

Dynamic Programming

0-1 Knapsack Problem

Design and Analysis of Algorithms

0-1 Knapsack Problem

- A bin packing problem
- Similar to fair teams problem from recursion assignment
- You have a set of items
- Each item has a weight and a value
- You have a knapsack with a weight limit
- Goal: Maximize the value of the items you put in the knapsack without exceeding the weight limit

0-1 Knapsack Problem Formally

- Given: A set S of n items, with each item i having
 - w_i - a positive weight
 - b_i - a positive benefit
- Goal: Choose items with maximum total benefit but with weight at most W .
- If we are **not** allowed to take fractional amounts, then this is the **0/1 knapsack problem**.
 - In this case, we let T denote the set of items we take
 - Objective: maximize $\sum_{i \in T} b_i$
 - Constraint $\sum_{i \in T} w_i \leq W$

Knapsack

- Given: A set S of n items, with each item i having
 - b_i - a positive “benefit”
 - w_i - a positive “weight”
- Goal: Choose items with maximum total benefit but with weight at most W .

Knapsack

Items:

Weight: 4 in 2 in 2 in 6 in 2 in

Benefit: \$20 \$3 \$6 \$25 \$80

- From Lectures of Prof. Roger Crawfis

zeshan.khan@nu.edu.pk

“knapsack”

box of width 9 in

Solution:

- item 5 (\$80, 2 in)
- item 3 (\$6, 2in)
- item 1 (\$20, 4in)

Greedy Algorithm: Knapsack

No	Weight	Value	Ratio
1	1	6	6.0
2	2	11	5.5
3	4	1	0.25
4	4	12	3.0
5	6	19	3.167
6	7	12	1.714

- Weight limit = $W = 8$
- Greedy Solution: Take the highest ratio item that will fit: (1, 6), (2, 11), and (4, 12)
- Total value = $6 + 11 + 12 = 29$
- Is this optimal?
 - No
 - Yes

Knapsack DP Solution

- Select maximum from these two below:
 - Select an item and calculate the value
 - Reject an item and calculate the value
- If there is no capacity in the bin return the value computed till now
- $A(k, w) = \begin{cases} A(k - 1, W) & \text{if } w_k > W \\ \max(A(k - 1, W), A(k - 1, W - w_k) + v_k) & \text{if } w_k \leq W \end{cases}$

Knapsack Example

Knapsack of capacity $W = 5$

$w_1 = 2, v_1 = 12 \quad w_2 = 1, v_2 = 10$

$w_3 = 3, v_3 = 20 \quad w_4 = 2, v_4 = 15$

item	weight	value
1	2	\$12
2	1	\$10
3	3	\$20
4	2	\$15

Max item allowed	Max Weight					
	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	12	12	12	12
2	0	10	12	22	22	22
3	0	10	12	22	30	32
4	0	10	15	25	30	37

Algorithm

Since $B[k,w]$ is defined in terms of $B[k-1,*]$, we can use two arrays of instead of a matrix.

Running time is $\mathbf{O}(nW)$.

Not a polynomial-time algorithm since W may be large.

Called a pseudo-polynomial time algorithm.

Algorithm 01Knapsack(S, W):

Input: set S of n items with benefit b_i and weight w_i ; maximum weight W

Output: benefit of best subset of S with weight at most W

let A and B be arrays of length $W + 1$

for $w \leftarrow 0$ to W do

$B[w] \leftarrow 0$

for $k \leftarrow 1$ to n do

 copy array B into array A

 for $w \leftarrow w_k$ to W do

 if $A[w-w_k] + b_k > A[w]$ then

$B[w] \leftarrow A[w-w_k] + b_k$

return $B[W]$

Longest Common Subsequence

Dynamic Programming

LCS

- A subsequence of a sequence/string S is obtained by deleting zero or more symbols from S . For example, the following are some subsequences of “president”: pred, sdn, predent. In other words, the letters of a subsequence of S appear in order in S , but they are not required to be consecutive.
- The longest common subsequence problem is to find a maximum length common subsequence between two sequences.

Example

Sequence 1: president

Sequence 2: providence

Its LCS is priden.

Example

Sequence 1: algorithm

Sequence 2: alignment

One of its LCS is algm

Algorithm 1

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

DP Algorithm

- If
 - The current alphabet of first string is equal to the current alphabet of second string increment LCS length
- Else find maximum by skipping the current alphabet of each string
$$c(i, j) = \begin{cases} 0 & \text{if } i == 0 \text{ or } j == 0 \\ c(i - 1, j - 1) + 1 & \text{if } i, j > 0 \text{ and } x_i = y_i \\ \max(c(i, j - 1), c(i - 1, j)) & \text{if } i, j > 0 \text{ and } x_i \neq y_i \end{cases}$$

Recursive Solution

$$c[\alpha, \beta] = \begin{cases} 0 & \text{if } \alpha \text{ empty or } \beta \text{ empty,} \\ c[\text{prefix } \alpha, \text{prefix } \beta] + 1 & \text{if } \text{end}(\alpha) = \text{end}(\beta), \\ \max(c[\text{prefix } \alpha, \beta], c[\alpha, \text{prefix } \beta]) & \text{if } \text{end}(\alpha) \neq \text{end}(\beta). \end{cases}$$

$$c[\alpha, \beta] = \begin{cases} 0 & \text{if } \alpha \text{ empty or } \beta \text{ empty,} \\ c[prefix\alpha, prefix\beta] + 1 & \text{if } \text{end}(\alpha) = \text{end}(\beta), \\ \max(c[prefix\alpha, \beta], c[\alpha, prefix\beta]) & \text{if } \text{end}(\alpha) \neq \text{end}(\beta). \end{cases}$$

- Keep track of $c[\alpha, \beta]$ in a table of nm entries:

- top/down
- bottom/up

	p	r	i	n	t	i	n	g
s								
p								
r								
i								
n								
g								
t								
i								
m								
e								

LCS Algorithm

```
procedure LCS-Length( $A, B$ )
1.  for  $i \leftarrow 0$  to  $m$  do  $len(i, 0) = 0$ 
2.  for  $j \leftarrow 1$  to  $n$  do  $len(0, j) = 0$ 
3.  for  $i \leftarrow 1$  to  $m$  do
4. for  $j \leftarrow 1$  to  $n$  do
5. if  $a_i = b_j$  then  $\begin{cases} len(i, j) = len(i - 1, j - 1) + 1 \\ prev(i, j) = "↖" \end{cases}$ 
6. else if  $len(i - 1, j) \geq len(i, j - 1)$ 
7. then  $\begin{cases} len(i, j) = len(i - 1, j) \\ prev(i, j) = "↑" \end{cases}$ 
8. else  $\begin{cases} len(i, j) = len(i, j - 1) \\ prev(i, j) = "←" \end{cases}$ 
9.  return  $len$  and  $prev$ 
```

i	j	0	1	2	3	4	5	6	7	8	9	10
		p	r	o	v	i	d	e	n	c		e
0		0	0	0	0	0	0	0	0	0	0	0
1	p	0	1	1	1	1	1	1	1	1	1	1
2	r	0	1	2	2	2	2	2	2	2	2	2
3	e	0	1	2	2	2	2	2	3	3	3	3
4	s	0	1	2	2	2	2	2	3	3	3	3
5	i	0	1	2	2	2	3	3	3	3	3	3
6	d	0	1	2	2	2	3	4	4	4	4	4
7	e	0	1	2	2	2	3	4	5	5	5	5
8	n	0	1	2	2	2	3	4	5	6	6	6
9	t	0	1	2	2	2	3	4	5	6	6	6

Running time and memory: $O(mn)$ and $O(mn)$.

The Backtracking Algorithm

procedure *Output-LCS(A, prev, i, j)*

1.if $i = 0$ **or** $j = 0$ **then return**

2.if $\text{prev}(i, j) = \nwarrow$ **then**

Output-LCS(A, prev, i-1, j-1)

Print A[i];

3.else if $\text{prev}(i, j) = \uparrow$ **then**

Output-LCS(A, prev, i-1, j)

4.else *Output-LCS(A, prev, i, j-1)*

Example

i	j	0	1	2	3	4	5	6	7	8	9	10
		p	r	o	v	i	d	e	n	c	e	
0		0	0	0	0	0	0	0	0	0	0	0
1	p	0	1	1	1	1	1	1	1	1	1	1
2	r	0	1	2	2	2	2	2	2	2	2	2
3	e	0	1	2	2	2	2	2	3	3	3	3
4	s	0	1	2	2	2	2	2	3	3	3	3
5	i	0	1	2	2	2	3	3	3	3	3	3
6	d	0	1	2	2	2	3	4	4	4	4	4
7	e	0	1	2	2	2	3	4	5	5	5	5
8	n	0	1	2	2	2	3	4	5	6	6	6
9	t	0	1	2	2	2	3	4	5	6	6	6

Output: *priden*