

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 16

Chain Matrix Multiplication Problem using Dynamic Programming

Today Covered

- Chain-Matrix Multiplication
- Problem Analysis
 - Notations
 - Dynamic Algorithm
 - Time Complexity
- Generalization and Applications
- Conclusion

Problem Statement: Chain Matrix Multiplication

Statement: The chain-matrix multiplication problem can be stated as below:

- Given a chain of $[A_1, A_2, \dots, A_n]$ of n matrices for $i = 1, 2, \dots, n$, matrix A_i has dimension $p_{i-1} \times p_i$, find the order of multiplication which minimizes the number of scalar multiplications.

Note:

- Order of A_1 is $p_0 \times p_1$,
- Order of A_2 is $p_1 \times p_2$,
- Order of A_3 is $p_2 \times p_3$, etc.
- Order of $A_1 \times A_2 \times A_3$ is $p_0 \times p_3$,
- Order of $A_1 \times A_2 \times \dots \times A_n$ is $p_0 \times p_n$

Dynamic Programming Solution

Why Dynamic Programming in this problem?

- Problem is of type optimization
- Sub-problems are dependant
- Optimal structure can be characterized and
- Can be defined recursively
- Solution for base cases exists
- Optimal solution can be constructed
- Hence here is dynamic programming

Dynamic Programming Formulation

- Let $A_{i..j} = A_i \cdot A_{i+1} \cdot \dots \cdot A_j$
- Order of $A_i = p_{i-1} \times p_i$, and
- Order of $A_j = p_{j-1} \times p_j$,
- Order of $A_{i..j} = \text{rows in } A_i \times \text{columns in } A_j = p_{i-1} \times p_j$
- At the highest level of parenthesisation,
$$A_{i..j} = A_{i..k} \times A_{k+1..j} \quad i \leq k < j$$
- Let $m[i, j] = \text{minimum number of multiplications}$ needed to compute $A_{i..j}$, for $1 \leq i \leq j \leq n$
- Objective function = finding minimum number of multiplications needed to compute $A_{1..n}$ i.e. to compute $m[1, n]$

Mathematical Model

$$A_{i..j} = (A_i \cdot A_{i+1} \cdots A_k) \cdot (A_{k+1} \cdot A_{k+2} \cdots A_j) = A_{i..k} \times A_{k+1..j}$$
$$i \leq k < j$$

- Order of $A_{i..k} = p_{i-1} \times p_k$, and order of $A_{k+1..j} = p_k \times p_j$,
- $m[i, k] = \text{minimum number of multiplications needed to compute } A_{i..k}$
- $m[k+1, j] = \text{minimum number of multiplications needed to compute } A_{k+1..j}$
- **Mathematical Model**

$$m[i, i] = 0$$

$$m[i, j] = \min_{i \leq k < j} (m[i, k] + m[k + 1, j] + p_{i-1} p_k p_j)$$

Example: Dynamic Programming

- Problem: Compute optimal multiplication order for a series of matrices given below

$$\frac{A_1}{10 \times 100} \cdot \frac{A_2}{100 \times 5} \cdot \frac{A_3}{5 \times 50} \cdot \frac{A_4}{50 \times 20}$$

$$P_0 = 10$$

$$P_1 = 100$$

$$P_2 = 5$$

$$P_3 = 50$$

$$P_4 = 20$$

	m[1,1]	m[1,2]	m[1,3]	m[1,4]
		m[2,2]	m[2,3]	m[2,4]
			m[3,3]	m[3,4]
				m[4,4]

Main Diagonal

$$m[i, i] = 0, \forall i = 1, \dots, 4$$

$$m[i, j] = \min_{i \leq k < j} (m[i, k] + m[k + 1, j] + p_{i-1} \cdot p_k \cdot p_j)$$

Main Diagonal

- $m[1, 1] = 0$
- $m[2, 2] = 0$
- $m[3, 3] = 0$
- $m[4, 4] = 0$

Computing $m[1, 2]$, $m[2, 3]$, $m[3, 4]$

$$m[i, j] = \min_{i \leq k < j} (m[i, k] + m[k + 1, j] + p_{i-1} \cdot p_k \cdot p_j)$$

$$m[1, 2] = \min_{1 \leq k < 2} (m[1, k] + m[k + 1, 2] + p_0 \cdot p_k \cdot p_2)$$

$$m[1, 2] = \min (m[1, 1] + m[2, 2] + p_0 \cdot p_1 \cdot p_2)$$

$$\begin{aligned} m[1, 2] &= 0 + 0 + 10 \cdot 100 \cdot 5 \\ &= 5000 \end{aligned}$$

$$s[1, 2] = k = 1$$

Computing m[2, 3]

$$m[i, j] = \min_{i \leq k < j} (m[i, k] + m[k + 1, j] + p_{i-1} \cdot p_k \cdot p_j)$$

$$m[2,3] = \min_{2 \leq k < 3} (m[2, k] + m[k + 1, 3] + p_1 \cdot p_k \cdot p_3)$$

$$m[2,3] = \min (m[2,2] + m[3,3] + p_1 \cdot p_2 \cdot p_3)$$

$$\begin{aligned} m[2, 3] &= 0 + 0 + 100 \cdot 5 \cdot 50 \\ &= 25000 \end{aligned}$$

$$s[2, 3] = k = 2$$

Computing m[3, 4]

$$m[i, j] = \min_{i \leq k < j} (m[i, k] + m[k + 1, j] + p_{i-1} \cdot p_k \cdot p_j)$$

$$m[3,4] = \min_{3 \leq k < 4} (m[3,k] + m[k+1,4] + p_2 \cdot p_k \cdot p_4)$$

$$m[3,4] = \min (m[3,3] + m[4,4] + p_2 \cdot p_3 \cdot p_4)$$

$$\begin{aligned} m[3, 4] &= 0 + 0 + 5 \cdot 50 \cdot 20 \\ &= 5000 \end{aligned}$$

$$s[3, 4] = k = 3$$

Computing $m[1, 3], m[2, 4]$

$$m[i, j] = \min_{i \leq k < j} (m[i, k] + m[k + 1, j] + p_{i-1} \cdot p_k \cdot p_j)$$

$$m[1, 3] = \min_{1 \leq k < 3} (m[1, k] + m[k + 1, 3] + p_0 \cdot p_k \cdot p_3)$$

$$m[1, 3] = \min (m[1, 1] + m[2, 3] + p_0 \cdot p_1 \cdot p_3,$$

$$m[1, 2] + m[3, 3] + p_0 \cdot p_2 \cdot p_3))$$

$$\begin{aligned} m[1, 3] &= \min(0 + 25000 + 10.100.50, 5000 + 0 + 10.5.50) \\ &= \min(75000, 2500) = 2500 \end{aligned}$$

$$s[1, 3] = k = 2$$

Computing $m[2, 4]$

$$m[i, j] = \min_{i \leq k < j} (m[i, k] + m[k + 1, j] + p_{i-1} \cdot p_k \cdot p_j)$$

$$m[2,4] = \min_{2 \leq k < 4} (m[2,k] + m[k+1,4] + p_1 \cdot p_k \cdot p_4)$$

$$m[2,4] = \min (m[2,2] + m[3,4] + p_1 \cdot p_2 \cdot p_4,$$

$$m[2,3] + m[4,4] + p_1 \cdot p_3 \cdot p_4))$$

$$\begin{aligned} m[2, 4] &= \min(0 + 5000 + 100.5 \cdot 20, 25000 + 0 + 100.5 \cdot 20) \\ &= \min(15000, 35000) = 15000 \end{aligned}$$

$$s[2, 4] = k = 2$$

Computing $m[1, 4]$

$$m[i, j] = \min_{i \leq k < j} (m[i, k] + m[k + 1, j] + p_{i-1} \cdot p_k \cdot p_j)$$

$$m[1,4] = \min_{1 \leq k < 4} (m[1, k] + m[k + 1, 4] + p_0 \cdot p_k \cdot p_4)$$

$$m[1,4] = \min (m[1,1] + m[2,4] + p_0 \cdot p_1 \cdot p_4,$$

$$m[1,2] + m[3,4] + p_0 \cdot p_2 \cdot p_4, m[1,3] + m[4,4] + p_0 \cdot p_3 \cdot p_4)$$

$$\begin{aligned} m[1, 4] &= \min(0 + 15000 + 10.100.20, 5000 + 5000 + \\ &\quad 10.5.20, 2500 + 0 + 10.50.20) \\ &= \min(35000, 11000, 35000) = 11000 \end{aligned}$$

$$s[1, 4] = k = 2$$

Final Cost Matrix and Its Order of Computation

- Final Cost Matrix

0	5000	2500	11000
	0	25000	15000
		0	5000
			0

- Order of Computation

1	5	8	10
	2	6	9
		3	7
			4

K,s Values Leading Minimum m[i, j]

0	1	2	2
	0	2	2
		0	3
			0

Representing Order using Binary Tree

- The above computation shows that the minimum cost for multiplying those four matrices is 11000.
- The optimal order for multiplication is

$$((A_1 \cdot A_2) \cdot (A_3 \cdot A_4))$$

For, $m(1, 4)$

$k = 2$

Chain-Matrix-Order(p)

```
1. n ← length[p] – 1
2. for i ← 1 to n
3. do m[i, i] ← 0
4. for l ← 2 to n,
5. do for i ← 1 to n-l+1
6. do j ← i+l-1
7. m[i, j] ← ∞
8. for k ← i to j-1
9. do q ← m[i, k] + m[k+1, j] + pi-1 · pk · pj
10. if q < m[i, j]
11. then m[i, j] = q
12. s[i, j] ← k
13. return m and s,
```

“l is chain length”

m[1,1]	m[1,2]	m[1,3]	m[1,4]
	m[2,2]	m[2,3]	m[2,4]
		m[3,3]	m[3,4]
			m[4,4]

Computational Cost

$$T(n) = n + \sum_{i=1}^n \sum_{j=i+1}^n (j - i) = \sum_{i=1}^n \sum_{k=1}^{n-i} k$$

$$T(n) = n + \sum_{i=1}^n \frac{(n-i)(n-i+1)}{2}$$

$$T(n) = n + \frac{1}{2} \sum_{i=1}^n (n^2 - 2ni + i^2 + n - i)$$

$$T(n) = n + \frac{1}{2} (\sum_{i=1}^n n^2 - \sum_{i=1}^n 2ni + \sum_{i=1}^n i^2 + \sum_{i=1}^n n - \sum_{i=1}^n i)$$

Computational Cost

$$T(n) = n + \frac{1}{2} \left(\sum_{i=1}^n n^2 - \sum_{i=1}^n 2ni + \sum_{i=1}^n i^2 + \sum_{i=1}^n n - \sum_{i=1}^n i \right)$$

$$T(n) = n + \frac{1}{2} \left(n^2 \sum_{i=1}^n 1 - 2n \sum_{i=1}^n i + \sum_{i=1}^n i^2 + n \sum_{i=1}^n 1 - \sum_{i=1}^n i \right)$$

$$T(n) = n + \frac{1}{2} \left(n^2 \cdot n - 2n \cdot \frac{n(n+1)}{2} + \frac{n(n+1)(2n+1)}{6} + n \cdot n - \frac{n(n+1)}{2} \right)$$

Computational Cost

$$T(n) = n + \frac{1}{2} (n^2 \cdot n - 2n \cdot \frac{n(n+1)}{2} + \frac{n(n+1)(2n+1)}{6} + n \cdot n - \frac{n(n+1)}{2})$$

$$T(n) = n + \frac{1}{2} (n^3 - n^2(n+1) + \frac{n(n+1)(2n+1)}{6} + n^2 - \frac{n(n+1)}{2})$$

$$T(n) = n + \frac{1}{12} (6n^3 - 6n^3 - 6n^2 + 2n^3 + 3n^2 + n + 6n^2 - 3n^2 - 3n)$$

$$T(n) = \frac{1}{12} (12n + 2n^3 - 2n) = \frac{1}{12} (10n + 2n^3) = \frac{1}{6} (5n + n^3)$$

Cost Comparison Brute Force Dynamic Programming

Dynamic Programming

There are three loop

- The most two loop for i, j , satisfy the condition:
 $1 \leq i \leq j \leq n$
- Cost = $nC_2 + n = n(n-1)/2 + n = \Theta(n^2)$
- The third one most inner loop for k satisfies the condition, $i \leq k < j$, in worst case, it cost n and
- Hence total cost = $\Theta(n^2 \cdot n) = \Theta(n^3)$

Brute Force Approach

- $P(n) = C(n - 1) C(n) \in (4^n/n^{3/2})$

Generalization: Sequence of Objects

- Although this algorithm applies well to the problem of matrix chain multiplication
- Many researchers have noted that it generalizes well to solving a more abstract problem
 - given a linear sequence of objects
 - an associative binary operation on those objects hold
 - the objective to find a way to compute the cost of performing that operation on any two given objects
 - and finally computing the minimum cost for grouping these objects to apply the operation over the entire sequence.
- It is obvious that this problem can be solved using chain matrix multiplication, because there is a one to one correspondence between both problem

Generalization: String Concatenation

- One common special case of chain matrix multiplication problem is string concatenation.
- For example, we are given a list of strings.
 - The cost of concatenating two strings of length m and n is for example $O(m + n)$
 - Since we need $O(m)$ time to find the end of the first string and $O(n)$ time to copy the second string onto the end of it.
 - Using this cost function, we can write a dynamic programming algorithm to find the fastest way to concatenate a sequence of strings
 - It is possible to concatenate all in time proportional to sum of their lengths, but here we are interested to link this problem with chain matrix multiplication

Generalization: Parallel Processors

- Another generalization is to solve the problem when many parallel processors are available.
- In this case, instead of adding the costs of computing each subsequence, we just take the maximum, because we can do them both simultaneously.
- This can drastically affect both the minimum cost and the final optimal grouping
- But of course more balanced groupings that keep all the processors busy is more favorable solution
- There exists some more sophisticated approaches to solve this problem

Conclusion

- Created some notations to describe mathematical model of the chain matrix multiplication problem
- A recursive model was described
- Based on this model dynamic programming algorithm was designed
- An example was taken for applying model to solve dynamically, constructing optimal solution based on the given information
- Time complexity was computed for the Algorithm
- Applications of chain matrix problem are discussed