \rangle$

$Y_j = \langle Z, B, E \rangle$

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

- Append $x_i = y_j$ to the LCS of X_{i-1} and Y_{j-1}
- Must find a LCS of X_{i-1} and $Y_{j-1} \Rightarrow$ optimal solution to a problem includes optimal solutions to subproblems

A Recursive Solution

Case 2: $x_i \neq y_j$

e.g.: $X_i = \langle A, B, D, G \rangle$

$Y_j = \langle Z, B, D \rangle$

$$c[i, j] = \max \{ c[i - 1, j], c[i, j-1] \}$$

- Must solve two problems
 - find a LCS of X_{i-1} and Y_j : $X_{i-1} = \langle A, B, D \rangle$ and $Y_j = \langle Z, B, D \rangle$
 - find a LCS of X_i and Y_{j-1} : $X_i = \langle A, B, D, G \rangle$ and $Y_j = \langle Z, B \rangle$
- Optimal solution to a problem includes optimal solutions to subproblems

Overlapping Subproblems

- To find a LCS of X and Y
 - we may need to find the LCS between X and Y_{n-1} and that of X_{m-1} and Y
 - Both the above subproblems has the subproblem of finding the LCS of X_{m-1} and Y_{n-1}
- Subproblems share subsubproblems

3. Computing the Length of the LCS

$$c[i, j] = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0 \\ c[i-1, j-1] + 1 & \text{if } x_i = y_j \\ \max(c[i, j-1], c[i-1, j]) & \text{if } x_i \neq y_j \end{cases}$$

		0	1	2	n			
		$y_j:$	y_1	y_2	y_n			
0		x_i	0	0	0	0	0	0
1	x_1	0						
2	x_2	0						
		0						
		0						
m		x_m	0					
				j				

first
second
i

Additional Information

$$c[i, j] = \begin{cases} 0 & \text{if } i, j = 0 \\ c[i-1, j-1] + 1 & \text{if } x_i = y_j \\ \max(c[i, j-1], c[i-1, j]) & \text{if } x_i \neq y_j \end{cases}$$

b & c:

	0	1	2	3	n
y _{j:}	A	C	D	F	
0	x _i	0	0	0	0
1	A				
2	B				
3	C		c[i-1,j]		
		c[i,j-1]			
m	D				
		j			i

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
 $c[i - 1, j] \geq c[i, j-1]$
 $b[i, j] = "↑ "$
- else
 $b[i, j] = "← "$

LCS-LENGTH(X, Y, m, n)

```
1. for i ← 1 to m
2. do c[i, 0] ← 0
3. for j ← 0 to n
4. do c[0, j] ← 0
5. for i ← 1 to m
6. do for j ← 1 to n
7. do if  $x_i = y_j$ 
8. then  $c[i, j] \leftarrow c[i - 1, j - 1] + 1$ 
9. b[i, j] ← " $\nearrow$ " } Case 1:  $x_i = y_j$ 
10. else if  $c[i - 1, j] \geq c[i, j - 1]$ 
11. then  $c[i, j] \leftarrow c[i - 1, j]$ 
12. b[i, j] ← " $\uparrow$ " } Case 2:  $x_i \neq y_j$ 
13. else  $c[i, j] \leftarrow c[i, j - 1]$ 
14. b[i, j] ← " $\leftarrow$ " }
15. return c and b
 
```

The length of the LCS if one of the sequences is empty is zero

Running time: $\Theta(mn)$

Example

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

$$c[i, j] = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0 \\ c[i-1, j-1] + 1 & \text{if } x_i = y_j \\ \max(c[i, j-1], c[i-1, j]) & \text{if } x_i \neq y_j \end{cases}$$

If $x_i = y_j$

$b[i, j] = "↖"$

Else if

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

$b[i, j] = "↑"$

else

$b[i, j] = "←"$

	x_i	0	1	2	3	4	5	6
y_j	0	0	B	D	C	A	B	A
0	0	0	0	0	0	0	0	0
1	A	0	↑	↑	↑	↑	↖1	↖1
2	B	0	1	↖1	↖1	↑1	↖2	↖2
3	C	0	1	1	↖2	↖2	↑2	↑2
4	B	0	1	1	↑2	↑2	↖3	↖3
5	D	0	1	↖2	↑2	↑2	↑3	↑3
6	A	0	1	2	2	↖3	↑3	↖4
7	B	0	↖1	2	2	↑3	↖4	↑4

4. Constructing a LCS

- Start at $b[m, n]$ and follow the arrows
- When we encounter a “ \nwarrow ” in $b[i, j] \Rightarrow x_i = y_j$ is an element of the LCS

	0	1	2	3	4	5	6
0	x _i	0	0	0	0	0	0
1	y _j	B	D	C	A	B	A
0	0	0	0	0	0	0	0
1	A	0	0	0	0	1	1
2	B	0	1	1	1	2	2
3	C	0	1	1	2	2	2
4	B	0	1	1	2	2	3
5	D	0	1	2	2	3	3
6	A	0	1	2	2	3	4
7	B	0	1	2	2	3	4

PRINT-LCS(b, X, i, j)

- ```
1. if i = 0 or j = 0 Running time: Θ(m + n)
2. then return
3. if b[i, j] = "↖"
4. then PRINT-LCS(b, X, i - 1, j - 1)
5. print xi
6. elseif b[i, j] = "↑"
7. then PRINT-LCS(b, X, i - 1, j)
8. else PRINT-LCS(b, X, i, j - 1)
```

Initial call: PRINT-LCS( $b$ ,  $X$ , length[ $X$ ], length[ $Y$ ])

# Memoized Approach

---

```
LCS(X,Y,i,j,C) {
 if (i == 0 || j == 0)
 return 0;
 if (C[i][j] != -∞)
 return C[i][j];
 if (X[i] == Y[j])
 C[i][j] = 1 + LCS(X, Y, i - 1, j - 1, C);
 else
 C[i][j] = max(LCS(X, Y, i, j - 1, C),LCS(X, Y, i - 1, j, C));
 return C[i][j];
}
```

# Memoized Approach

---

```
LCS(X,Y,I,j,C) {
 if (i == 0 || j == 0)
 return 0;
 if (C[i][j] != -∞)
 return C[i][j];
 if (X[i] == Y[j])
 C[i][j] = 1 + LCS(X, Y, i - 1, j - 1, C);
 B[i][j]=‘↑’;
 else x1=LCS(X, Y, i, j - 1, C); y1=LCS(X, Y, i - 1, j, C);
 C[i][j] = max(x1,y1);
 if (x1>=y1) B[i][j]=‘←’; else B[i][j]= ‘↑’;
 return C[i][j];
}
```

# Optimal Binary Search Trees

---

- **Problem**

- Given sequence  $K = k_1 < k_2 < \dots < k_n$  of  $n$  sorted keys, with a search probability  $p_i$  for each key  $k_i$ .
- Want to build a binary search tree (BST) **with minimum expected search cost.**
- Actual cost = # of items examined.
- For key  $k_i$ , cost =  $\text{depth}_T(k_i)+1$ , where  $\text{depth}_T(k_i)$  = depth of  $k_i$  in BST  $T$ .

# Expected Search Cost

---

$E[\text{search cost in } T]$

$$= \sum_{i=1}^n (\text{depth}_T(k_i) + 1) \cdot p_i$$


$$= \sum_{i=1}^n \text{depth}_T(k_i) \cdot p_i + \sum_{i=1}^n p_i$$

$$= 1 + \sum_{i=1}^n \text{depth}_T(k_i) \cdot p_i \quad (1)$$

Sum of probabilities is 1.

# Example

- Consider 5 keys with these search probabilities:  
 $p_1 = 0.25, p_2 = 0.2, p_3 = 0.05, p_4 = 0.2, p_5 = 0.3.$


| $i$ | $\text{depth}_T(k_i)$ | $\text{depth}_T(k_i) \cdot p_i$ |
|-----|-----------------------|---------------------------------|
| 1 | 1 | 0.25 |
| 2 | 0 | 0 |
| 3 | 2 | 0.1 |
| 4 | 1 | 0.2 |
| 5 | 2 | 0.6 |
| | | 1.15 |

Therefore,  $E[\text{search cost}] = 2.15.$

# Example

- $p_1 = 0.25, p_2 = 0.2, p_3 = 0.05, p_4 = 0.2, p_5 = 0.3.$


| $i$ | $\text{depth}_T(k_i)$ | $\text{depth}_T(k_i) \cdot p_i$ |
|-----|-----------------------|---------------------------------|
| 1 | 1 | 0.25 |
| 2 | 0 | 0 |
| 3 | 3 | 0.15 |
| 4 | 2 | 0.4 |
| 5 | 1 | 0.3 |
| | | 1.10 |

Therefore,  $E[\text{search cost}] = 2.10.$

This tree turns out to be optimal for this set of keys.

# Example


---

- **Observations:**
  - Optimal BST **may not** have smallest height.
  - Optimal BST **may not** have highest-probability key at root.
- **Build by exhaustive checking?**
  - Construct each  $n$ -node BST.
  - For each,
 - assign keys and compute expected search cost.
  - But number of different BSTs with  $n$  nodes is exponential.

# Optimal Substructure

---

- Any subtree of a BST contains keys in a contiguous range  $k_i, \dots, k_j$  for some  $1 \leq i \leq j \leq n$ .


- If  $T$  is an optimal BST and  $T$  contains subtree  $T'$  with keys  $k_i, \dots, k_j$ , then  $T'$  must be an optimal BST for keys  $k_i, \dots, k_j$ .
- **Proof:** Cut and paste.


# Optimal Substructure

- One of the keys in  $k_i, \dots, k_j$ , say  $k_r$ , where  $i \leq r \leq j$ ,  
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  $k_{r+1}, \dots, k_j$


# Recursive Solution

---

- 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  $e[i, j] =$  expected search cost of optimal BST for  $k_i, \dots, k_j$ .
- If  $j = i-1$ , then  $e[i, j] = 0$ .
- 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.

# Recursive Solution

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

$$w(i, j) = \sum_{l=i}^j p_l \quad \text{from (1)}$$

- If  $k_r$  is the root of an optimal BST for  $k_i, \dots, k_j$ :
  - $e[i, j] = p_r + (e[i, r-1] + w(i, r-1)) + (e[r+1, j] + w(r+1, j))$ 
 $= e[i, r-1] + e[r+1, j] + w(i, j).$

(because  $w(i, j) = w(i, r-1) + p_r + w(r+1, j)$ )

- But, we don't know  $k_r$ . Hence,

$$e[i, j] = \begin{cases} 0 & \text{if } j = i - 1 \\ \min_{i \leq r \leq j} \{e[i, r-1] + e[r+1, j] + w(i, j)\} & \text{if } i \leq j \end{cases}$$

# Computing an Optimal Solution

---

For each subproblem  $(i,j)$ , store:

- expected search cost in a table  $e[1 \dots n+1, 0 \dots n]$ 
  - Will use only entries  $e[i, j]$ , where  $j \geq i-1$ .
- $\text{root}[i, j] = \text{root of subtree with keys } k_i, \dots, k_j$ , for  $1 \leq i \leq j \leq n$ .
- $w[1 \dots n+1, 0 \dots n] = \text{sum of probabilities}$ 
  - $w[i, i-1] = 0$  for  $1 \leq i \leq n$ .
  - $w[i, j] = w[i, j-1] + p_j$  for  $1 \leq i \leq j \leq n$ .

# Pseudo-code

## OPTIMAL-BST( $p, q, n$ )

```
1. for $i \leftarrow 1$ to $n + 1$
2. do $e[i, i-1] \leftarrow 0$
3. $w[i, i-1] \leftarrow 0$
4. for $l \leftarrow 1$ to n
5. do for $i \leftarrow 1$ to $n-l+1$
6. do $j \leftarrow i + l - 1$
7. $e[i, j] \leftarrow \infty$
8. $w[i, j] \leftarrow w[i, j-1] + p_j$
9. for $r \leftarrow i$ to j
10. do $t \leftarrow e[i, r-1] + e[r+1, j] + w[i, j]$
11. if $t < e[i, j]$
12. then $e[i, j] \leftarrow t$
13. $root[i, j] \leftarrow r$
14. return e and $root$
```

Consider all trees with / key

Fix the first key.

Fix the last key

Determine the root  
of the optimal  
(sub)tree

Time:  $O(n^3)$

# Number of Subsequences with Even and Odd Sum

---

- ***Input:***  $arr[] = \{1, 2, 2, 3\}$ 
***Output:***  $EvenSum = 7$ ,  $OddSum = 8$
- There are  $2^N - 1$  total subsequences
- Sequences with Even sum
  - 1.  $\{1, 3\}$  Sum =4
  - 2.  $\{1, 2, 2, 3\}$  Sum =8
  - 3-4.  $\{1, 2, 3\} \{1, 2, 3\}$  Sum =6
  - 5-6.  $\{2\} \{2\}$  Sum =2
  - 7.  $\{2, 2\}$  Sum=4

And the rest subsequences are of odd sum

# Naïve Approach

---

- Generate all subsequences and check if the subsequence is odd or even
- Not Efficient!!

# Dynamic Programming Approach

---

- $\text{CntEvn}[i] \rightarrow$  number of subsequences with even sum in the range of  $(0,i)$
- $\text{CntOdd}[i] \rightarrow$  number of subsequences with odd sum in the range of  $(0,i)$

- 
- For odd number in  $i^{\text{th}}$  position
  - $\text{CntEvn}[i] = \text{CntEvn}[i-1] + \text{CntOdd}[i-1]$
  - $\text{CntOdd}[i] = \text{CntEvn}[i-1] + \text{CntOdd}[i-1] + 1$
- 
- For even number in  $i^{\text{th}}$  position
  - $\text{CntEvn}[i] = \text{CntEvn}[i-1] + \text{CntEvn}[i-1] + 1$
  - $\text{CntOdd}[i] = \text{CntOdd}[i-1] + \text{CntOdd}[i-1]$

- 
- Base Condition:
  - $\text{CntEvn}[0] = 0$
  - $\text{CntOdd}[0] = 0$

- 
- For  $i \rightarrow 1$  to  $n$ 
 - if  $(A[i] \% 2 == 0)$ 
 - $CntEvn[i] = CntEvn[i-1] + CntEvn[i-1] + 1$
 - $CntOdd[i] = CntOdd[i-1] + CntOdd[i-1]$
 - else
 - $CntEvn[i] = CntEvn[i-1] + CntOdd[i-1]$
 - $CntOdd[i] = CntEvn[i-1] + CntOdd[i-1] + 1$
  - return

- 
- Typedef struct s{
 - int even;
 - Int odd;
 - } X
  - X Cnt[n+1]
  - For i → 1 to n
 - X[i].even = -∞
 - X[i].odd = -∞
  - FindCnt(A, Cnt, n)

- 
- FindCnt(A, Cnt, n)
  - X tmp;
  - if (Cnt [n].even >= 0)
 - return Cnt[n];
  - else
 - tmp= FindCnt(A, Cnt, n-1) ;
 - If (A[n]%2 == 0)
 - Cnt[n].even = 2\*tmp.even +1;
 - Cnt[n].odd = 2\*tmp.odd;
 - else
 - Cnt[n].even = tmp.even + tmp.odd
 - Cnt[n].odd = tmp.even + tmp.odd +1
 - return Cnt[n];

# Knapsack 0-1 Problem

- The goal is to **maximize the value of a knapsack** that can hold at most  $W$  units (i.e. lbs or kg) worth of goods from a list of items  $I_0, I_1, \dots, I_{n-1}$ .

- Each item has 2 attributes:
  - 1) Value – let this be  $v_i$  for item  $I_i$
  - 2) Weight – let this be  $w_i$  for item  $I_i$


# Knapsack 0-1 Problem

---

- The difference between this problem and the fractional knapsack one is that you **CANNOT** take a fraction of an item.
  - You can either take it or not.
  - Hence the name Knapsack 0-1 problem.


# Knapsack 0-1 Problem

---

- Brute Force
  - The naïve way to solve this problem is to cycle through all  $2^n$  subsets of the  $n$  items and pick the subset with a legal weight that maximizes the value of the knapsack.
  - We can come up with a dynamic programming algorithm that will USUALLY do better than this brute force technique.

# Knapsack 0-1 Problem

---

- As we did before we are going to solve the problem in terms of sub-problems.
  - So let's try to do that...
- Our first attempt might be to characterize a subproblem as follows:
  - Let  $S_k$  be the optimal subset of elements from  $\{I_0, I_1, \dots, I_k\}$ .
 - What we find is that the optimal subset from the elements  $\{I_0, I_1, \dots, I_{k+1}\}$  may not correspond to the optimal subset of elements from  $\{I_0, I_1, \dots, I_k\}$  in any regular pattern.
  - Basically, the solution to the optimization problem for  $S_{k+1}$  might NOT contain the optimal solution from problem  $S_k$ .

# Knapsack 0-1 Problem

- Let's illustrate that point with an example:

| Item | Weight | Value |
|----------------|--------|-------|
| I <sub>0</sub> | 3 | 10 |
| I <sub>1</sub> | 8 | 4 |
| I <sub>2</sub> | 9 | 9 |
| I <sub>3</sub> | 8 | 11 |

- The maximum weight the knapsack can hold is 20.
  - The best set of items from {I<sub>0</sub>, I<sub>1</sub>, I<sub>2</sub>} is {I<sub>0</sub>, I<sub>1</sub>, I<sub>2</sub>}
  - BUT the best set of items from {I<sub>0</sub>, I<sub>1</sub>, I<sub>2</sub>, I<sub>3</sub>} is {I<sub>0</sub>, I<sub>2</sub>, I<sub>3</sub>}.
 - In this example, note that this optimal solution, {I<sub>0</sub>, I<sub>2</sub>, I<sub>3</sub>}, does NOT build upon the previous optimal solution, {I<sub>0</sub>, I<sub>1</sub>, I<sub>2</sub>}.
 - (Instead it builds upon the solution, {I<sub>0</sub>, I<sub>2</sub>}, which is really the optimal subset of {I<sub>0</sub>, I<sub>1</sub>, I<sub>2</sub>} with weight 12 or less.)

# Knapsack 0-1 problem

- So now we must re-work the way we build upon previous sub-problems...
  - Let  $B[k, w]$  represent the maximum total value of a subset  $S_k$  with weight  $w$ .
  - Our goal is to find  $B[n, W]$ , where  $n$  is the total number of items and  $W$  is the maximal weight the knapsack can carry.

- So our recursive formula for subproblems:

$$\begin{aligned} B[k, w] &= B[k - 1, w], \text{ if } w_k \geq w \\ &= \max \{ B[k - 1, w], B[k - 1, w - w_k] + v_k \}, \text{ otherwise} \end{aligned}$$

- In English, this means that the best subset of  $S_k$  that has total weight  $w$  is:
  - 1) The best subset of  $S_{k-1}$  that has total weight  $w$ , or
  - 2) The best subset of  $S_{k-1}$  that has total weight  $w - w_k$  plus the item  $k$

# Knapsack 0-1 Problem – Recursive Formula

---

$$B[k, w] = \begin{cases} B[k - 1, w] & \text{if } w_k > w \\ \max \{ B[k - 1, w], B[k - 1, w - w_k] + b_k \} & \text{else} \end{cases}$$

- The best subset of  $S_k$  that has the total weight  $w$ , either contains item  $k$  or not.
- **First case:**  $w_k > w$ 
  - Item  $k$  can't be part of the solution! If it was the total weight would be  $> w$ , which is unacceptable.
- **Second case:**  $w_k \leq w$ 
  - Then the item  $k$  can be in the solution, and we choose the case with greater value.

# Knapsack 0-1 Algorithm

```
for w = 0 to W { // Initialize 1st row to 0's
 B[0,w] = 0
}
for i = 1 to n { // Initialize 1st column to 0's
 B[i,0] = 0
}
for i = 1 to n {
 for w = 0 to W {
 if wi <= w { //item i can be in the solution
 if vi + B[i-1,w-wi] > B[i-1,w]
 B[i,w] = vi + B[i-1,w- wi]
 else
 B[i,w] = B[i-1,w]
 }
 else B[i,w] = B[i-1,w] // wi > w
 }
}
```

# Knapsack 0-1 Problem

---

- Let's run our algorithm on the following data:
  - $n = 4$  (# of elements)
  - $W = 5$  (max weight)
  - Elements (weight, value):  
 $(2,3), (3,4), (4,5), (5,6)$

# Knapsack 0-1 Example

| <b>i / w</b> | <b>0</b> | <b>1</b> | <b>2</b> | <b>3</b> | <b>4</b> | <b>5</b> |
|--------------|----------|----------|----------|----------|----------|----------|
| <b>0</b> | 0 | 0 | 0 | 0 | 0 | 0 |
| <b>1</b> | 0 | | | | | |
| <b>2</b> | 0 | | | | | |
| <b>3</b> | 0 | | | | | |
| <b>4</b> | 0 | | | | | |

// Initialize the base cases

for  $w = 0$  to  $W$

$$B[0,w] = 0$$

for  $i = 1$  to  $n$

$$B[i,0] = 0$$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | | | | |
| 2 | 0 | | | | | |
| 3 | 0 | | | | | |
| 4 | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 1$$

$$v_i = 3$$

$$w_i = 2$$

$$w = 1$$

$$w - w_i = -1$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$B[i, w] = v_i + B[i-1, w-w_i]$

else

$B[i, w] = B[i-1, w]$

else **B[i, w] = B[i-1, w]** //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | | | |
| 2 | 0 | | | | | |
| 3 | 0 | | | | | |
| 4 | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 1$$

$$v_i = 3$$

$$w_i = 2$$

$$w = 2$$

$$w - w_i = 0$$

iff  $w_{i-1} \leq w$  // item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$B[i, w] = v_i + B[i-1, w-w_i]$

else

$B[i, w] = B[i-1, w]$

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | | |
| 2 | 0 | | | | | |
| 3 | 0 | | | | | |
| 4 | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 1$$

$$v_i = 3$$

$$w_i = 2$$

$$w = 3$$

$$w - w_i = 1$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$$B[i, w] = v_i + B[i-1, w - w_i]$$

else

$$B[i, w] = B[i-1, w]$$

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| <b>i / w</b> | <b>0</b> | <b>1</b> | <b>2</b> | <b>3</b> | <b>4</b> | <b>5</b> |
|--------------|----------|----------|----------|----------|----------|----------|
| <b>0</b> | 0 | 0 | 0 | 0 | 0 | 0 |
| <b>1</b> | 0 | 0 | 3 | 3 | 3 | |
| <b>2</b> | 0 | | | | | |
| <b>3</b> | 0 | | | | | |
| <b>4</b> | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 1$$

$$v_i = 3$$

$$w_i = 2$$

$$w = 4$$

$$w - w_i = 2$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$$B[i, w] = v_i + B[i-1, w - w_i]$$

else

$$B[i, w] = B[i-1, w]$$

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | | | | | |
| 3 | 0 | | | | | |
| 4 | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 1$$

$$v_i = 3$$

$$w_i = 2$$

$$w = 5$$

$$w - w_i = 3$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$$B[i, w] = v_i + B[i-1, w - w_i]$$

else

$$B[i, w] = B[i-1, w]$$

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | | | | |
| 3 | 0 | | | | | |
| 4 | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 2$$

$$v_i = 4$$

$$w_i = 3$$

$$w = 1$$

$$w - w_i = -2$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$B[i, w] = v_i + B[i-1, w-w_i]$

else

$B[i, w] = B[i-1, w]$

else  **$B[i, w] = B[i-1, w]$**  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | | | |
| 3 | 0 | | | | | |
| 4 | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 2$$

$$v_i = 4$$

$$w_i = 3$$

$$w = 2$$

$$w - w_i = -1$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$B[i, w] = v_i + B[i-1, w-w_i]$

else

$B[i, w] = B[i-1, w]$

else  **$B[i, w] = B[i-1, w]$**  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | | |
| 3 | 0 | | | | | |
| 4 | 0 | | | | | |

Items:  
1: (2,3)  
2: (3,4)  
3: (4,5)  
4: (5,6)

$$\begin{aligned}i &= 2 \\v_i &= 4 \\w_i &= 3 \\w &= 3 \\w - w_i &= 0\end{aligned}$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$$B[i, w] = v_i + B[i-1, w - w_i]$$

else

$$B[i, w] = B[i-1, w]$$

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| <b>i / w</b> | <b>0</b> | <b>1</b> | <b>2</b> | <b>3</b> | <b>4</b> | <b>5</b> |
|--------------|----------|----------|----------|----------|----------|----------|
| <b>0</b> | 0 | 0 | 0 | 0 | 0 | 0 |
| <b>1</b> | 0 | 0 | 3 | 3 | 3 | 3 |
| <b>2</b> | 0 | 0 | 3 | 4 | 4 | |
| <b>3</b> | 0 | | | | | |
| <b>4</b> | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 2$$

$$v_i = 4$$

$$w_i = 3$$

$$w = 4$$

$$w - w_i = 1$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$$B[i, w] = v_i + B[i-1, w - w_i]$$

else

$$B[i, w] = B[i-1, w]$$

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| <b>i / w</b> | <b>0</b> | <b>1</b> | <b>2</b> | <b>3</b> | <b>4</b> | <b>5</b> |
|--------------|----------|----------|----------|----------|----------|----------|
| <b>0</b> | 0 | 0 | 0 | 0 | 0 | 0 |
| <b>1</b> | 0 | 0 | 3 | 3 | 3 | 3 |
| <b>2</b> | 0 | 0 | 3 | 4 | 4 | 7 |
| <b>3</b> | 0 | | | | | |
| <b>4</b> | 0 | | | | | |

Items:  
1: (2,3)

2: (3,4)  
3: (4,5)  
4: (5,6)

$$i = 2$$

$$v_i = 4$$

$$w_i = 3$$

$$w = 5$$

$$w - w_i = 2$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$B[i, w] = v_i + B[i-1, w - w_i]$

else

$B[i, w] = B[i-1, w]$

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | | |
| 4 | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$i = 3$

$v_i = 5$

$w_i = 4$

$w = 1..3$

$w - w_i = -3..-1$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$B[i, w] = v_i + B[i-1, w-w_i]$

else

$B[i, w] = B[i-1, w]$

else  **$B[i, w] = B[i-1, w]$**  //  $w_i > w$

# Knapsack 0-1 Example

| <b>i / w</b> | <b>0</b> | <b>1</b> | <b>2</b> | <b>3</b> | <b>4</b> | <b>5</b> |
|--------------|----------|----------|----------|----------|----------|----------|
| <b>0</b> | 0 | 0 | 0 | 0 | 0 | 0 |
| <b>1</b> | 0 | 0 | 3 | 3 | 3 | 3 |
| <b>2</b> | 0 | 0 | 3 | 4 | 4 | 7 |
| <b>3</b> | 0 | 0 | 3 | 4 | 5 | |
| <b>4</b> | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 3$$

$$v_i = 5$$

$$w_i = 4$$

$$w = 4$$

$$w - w_i = 0$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$$B[i, w] = v_i + B[i-1, w-w_i]$$

else

$$B[i, w] = B[i-1, w]$$

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | 5 | 7 |
| 4 | 0 | | | | | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 3$$

$$v_i = 5$$

$$w_i = 4$$

$$w = 5$$

$$w - w_i = 1$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$B[i, w] = v_i + B[i-1, w-w_i]$

else

**$B[i, w] = B[i-1, w]$**

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | 5 | 7 |
| 4 | 0 | 0 | 3 | 4 | 5 | |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$i = 4$

$v_i = 6$

$w_i = 5$

$w = 1..4$

$w - w_i = -4..-1$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$B[i, w] = v_i + B[i-1, w-w_i]$

else

$B[i, w] = B[i-1, w]$

else  **$B[i, w] = B[i-1, w]$**  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | 5 | 7 |
| 4 | 0 | 0 | 3 | 4 | 5 | 7 |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i = 4$$

$$v_i = 6$$

$$w_i = 5$$

$$w = 5$$

$$w - w_i = 0$$

if  $w_i \leq w$  //item i can be in the solution

if  $v_i + B[i-1, w-w_i] > B[i-1, w]$

$B[i, w] = v_i + B[i-1, w-w_i]$

else

**$B[i, w] = B[i-1, w]$**

else  $B[i, w] = B[i-1, w]$  //  $w_i > w$

# Knapsack 0-1 Example

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | 5 | 7 |
| 4 | 0 | 0 | 3 | 4 | 5 | 7 |

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

We're DONE!!

The max possible value that can be carried in this knapsack is \$7

# Knapsack 0-1 Algorithm

---

- This algorithm only finds the max possible value that can be carried in the knapsack
  - The value in  $B[n, W]$
- To know the *items* that make this maximum value, we need to trace back through the table.

# Knapsack 0-1 Algorithm

## Finding the Items

---

- Let  $i = n$  and  $k = W$ 
  - if  $B[i, k] \neq B[i-1, k]$  then
 - mark the  $i^{\text{th}}$  item as in the knapsack
 - $i = i-1, k = k-w_i$
  - else
 - $i = i-1$  // Assume the  $i^{\text{th}}$  item is not in the knapsack
 - // Could it be in the optimally packed knapsack?

# Knapsack 0-1 Algorithm

## Finding the Items

Knapsack:

| Items: |
|----------|
| 1: (2,3) |
| 2: (3,4) |
| 3: (4,5) |
| 4: (5,6) |

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | 5 | 7 |
| 4 | 0 | 0 | 3 | 4 | 5 | 7 |

$$i = 4$$

$$k = 5$$

$$v_i = 6$$

$$w_i = 5$$

$$B[i,k] = 7$$

$$B[i-1,k] = 7$$

$$i = n, k = W$$

$$\text{while } i, k > 0$$

if  $B[i, k] \neq B[i-1, k]$  then

*mark the  $i^{th}$  item as in the knapsack*

$$i = i-1, k = k-w_i$$

else

$$i = i-1$$

# Knapsack 0-1 Algorithm

## Finding the Items

Knapsack:

| Items: |
|----------|
| 1: (2,3) |
| 2: (3,4) |
| 3: (4,5) |
| 4: (5,6) |

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | 5 | 7 |
| 4 | 0 | 0 | 3 | 4 | 5 | 7 |

$$i = 3$$

$$k = 5$$

$$v_i = 5$$

$$w_i = 4$$

$$B[i,k] = 7$$

$$B[i-1,k] = 7$$

$$i = n, k = W$$

$$\text{while } i, k > 0$$

if  $B[i, k] \neq B[i-1, k]$  then

*mark the  $i^{th}$  item as in the knapsack*

$$i = i-1, k = k-w_i$$

else

$$i = i-1$$

# Knapsack 0-1 Algorithm

## Finding the Items

Knapsack:  
**Item 2**

| Items: |
|----------|
| 1: (2,3) |
| 2: (3,4) |
| 3: (4,5) |
| 4: (5,6) |

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | 5 | 7 |
| 4 | 0 | 0 | 3 | 4 | 5 | 7 |

$$i = 2$$

$$k = 5$$

$$v_i = 4$$

$$w_i = 3$$

$$B[i,k] = 7$$

$$B[i-1,k] = 3$$

$$k - w_i = 2$$

$$i = n, k = W$$

$$\text{while } i, k > 0$$

if  $B[i, k] \neq B[i-1, k]$  then

*mark the  $i^{th}$  item as in the knapsack*

$$i = i-1, k = k-w_i$$

else

$$i = i-1$$

# Knapsack 0-1 Algorithm

## Finding the Items

Knapsack:  
**Item 2**  
**Item 1**

| Items: |
|----------|
| 1: (2,3) |
| 2: (3,4) |
| 3: (4,5) |
| 4: (5,6) |

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | 5 | 7 |
| 4 | 0 | 0 | 3 | 4 | 5 | 7 |

$$i = 1$$

$$k = 2$$

$$v_i = 3$$

$$w_i = 2$$

$$B[i,k] = 3$$

$$B[i-1,k] = 0$$

$$k - w_i = 0$$

$$i = n, k = W$$

$$\text{while } i, k > 0$$

if  $B[i, k] \neq B[i-1, k]$  then

*mark the  $i^{th}$  item as in the knapsack*

$$i = i-1, k = k-w_i$$

else

$$i = i-1$$

# Knapsack 0-1 Algorithm

## Finding the Items

| | |
|----------|---------------|
| Items: | Knapsack: |
| 1: (2,3) | <b>Item 2</b> |
| 2: (3,4) | <b>Item 1</b> |
| 3: (4,5) | |
| 4: (5,6) | |

| i / w | 0 | 1 | 2 | 3 | 4 | 5 |
|-------|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 3 | 3 | 3 | 3 |
| 2 | 0 | 0 | 3 | 4 | 4 | 7 |
| 3 | 0 | 0 | 3 | 4 | 5 | 7 |
| 4 | 0 | 0 | 3 | 4 | 5 | 7 |

$$i = 1$$

$$k = 2$$

$$v_i = 3$$

$$w_i = 2$$

$$B[i,k] = 3$$

$$B[i-1,k] = 0$$

$$k - w_i = 0$$

$k = 0$ , so we're DONE!

The optimal knapsack should contain:

*Item 1 and Item 2*

# Knapsack 0-1 Problem – Run Time

---

for  $w = 0$  to  $W$                        $O(W)$ 
 $B[0,w] = 0$

for  $i = 1$  to  $n$                        $O(n)$ 
 $B[i,0] = 0$

for  $i = 1$  to  $n$                       **Repeat  $n$  times**  
  for  $w = 0$  to  $W$                        $O(W)$ 
    < the rest of the code >

What is the running time of this algorithm?  
 $O(n * W)$

Remember that the brute-force algorithm takes:               $O(2^n)$

# Knapsack Problem

---

- 1) Fill out the dynamic programming table for the knapsack problem to the right.
- 2) Trace back through the table to find the items in the knapsack.

