

Dynamic Programming

Matrix Chain Multiplication

Instructor: Ashok Singh Sairam

Lecture Plan

- Introduction to DP
 - How it is different from divide and conquer
- Understand the 4 steps of DP using an example matrix chain multiplication

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.: Fibonacci Series

- 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**

Dynamic Programming

- Used for **optimization problems**
 - Such problems may have many solutions (eg. shortest path)
 - Each solution has a value, want to find a solution with the optimal value (minimum or maximum)
 - We call such a solution as 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)

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)

MATRIX-MULTIPLY(A, B)

```
1 if  $A.columns \neq B.rows$ 
2 error "incompatible dimensions"
3 else let  $C$  be a new  $A.rows \times B.columns$  matrix
4 for  $i = 1$  to  $A.rows$ 
5 for  $j = 1$  to  $B.columns$ rows[A] · cols[A] · cols[B]
6 $c_{ij} = 0$ multiplications
7 for  $k = 1$  to  $A.columns$ ↓
8 $c_{ij} = c_{ij} + a_{ik} \cdot b_{kj}$ 
9 return  $C$ 
```


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

Ex: Matrix Multiplication

$$A_1 \cdot A_2 \cdot A_3$$

- $A_1: 10 \times 100$
- $A_2: 100 \times 5$
- $A_3: 5 \times 50$

1. $((A_1 \cdot A_2) \cdot A_3): A_1 \cdot A_2 = 10 \times 100 \times 5 = 5,000 \quad (10 \times 5)$

$$((A_1 \cdot A_2) \cdot A_3) = 10 \times 5 \times 50 = 2,500$$

Total: 7,500 scalar multiplications

2. $(A_1 \cdot (A_2 \cdot A_3)): A_2 \cdot A_3 = 100 \times 5 \times 50 = 25,000 \quad (100 \times 50)$

$$(A_1 \cdot (A_2 \cdot A_3)) = 10 \times 100 \times 50 = 50,000$$

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 $A_1 \cdot A_2 \dots A_n$ in a way that minimizes the number of scalar multiplications.

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

What is the number of possible parenthesizations?

- Exhaustively checking all possible parenthesizations is not efficient!

$$P(n) = \begin{cases} 1 & \text{if } n = 1 , \\ \sum_{k=1}^{n-1} P(k)P(n-k) & \text{if } n \geq 2 . \end{cases}$$

- It can be shown that the number of parenthesizations grows as $\Omega(4^n/n^{3/2})$

Apply dynamic programming

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

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

Apply dynamic programming

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

2. A Recursive Solution

- Subproblem:
determine the minimum cost of parenthesizing $A_{i \dots j}$
 $= A_i A_{i+1} \dots A_j$ 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

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

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

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

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

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

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

2. A Recursive Solution – contd.

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

- 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:

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

Apply dynamic programming

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

3. Computing the Optimal Costs

- Requires solving the recursion, will take exponential time

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

- 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
- A recursive problem may encounter the same subproblem multiple times in the recursion tree
 - **Overlapping subproblems**, the second hallmark of dynamic programming

3. Computing the Optimal Costs

- Instead of computing the solution to the recurrence, we follow the third step of DP
 - Compute optimal cost by using a tabular **bottom-up approach**
- 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

	1	2	3	\dots	n
n					
3					
2					
1					

3. Computing the Optimal Costs

- 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: Bottom-up Approach

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

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

$k = 2$
 $k = 3$
 $k = 4$

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

Ex: Matrix Multiplication - contd.

- Solve $A_1 \cdot A_2 \cdot A_3$ using dynamic programming
- $A_1: 10 \times 100$
- $A_2: 100 \times 5$
- $A_3: 5 \times 50$

1. $((A_1 \cdot A_2) \cdot A_3)$: $A_1 \cdot A_2 = 10 \times 100 \times 5 = 5,000$ (10×5)

$$((A_1 \cdot A_2) \cdot A_3) = 10 \times 5 \times 50 = 2,500$$

Total: 7,500 scalar multiplications

2. $(A_1 \cdot (A_2 \cdot A_3))$: $A_2 \cdot A_3 = 100 \times 5 \times 50 = 25,000$ (100×50)

$$(A_1 \cdot (A_2 \cdot A_3)) = 10 \times 100 \times 50 = 50,000$$

Total: 75,000 scalar multiplications

Algorithm: Matrix-Chain-Order(p)

MATRIX-CHAIN-ORDER(p)

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

$O(N^3)$

Apply dynamic programming

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

4. Construct the Optimal Solution

- Algorithm **Matrix-Chain-Order(p)** determines the optimal #scalar multiplications, it does NOT show how to multiple the matrices
- Not difficult to construct the optimal solution
 - Use a similar matrix $s[1..n, 1..n]$
 - Each entry $s[i,j]$ records the value 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}

	1	2	3	\dots	n
n					
n					
3					
2					
1					

Example: Construct 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
6	3	3	3	5	5	-
5	3	3	3	4	-	
4	3	3	3	-		
3	1	2	-			
2	1		-			
1	-					
i						

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

Algorithm: Print-Optimal-Parens()

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

```
1  if  $i == j$ 
2 print " $A$ "i
3  else print "("
4 PRINT-OPTIMAL-PARENS ( $s, i, s[i, j]$ )
5 PRINT-OPTIMAL-PARENS ( $s, s[i, j] + 1, j$ )
6 print ")"
```

Example: $A_1 \dots A_6$

$s[1..6, 1..6]$

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

Exercise

15.2-1

Find an optimal parenthesization of a matrix-chain product whose sequence of dimensions is $\langle 5, 10, 3, 12, 5, 50, 6 \rangle$.