

Dynamic Programming

Brief Introduction in Problem Solving using Dynamic
Programming and Memoization

Data Structures & Algorithms

Telerik Software Academy

<http://academy.telerik.com>

1. Minimum and Maximum
2. Divide-and-Conquer
3. Dynamic Programming Concepts
4. Fibonacci Numbers
5. Longest Increasing Subsequence
6. Longest Common Subsequence

Minimum and Maximum

Minimum and Maximum

- ◆ The minimum of a set of N elements
 - ◆ The first element in list of elements ordered in incremental order (index = 1)
- ◆ The maximum of a set of N elements
 - ◆ The last element in list of elements ordered in incremental order (index = N)
- ◆ The median is the “halfway point” of the set
 - ◆ When N is odd, index = $(N+1) / 2$ = unique value
 - ◆ When N is even, index = $\lfloor (n+1)/2 \rfloor$ (lower median)
or index = $\lceil (n+1)/2 \rceil$ (upper median)

Finding Min and Max Element

◆ Minimum element

```
int FindMin(int[] arr)
{
 int min = arr[0];
 for (int i = 1; i < arr.Length; i++)
 if (arr[i] < min) min = arr[i];
 return min;
}
```

◆ Maximum element

```
int FindMax(int arr[])
{
 int max = arr[0];
 for (int i = 1; i < arr.Length; i++)
 if (arr[i] > max) max = arr[i];
 return max;
}
```

Divide-and-Conquer

Divide-and-Conquer

- ◆ Divide: If the input size is too large to deal with in a straightforward manner
 - Divide the problem into two or more disjoint subproblems
- ◆ Conquer: conquer recursively to solve the subproblems
- ◆ Combine: Take the solutions to the subproblems and "merge" these solutions into a solution for the original problem

Divide-and-Conquer Example

- ◆ Merge Sort

```
void MergeSort(int[] arr, int left, int right)
{
 if (right > left)
 {
 int mid = (right + left) / 2;
 MergeSort(arr, left, mid);
 MergeSort(arr, (mid+1), right);
 Merge(arr, left, (mid+1), right);
 }
}
```


- ◆ The subproblems are independent, all different

- ◆ Binary search
 - ◆ Closest pair in 2D geometry
- ◆ Quick sort
- ◆ Merging arrays
 - ◆ Merge sort
- ◆ Finding majorant
- ◆ Tower of Hanoi
- ◆ Fast multiplication
 - ◆ Strassen's Matrix Multiplication

Dynamic Programming

Dynamic Programming

- ◆ How dynamic programming (DP) works?
 - Approach to solve problems
 - Store partial solutions of the smaller problems
 - Usually they are solved bottom-up
- ◆ Steps to designing a DP algorithm:
 1. Characterize optimal substructure
 2. Recursively define the value of an optimal solution
 3. Compute the value bottom up
 4. (if needed) Construct an optimal solution

- ◆ DP has the following characteristics
 - ◆ Simple subproblems
 - ◆ We break the original problem to smaller sub-problems that have the same structure
 - ◆ Optimal substructure of the problems
 - ◆ The optimal solution to the problem contains within optimal solutions to its sub-problems
 - ◆ Overlapping sub-problems
 - ◆ There exist some places where we solve the same sub-problem more than once

Common Characteristics

- ◆ The problem can be divided into *levels* with a *decision* required at each level
- ◆ Each level has a number of *states* associated with it
- ◆ The decision at one level transforms one state into a state in the next level
- ◆ Given the current state, the optimal decision for each of the remaining states does not depend on the previous states or decisions

Difference between DP and Divide-and-Conquer

- ◆ Using Divide-and-Conquer to solve problems (that can be solved using DP) is inefficient
 - ◆ Because the same common sub-problems have to be solved many times
- ◆ DP will solve each of them once and their answers are stored in a table for future use
 - ◆ Technique known as “memoization”

Fibonacci Numbers

From "divide and conquer" to dynamic programming

Fibonacci sequence

- ◆ The Fibonacci numbers are the numbers in the following integer sequence:
 - ◆ 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, ...
 - ◆ The first two numbers are 0 and 1
 - ◆ Each subsequent number is the sum of the previous two numbers
- ◆ In mathematical terms:
 - ◆ $F_n = F_{n-1} + F_{n-2}$
 - ◆ $F_0 = 0, F_1 = 1$

Divide and Conquer Approach

- ◆ How can we find the n^{th} Fibonacci number using recursion (“divide and conquer”)
- ◆ Directly applying the recurrence formula

```
decimal Fibonacci(int n)
{
 if (n == 0) return 0;
 if (n == 1) return 1;
 return Fibonacci(n - 1) + Fibonacci(n - 2);
}
```


Fibonacci and Memoization

- ◆ We can save the results from each function call
- ◆ Every time when we call the function we check if the value is already calculated
- ◆ This saves a lot of useless calculations!
- ◆ <http://en.wikipedia.org/wiki/Memoization>

```
decimal Fibonacci(int n)
{
 if (memo[n] != 0) return memo[n];
 if (n == 0) return 0;
 if (n == 1) return 1;
 memo[n] = Fibonacci(n - 1) + Fibonacci(n - 2);
 return memo[n];
}
```

- ◆ How to find the n^{th} Fibonacci number using the dynamic programming approach?
 - We can start solving the Fibonacci problem from bottom-up calculating partial solutions
 - We know the answer for the 0^{th} and the 1^{st} number of the Fibonacci sequence

0	1	2	3	4	5	6	...	i^{th}	...	n^{th}
0	1	1	2	3	5	8	...	$F_{i-1} + F_{i-2}$

- And we know the formula to calculate each of the next numbers ($F_i = F_{i-1} + F_{i-2}$)

Compare Fibonacci Solutions

- ◆ Recurrent solution
 - ◆ Complexity: $\sim O(1.6^n)$
- ◆ DP or memoization solution
 - ◆ Complexity: $\sim O(n)$
- ◆ Dynamic programming solutions is way faster than the recurrent solution
 - ◆ If we want to find the 36th Fibonacci number:
 - ◆ Recurrent solution takes $\sim 48\ 315\ 633$ steps
 - ◆ Dynamic programming solution takes ~ 36 steps

Moving Problem

Moving Problem

- ◆ In many DP problems there is a moving object with some restrictions
- ◆ For example - in how many ways you can reach from top left corner of a grid to the bottom right
- ◆ You can move only right and down
- ◆ Some cells are unreachable

Subset Sum Problem

Set:

18 21 24 33 57 -14 -15 -32 -56

Some Subsets:

$$18=18$$

$$18-14=4$$

$$57-15-32=10$$

$$21+24+57-14-32-56=0$$

$$57+54+21-14-32-20=0$$

Subset Sum Problems

- ◆ Given a set of integers, is there a non-empty subset whose sum is zero?
- ◆ Given a set of integers and an integer S , does any non-empty subset sum to S ?
- ◆ Given a set of integers, find all possible sums
- ◆ Can you equally separate the value of coins?

•	2	3	4	5	6	7
•	3	4	5	6	7	8
•	4	5	6	7	8	9
•	5	6	7	8	9	10
•	6	7	8	9	10	11
•	7	8	9	10	11	12

Subset Sum Problem

- ◆ Solving the subset sum problem:
 - ◆ numbers = { 3, 5, -1, 4, 2 }, sum = 6
 - ◆ start with possible = { 0 }
- ◆ Step 1: obtain all possible sums of { 3 }
 - ◆ possible = { 0 } \cup { 0+3 } = { 0, 3 }
- ◆ Step 2: obtain all possible sums of { 3, 5 }
 - ◆ possible = { 0, 3 } \cup { 0+5, 3+5 } = { 0, 3, 5, 8 }
- ◆ Step 3: obtain all possible sums of { 3, 5, -1 }
 - ◆ possible = { 0, 3, 5, 8 } \cup { 0-1, 3-1, 5-1, 8-1 } = { -1, 0, 2, 3, 4, 5, 7, 8 }
- ◆ ...

Subset Sum Problem – C++

```
for(int i = 0; i < N; i++)
{
 int newminpos = minpos, newmaxpos = maxpos;
 int newpossible[OFFSET + OFFSET] = { 0 };
 for(int j = maxpos; j >= minpos; j--) // j = one possible sum
 {
 if (possible[j+OFFSET]) newpossible[j+nums[i]+OFFSET] = 1;
 if (j+nums[i] > newmaxpos) newmaxpos = j+nums[i];
 if (j+nums[i] < newminpos) newminpos = j+nums[i];
 }
 minpos = newminpos;
 maxpos = newmaxpos;
 for(int j = maxpos; j >= minpos; j--)
 if (newpossible[j+OFFSET] == 1)
 possible[j+OFFSET] = 1;
 if (nums[i] > maxpos) maxpos = nums[i];
 if (nums[i] < minpos) minpos = nums[i];
 possible[nums[i]+OFFSET] = 1;
}
```

Subset Sum Problem – Answer

```
int S = 5;

if (possible[0+OFFSET]) cout << "Sum 0 is possible" << endl;
else cout << "Sum 0 is not possible" << endl;


if (possible[S+OFFSET]) cout << "Sum " << S << " is possible" <<
endl;
else cout << "Sum " << S << " is not possible" << endl;

cout << "Possible sums:";

for(int i = minpos; i <= maxpos; i++)
{
 if (possible[i+OFFSET] == 1) cout << " " << i;
}
```

```
Numbers: 2 7 -3
Sum 0 is not possible
Sum 6 is possible
Possible sums: -3 -1 2 4 6 7 9
```

Longest Increasing Subsequence

Telerik Academy

Longest Increasing Subsequence

- ◆ Find a subsequence of a given sequence in which the subsequence elements are in sorted order, lowest to highest, and in which the subsequence is as long as possible
- ◆ This subsequence is not necessarily contiguous, or unique
- ◆ The longest increasing subsequence problem is solvable in time $O(n \log n)$
- ◆ We will review one simple DP algorithm with complexity $O(n * n)$

```
L[0] = 1; P[0] = -1;
for (int i = 1; i < N; i++)
{
 L[i] = 1;
 P[i] = -1;
 for (int j = i - 1; j >= 0; j--)
 {
 if (L[j] + 1 > L[i] && S[j] < S[i])
 {
 L[i] = L[j] + 1;
 P[i] = j;
 }
 }
 if (L[i] > maxLength)
 {
 bestEnd = i;
 maxLength = L[i];
 }
}
```

i =	0	1	2	3	4	5	6	7	8
Sequence S _i =	2	4	3	5	1	7	6	9	8
Length L _i =	1	2	2	3	1	4	4	5	5
Predecessor P _i =	-1	1	0	2	-1	3	3	6	6

LIS – Restore the Sequence


```
cout << "Max length: " << maxLength << endl;
cout << "Sequence end index: " << bestEnd << endl;
cout << "Longest subsequence:";  
int ind = bestEnd;  
while(ind != -1)  
{  
 cout << " " << S[ind];  
 ind = P[ind];  
}  
cout << endl;
```

```
Max length: 5  
Sequence end index: 7  
Longest subsequence: 9 6 5 3 2
```

i =	0	1	2	3	4	5	6	7	8
Sequence S _i =	2	4	3	5	1	7	6	9	8
Length L _i =	1	2	2	3	1	4	4	5	5
Predecessor P _i =	-1	1	0	2	-1	3	3	6	6

Longest Common Subsequence

Recursive and DP Approach

Longest Common Subsequence

- Given two sequences $x[1..m]$ and $y[1..n]$, find a longest common subsequence (LCS) to them both
- For example if we have $x = "ABCBDAB"$ and $y = "BDCABA"$ their longest common subsequence will be "BCBA"

LCS – Recursive Approach

- ◆ $S_1 = \text{GCCCTAGCG}$, $S_2 = \text{GCGCAATG}$
 - Let C_1 = the right-most character of S_1
 - Let C_2 = the right-most character of S_2
 - Let $S_1' = S_1$ with C_1 "chopped-off"
 - Let $S_2' = S_2$ with C_2 "chopped-off"
- ◆ There are three recursive subproblems:
 - $L_1 = \text{LCS}(S_1', S_2)$
 - $L_2 = \text{LCS}(S_1, S_2')$
 - $L_3 = \text{LCS}(S_1', S_2')$

LCS – Recursive Approach (2)

- ◆ The solution to the original problem is whichever of these is the longest:
 - ◆ L_1
 - ◆ L_2
 - ◆ If C_1 is not equal to C_2 , then L_3
 - ◆ If C_1 equals C_2 , then L_3 appended with C_1
- ◆ This recursive solution requires multiple computations of the same sub-problems
- ◆ This recursive solution can be replaced with DP

Initial LCS table

- ◆ To compute the LCS efficiently using dynamic programming we start by constructing a table in which we build up partial results

		G	C	C	C	T	A	G	C	G
	G									
	C									
	G									
	C									
	A									
	A									
	T									
	G									

Initial LCS table (2)

- ◆ We'll fill up the table from top to bottom, and from left to right
- ◆ Each cell = the length of an LCS of the two string prefixes up to that row and column
- ◆ Each cell will contain a solution to a subproblem of the original problem
 - ◆ $S_1 = \text{GCCCTAGCG}$
 - ◆ $S_2 = \text{GCGCAATG}$

	G	C	C	C	T	A	G	C	G
G									
C									
G									
C									
A									
A									
T									
G									

LCS table – base cases filled in

- Each empty string has nothing in common with any other string, therefore the 0-length strings will have values 0 in the LCS table

		G	C	C	C	T	A	G	C	G
	0	0	0	0	0	0	0	0	0	0
G	0									
C	0									
G	0									
C	0									
A	0									
A	0									
T	0									
G	0									

```
for (i=0; i<=n; i++)
{
 c[i][0] = 0;
}
```

```
for (i=0; i<=m; i++)
{
 c[0][i] = 0;
}
```

LCS – C++ Code Solution

```
int LCS(string X, string Y)
{
 int m = X.length();
 int n = Y.length();
 for (int i = 1; i <= m; i++)
 {
 for (int j = 1; j <= n; j++)
 {
 if (X[i-1] == Y[j-1])
 {
 c[i][j] = c[i-1][j-1] + 1;
 }
 else
 {
 c[i][j] = max(c[i][j-1], c[i-1][j]);
 }
 }
 }
 return c[m][n];
}
```

G	C	C	C	T	A	G	C	G
0	0	0	0	0	0	0	0	0
G	0	1	1	1	1	1	1	1
C	0	1	2	2	2	2	2	2
G	0	1	2	2	2	2	3	3
C	0	1	2	3	3	3	3	4
A	0	1	2	3	3	3	4	4
A	0	1	2	3	3	3	4	4
T	0	1	2	3	3	4	4	4
G	0	1	2	3	3	4	4	5

LCS – Reconstruct the Answer

```
void printLCS(int i,int j)
{
 if (i==0 || j==0) return;
 if (X[i-1] == Y[j-1])
 {
 printLCS(i-1, j-1);
 cout << X[i-1];
 }
 else if (c[i][j] == c[i-1][j])
 {
 printLCS(i-1, j);
 }
 else
 {
 printLCS(i, j-1);
 }
}
```

	G	C	C	C	T	A	G	C	G
0	0	0	0	0	0	0	0	0	0
G	0	1	1	1	1	1	1	1	1
C	0	1	2	2	2	2	2	2	2
G	0	1	2	2	2	2	2	3	3
C	0	1	2	3	3	3	3	4	4
A	0	1	2	3	3	3	4	4	4
A	0	1	2	3	3	3	4	4	4
T	0	1	2	3	3	4	4	4	4
G	0	1	2	3	3	4	4	5	5

- ◆ Areas

- ◆ Bioinformatics
- ◆ Control theory
- ◆ Information theory
- ◆ Operations research
- ◆ Computer science:
 - ◆ Theory
 - ◆ Graphics
 - ◆ AI

Some Famous Dynamic Programming Algorithms

- ◆ Integer Knapsack Problem
- ◆ Unix diff for comparing two files
- ◆ Bellman–Ford algorithm for finding the shortest distance in a graph
- ◆ Floyd's All-Pairs shortest path algorithm
- ◆ Cocke-Kasami-Younger for parsing context free grammars
- ◆ [en.wikipedia.org/wiki/Dynamic_programming](https://en.wikipedia.org/wiki/Dynamic_programming#Algorithms_that_use_dynamic_programming)
#Algorithms that use dynamic programming

- ◆ Divide-and-conquer method for algorithm design
- ◆ Dynamic programming is a way of improving on inefficient divide-and-conquer algorithms
- ◆ Dynamic programming is applicable when the sub-problems are dependent, that is, when sub-problems share sub-sub-problem
- ◆ Recurrent functions can be solved efficiently
- ◆ Longest increasing subsequence and Longest common subsequence problems can be solved efficiently using dynamic programming approach

Dynamic Programming

Questions?

1. Write a program based on dynamic programming to solve the "Knapsack Problem": you are given N products, each has weight W_i and costs C_i and a knapsack of capacity M and you want to put inside a subset of the products with highest cost and weight $\leq M$. The numbers N, M, W_i and C_i are integers in the range [1..500]. Example: M=10 kg, N=6, products:

- ◆ beer – weight=3, cost=2
- ◆ vodka – weight=8, cost=12
- ◆ cheese – weight=4, cost=5
- ◆ nuts – weight=1, cost=4
- ◆ ham – weight=2, cost=3
- ◆ whiskey – weight=8, cost=13

Optimal solution:

- ◆ nuts + whiskey
- ◆ weight = 9
- ◆ cost = 17

Homework (2)

2. Write a program to calculate the "Minimum Edit Distance" (MED) between two words. MED(x, y) is the minimal sum of costs of edit operations used to transform x to y. Sample costs are given below:

- cost (replace a letter) = 1
- cost (delete a letter) = 0.9
- cost (insert a letter) = 0.8

Example: x = "developer", y = "enveloped" → cost = 2.7

- delete 'd': "developer" → "eveloper", cost = 0.9
- insert 'n': "eveloper" → "enveloper", cost = 0.8
- replace 'r' → 'd': "enveloper" → "enveloped", cost = 1

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

