

Dynamic Programming

CSE 301: Combinatorial Optimization

Fibonacci Numbers

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, ...

Computing the n^{th} Fibonacci number recursively:

$$F(n) = F(n-1) + F(n-2), \text{ when } n > 1$$

$$F(0) = 0$$

$$F(1) = 1$$

Top-down (recursive) algorithm

Algorithm Fibo(n):

```
if  $n \leq 1$  then  
 return  $n$ 
else  
 return Fibo( $n-1$ )+Fibo( $n-2$ )
```


Time Complexity of Top-Down Algorithm

Time complexity between $2^{n/2}$ and 2^n

Recursion Tree of Top-Down Algorithm

Why is the top-down approach so inefficient?

Recomputes many sub-problems (*a.k.a. overlapping subproblem*).

A Top-down Algorithm that memorizes previous solutions (memoized top-down approach)

Algorithm Fib(n):

```
for i = 0 to n
 F[i] = -∞
Fib_rec(n)
```

Algorithm Fib_rec(n):

```
if F[n]≥0 then
 return F[n]
if n ≤ 1 then
 F[n] = n
else
 F[n] = Fib_rec(n-1)+Fib_rec(n-2)
return F[n]
```

Time complexity?

Each of the $F[i]$ values ($i=\{0, 1, \dots, n\}$) is computed only once. So time is $O(n)$.

//Non-memoized Top-Down Approach

Algorithm Fibo(n):

```
if n ≤ 1 then
 return n
else
 return Fibo(n-1)+Fibo(n-2)
```

Recursion Tree of Memoized Algorithm

A Bottom-up (Iterative) Algorithm

Algorithm fib_bu(n):

```
for i = 0 to n
 if i ≤ 1 then
 F[i] = i
 else
 F[i] = F[i-1] + F[i-2]
return F[n]
```

Time complexity?

The for loop here runs $O(n)$ times and all the other (first and last) statements take $O(1)$ time. So total time is $O(n)$.

Summary

Problem with the recursive Fib algorithm:

Each subproblem was solved for many times!

Solution: avoid solving the same subproblem more than once

- (1) pre-compute all subproblems that may be needed later (bottom-up)
- (2) Compute on demand, but memorize the solution to avoid recomputing (memoized top-down)

Can you always speedup a recursive algorithm by memoization (memoized top-down) or pre-computation (bottom-up)?

E.g., merge sort

No. since there is no overlap between the two sub-problems

Dynamic Programming

- Dynamic Programming (DP) is an algorithm design technique for ***optimization problems***.
- Like divide and conquer (D&C), DP solves problems by combining solutions to sub-problems.
- Unlike D&C, sub-problems are not independent.
 - Sub-problems may share sub-sub-problems

Dynamic Programming

The term Dynamic Programming comes from Control Theory, not computer science. Programming refers to the use of tables (arrays) to construct a solution.

In dynamic programming we usually reduce time by increasing the amount of space

We solve the problem by solving sub-problems of increasing size and saving each optimal solution in a table (usually).

The table is then used for finding the optimal solution to larger problems.

Time is saved since each sub-problem is solved only once.

Designing a DP 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.

Example: *NSU Number*

Almost like Fibonacci number; with a simple difference: we take the summation of last three NSU numbers, instead of last two.

Assuming $A(n)$ represents the n -th NSU number,

$$A(n) = n \quad , \text{ if } n \leq 2$$

$$= A(n-1) + A(n-2) + A(n-3) \quad , \text{ otherwise}$$

$$A(0) = 0$$

$$A(1) = 1$$

$$A(2) = 2$$

$$A(3) = 0+1+2 = 3$$

$$A(4) = 1+2+3 = 6$$

$$A(5) = 2+3+6 = 11$$

....

Design (i) a memoized top-down algorithm and (ii) a bottom-up algorithm to compute $A(n)$.

Show that the problem of computing $A(n)$ satisfies overlapping subproblem property.

Example: n choose r (combinations)

Given n things, how many different sets of size r can be chosen?

$$\binom{n}{r} = \binom{n-1}{r-1} + \binom{n-1}{r}, 1 < r < n \text{ (recursive)}$$

with base cases:

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

Assuming $C(n,r)$ represents the value of n choose r ,

$$C(n,r) = n \quad , \text{ if } r = 1$$

$$= 1 \quad , \text{ if } r = n \text{ or } r = 0$$

$$= C(n-1,r-1) + C(n-1, r) \text{, otherwise}$$

Combinations: Top Down Algorithm

Algorithm Comb(n, r) :

```
if(r == 1)  // base case 1
 return n
else if r = n or r = 0 // base case 2
 return 1
else //general case
 return Comb(n-1, r-1)+Comb(n-1, r)
```

Top Down Memoized Algorithm

Algorithm Comb(n, r) :

```
for i=0 to n
 for j=0 to min(i, r)
 C[i, j] = -∞
return rec(n, r)
```

Algorithm rec(n, r) :

```
if C[n, r] != -∞ then
 return C[n, r]
if r = 1 then // base case 1
 C[n, r] = n
else if r = n or r = 0 then // base case 2
 C[n, r] = 1
else //general case
 C[n, r] = rec(n-1, r-1)+rec(n-1, r)
return C[n, r]
```

Bottom-up Algorithm

Algorithm Combination (n, r) :

```
for i = 0 to n
 for j = 0 to min(i, r)
 if j = 1 then
 C[i, j] = i
 else if j = i or j = 0 then
 C[i, j] = 1
 else //general case
 C[i, j] = C[i-1, j-1]+C[i-1, j]
return C[n, r]
```

Time Complexity:

$\Theta(nr)$, for both memorized top-down & bottom-up algorithms

Example: Rod Cutting

You are given a rod of length $n \geq 0$ (n in inches)

A rod of length i inches will be sold for p_i dollars

Cutting is free (simplifying assumption)

Problem: given a table of prices p_i , determine the maximum revenue r_n obtainable by cutting up the given rod (of length n) and selling the pieces.

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

Example: Rod Cutting

Problem: given a table of prices p_i , determine the maximum revenue r_n obtainable by cutting the given rod (of length n) and selling the pieces.

Can we use a greedy algorithm (like fractional knapsack) that always takes the length with highest price/length value?

Length i	1	2	3	4
Price p_i	1	20	33	36
Value p_i/i	1	10	11	9

No, for e.g. by greedy algorithm, optimal revenue of a 4 inch rod should be $33+1=34$ which we get by cutting a rod of length 3 first (which has the maximum value of 11) and then taking the remaining rod of length 1 (i.e., the cutting lengths here are in order: (3,1)).

However, the optimal cutting is: (2,2) which gives us optimal revenue of $20+20 = 40$.

Example: Rod Cutting

Can we use a brute-force/exhaustive algorithm that tries all possible cuts of a rod of length n ?

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: in how many different ways can we cut a rod of length n ?

For a rod of length 4:

$$2^4 - 1 = 2^3 = 8$$

Yes but the cost would be too high!!! There are 2^{n-1} possible ways to cut a rod of length n (**Exponential**). We cannot try all possibilities for "large" n ; the exhaustive approach isn't practically feasible.

Example: Rod Cutting

Let us find a way to solve the problem recursively:

Let r_n = the maximum revenue obtainable from a rod of length n

How can we construct a recurrence relation for r_n ?

Advice: when you don't know what to do next, start with a simple example and hope that some idea will click...

Example: Rod Cutting

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

Maximum revenue obtainable by cutting a rod of length n, $r_n = ?$ (for $n = 1$)

$$r_1 = p_1 = 1$$

Example: Rod Cutting

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

Maximum revenue obtainable by cutting a rod of length n , $r_n = ?$ (for $n = 2$)

$$r_2 = \max(p_2, p_1 + r_1) = \max(5, 1+1) = 5$$

Example: Rod Cutting

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

Maximum revenue obtainable by cutting a rod of length n , $r_n = ?$ (**for $n = 3$**)

$$r_3 = \max(p_3, p_1+r_2, p_2+r_1) = \max(8, 1+5, 5+1) = 8$$

Example: Rod Cutting

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

Maximum revenue obtainable by cutting a rod of length n , $r_n = ?$ (for $n=4$)

$$r_4 = \max(p_4, p_1+r_3, p_2+r_2, p_3+r_1) = \max(9, 1+8, 5+5, 8+1) = 10$$

Example: Rod Cutting

In general, for any n:

$$r_n = \max(p_n, p_1 + r_{n-1}, p_2 + r_{n-2}, p_3 + r_{n-3}, \dots, p_{n-1} + r_{n-1})$$

$$\Rightarrow r_n = \max(p_n + r_0, p_1 + r_{n-1}, p_2 + r_{n-2}, p_3 + r_{n-3}, \dots, p_{n-1} + r_{n-1}) : [Let, r_0 = 0]$$

$$\Rightarrow r_n = \max_{1 \leq i \leq n} (p_i + r_{n-i})$$

In other words,

- maximal revenue r_n is obtained by cutting the rod into smaller pieces of lengths: i and $(n-i)$, for some value of i (for which $p_i + r_{n-i}$ is maximum) where $1 \leq i \leq n$ and
- $r_i = p_i$, i.e., the piece of length i need no more cut (because cutting it into smaller pieces will not increase its revenue) whereas
- the piece of length $(n-i)$ may need more cut; but we have already calculated the maximal revenue, r_{n-i} of a rod of length $(n-i)$ before calculating r_n . We can use that value (r_{n-i}) to calculate r_n

Optimal Substructure Property of Rod Cutting Problem

- The recurrence relation: $r_n = \max_{1 \leq i \leq n} (p_i + r_{n-i})$ shows that the Rod Cutting problem has optimal substructure property:

an optimal solution to the problem (here r_n) can be calculated using optimal solutions to its sub problems (here r_{n-i}).

This recurrence relation can be implemented as a simple top-down recursive procedure

Top Down algorithm for Rod Cutting

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  $q$ 
```

Computing the recursion leads to re-computing some numbers (**overlapping subproblems**) again and again – how many?

Overlapping subproblem property of Rod Cutting Problem

Let's call Cut-Rod(p , 4), to see the effects on a simple case:

```
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  $q$ 
```


$T(n)$ = total # of calls made to CUT-ROD for an initial call of $\text{CUT-ROD}(p, n)$
= The # of nodes for a recursion tree corresponding to a rod of size n = ?

Solution: $\text{CUT-ROD}(p, n)$ calls $\text{CUT-ROD}(p, n-i)$ for $i = 1, 2, 3, \dots, n$, i.e., $\text{CUT-ROD}(p, n)$ calls $\text{CUT-ROD}(p, j)$ for $j = 0, 1, 2, \dots, n-1$

$$T(0) = c, T(n) = c + \sum_{j=0}^{n-1} T(j) = O(2^n), n \geq 1.$$

How to decrease time?

We have a problem: “reasonable size” problems are not solvable in “reasonable time” (but, in this case, they are solvable in “reasonable space”).

Specifically:

- Note that navigating the whole tree requires 2^n function calls
- However, no more than n different values need to be computed or used.

We exploit these observations to come up with two ways to decrease time:

- **Memoized Top-down algorithm:** store the value of r_k (once computed by a call of CUT-ROD) in a table and reuse it in later calls of CUT-ROD as needed. This technique allows us to compute r_k only once.

*The technique of storing and reusing values computed by a previous call of a recursive function is called “**memoizing**” (i.e., writing yourself a memo).*

- **Bottom Up Algorithm:** Compute small subproblems first, then gradually solve larger and larger subproblems by using the pre-computed solutions of smaller subproblems. For e.g., for rod-cutting problem: compute $r_0, r_1, r_2, \dots, r_n$

Memoized Top-down Algorithm for Rod-Cutting Problem

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  $q$ 
```


Memoized Top-down Algorithm for Rod-Cutting Problem

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  $q$ 
```

Time: $\Theta(n^2)$

Each $r[i]$, for $i = 1, 2, 3, \dots, n$, is computed only once and this computation takes $\Theta(n)$ time (due to the for loop in lines 6-7). As we compute n values of $r[i]$ (for $i=1,2,\dots,n$), total time is $\Theta(n^2)$

Bottom Up Algorithm

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

```
1 let  $r[0..n]$  be a new array
2  $r[0] = 0$ 
3 for  $j = 1$  to  $n$ 
4 $q = -\infty$ 
5 for  $i = 1$  to  $j$ 
6 $q = \max(q, p[i] + r[j - i])$ 
7 $r[j] = q$ 
8 return  $r[n]$ 
```

Bottom-up approach also takes $\Theta(n^2)$ time.

Why??

The most heavily executed statement in bottom-up approach is line 6 which is executed j times for each value of $j \in \{1, 2, \dots, n\}$. So it is executed $1+2+\dots+n = \Theta(n^2)$ times.

Simulation: Rod Cutting

Length i	1	2	3	4	5	6	7
Price p_i	1	5	8	9	10	12	17

We begin by constructing (by hand) the optimal solutions for $i = 0, 1, \dots, 10$:

$$r_0 = 0$$

$$r_1 = p_1 = 1 \quad (\text{no cuts})$$

$$r_2 = \max(p_2, p_1 + r_1) = \max(5, 1+1) = 5 \quad (\text{no cuts})$$

$$r_3 = \max(p_3, p_2 + r_1, p_1 + r_2) = \max(8, 5+1, 1+5) = 8 \quad (\text{no cuts})$$

$$r_4 = \max(p_4, p_3 + r_1, p_2 + r_2, p_1 + r_3) = \max(9, 8+1, 5+5, 1+8) = 10$$

$$r_5 = ?$$

$$r_6 = ?$$

$$r_7 = ?$$

Simulation: Rod Cutting

Length i	1	2	3	4	5	6	7
Price p_i	1	5	8	9	10	12	17

We begin by constructing (by hand) the optimal solutions for $i = 1, \dots, 10$:

$$r_0 = 0$$

$$r_1 = \mathbf{p}_1 = 1 \quad (\text{no cuts})$$

$$r_2 = \max(\mathbf{p}_2, p_1 + r_1) = \max(5, 1+1) = 5 \quad (\text{no cuts})$$

$$r_3 = \max(\mathbf{p}_3, p_2 + r_1, p_1 + r_2) = \max(8, 5+1, 1+5) = 8 \quad (\text{no cuts})$$

$$r_4 = \max(p_4, p_3 + r_1, \mathbf{p}_2 + r_2, p_1 + r_3) = \max(9, 8+1, \mathbf{5+5}, 1+8) = 10$$

$$r_5 = \max\{p_5, p_4 + r_1, p_3 + r_2, \mathbf{p}_2 + r_3, p_1 + r_4\}$$

$$= \max(10, 9+1, 8+5, \mathbf{5+8}, 1+10) = 13$$

$$r_6 = \max\{p_6, p_5 + r_1, p_4 + r_2, \mathbf{p}_3 + r_3, p_2 + r_4, p_1 + r_5\}$$

$$= \max\{12, 11, 14, \mathbf{16}, 15, 14\} = 16$$

$$r_7 = \dots = \mathbf{p2 + r5} = 5 + 13 = 18$$

Now we know maximum revenue obtainable from a 7 inch rod;
but we don't know how to cut the rod to get that much revenue

Reconstructing a Solution

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

let $r[0..n]$ and $s[0..n]$ be new arrays

$r[0] = 0$

for $j = 1$ to n

$q = -\infty$

for $i = 1$ to j

if $q < p[i] + r[j - i]$

$q = p[i] + r[j - i]$

$s[j] = i$ ← Save cutting points

$r[j] = q$

return r and s

Reconstructing a Solution

PRINT-CUT-ROD-SOLUTION(p, n)

$(r, s) = \text{EXTENDED-BOTTOM-UP-CUT-ROD}(p, n)$

while $n > 0$

 print $s[n]$

$n = n - s[n]$

Simulation: Rod Cutting

Length i	1	2	3	4	5	6	7
Price p_i	1	5	8	9	10	12	17
s_i	1	2	3	2	2	3	2

We begin by constructing (by hand) the optimal solutions for $i = 1, \dots, 10$:

$$r_0 = 0$$

$$r_1 = p_1 = 1 \quad (\text{no cuts})$$

$$r_2 = \max(p_2, p_1 + r_1) = \max(5, 1+1) = 5 \quad (\text{no cuts})$$

$$r_3 = \max(p_3, p_2 + r_1, p_1 + r_2) = \max(8, 5+1, 1+5) = 8 \quad (\text{no cuts})$$

$$r_4 = \max(p_4, p_3 + r_1, p_2 + r_2, p_1 + r_3) = \max(9, 8+1, 5+5, 1+8) = 10$$

$$\begin{aligned} r_5 &= \max\{p_5, p_4 + r_1, p_3 + r_2, p_2 + r_3, p_1 + r_4\} \\ &= \max(10, 9+1, 8+5, 5+8, 1+10) = 13 \end{aligned}$$

$$\begin{aligned} r_6 &= \max\{p_6, p_5 + r_1, p_4 + r_2, p_3 + r_3, p_2 + r_4, p_1 + r_5\} \\ &= \max\{12, 11, 14, 16, 15, 14\} = 16 \end{aligned}$$

$$r_7 = p_2 + r_5 = 5 + 13 = 18$$

Simulation: Rod Cutting

Length i	1	2	3	4	5	6	7
Price p_i	1	5	8	9	10	12	17
s_i	1	2	3	2	2	3	2

Optimal Cutting lengths of a rod of length 7:

$$s_7 = 2$$

- ⇒ 2, optimal cutting of a rod of remaining length (7-2) is: $s_{7-2} = s_5$
- ⇒ $s_5 = 2$, optimal cutting of a rod of remaining length (5-2) is: $s_{5-2} = s_3$
- ⇒ $s_3 = 3$, remaining length = 3-3 = 0; so stop

Therefore optimal cutting lengths of a rod of length 7 is: 2,2,3

Practice: Find optimal cutting and max. revenue for this rod cutting problem

Length i	1	2	3	4	5	6	7	8
Price p_i	1	5	8	9	10	12	17	19
s_i								

$$\begin{aligned} r_8 &= \max(p_8, p_7+r_1, p_6+r_2, p_5+r_3, p_4+r_4, p_3+r_5, p_2+r_6, p_1+r_7) \\ &= \max(19, 17+1, 12+5, 10+8, 9+10, 8+13, 5+16, 1+18) \\ &= \max(19, 18, 17, 18, 19, 21, 21, 19) = 21 \end{aligned}$$

Multiple Rod Cutting

You are given m rods of different lengths

A rod of length i inches will be sold for p_i dollars

Problem: given a table of prices p_i , determine the maximum revenue obtainable by cutting m rods and selling the pieces.

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

Idea: apply the DP algorithm for rod-cutting on the longest rod and then use its solution (r,s) to compute optimal cutting and optimal revenue of each rod.

Rod Cutting having cutting-cost

You are given a rod of length n

A rod of length i inches will be sold for p_i dollars

Each cut costs you c dollars.

Problem: given a table of prices p_i , determine the maximum revenue obtainable by cutting a rod of length n and selling the pieces.

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

Idea: Add cutting cost in the recurrence relation of rod-cutting:

$$r_n = \max_{1 \leq i \leq n} (p_i + r_{n-i} - c) \text{ for } n > 0; r_0 = 0$$

Chocolate Cutting/Breaking

You are given a Mimi chocolate having $m \times n$ blocks

In each step, we can break one piece of chocolate into two rectangular pieces horizontally/vertically (so no L shaped piece ever appears). A chocolate of $i \times j$ blocks can be sold for $p_{i,j}$ dollars. Given $p_{i,j}$ determine the maximum revenue $r_{m,n}$ obtainable by breaking a chocolate with $m \times n$ blocks and then selling the pieces.

Price $p_{i,j}$	1	2	3	4	5	6	7	8	9	10
1	1	5	8	9	10	17	17	20	24	30
2	5	6	18	22	31	35	37	39	40	45
3	8	18	22	34	37	39	42	43	45	48
4	9	22	34	40	44	47	48	50	52	53

Chocolate Cutting

Recurrence relation:

$$r_{m,n} = \max \left\{ \max_{1 \leq i \leq n} \{ p_{i,n} + r_{m-i,n} \}, \max_{1 \leq j \leq n} \{ p_{m,j} + r_{m,n-j} \} \right\}, \text{ when } n > 0$$

What are the base cases?

Chocolate Cutting

Recurrence relation:

$$r_{m,n} = \max_{\substack{1 \leq i \leq n \\ 1 \leq j \leq n}} \left\{ \max\{p_{i,n} + r_{m-i,n}\}, \max\{p_{m,j} + r_{m,n-j}\} \right\}, \text{ when } n > 0$$

Can you write memoized top-down and bottom-up algorithms to solve this problem?

Properties of DP Problems

How can one tell if a DP algorithm will be able to solve an optimization problem i.e., whether a problem is a “DP problem”?

There are 2 properties exhibited by most DP Problems (problems solvable via a DP algorithm):

1. **Overlapping Subproblem Property:** To solve a large problem, the same subproblem is required to be solved again & again
 - It implies that we can save time by solving each subproblem exactly once & saving that in a table, so that whenever that solution is required later, we can simply look up that table and reuse that value
2. **Optimal Sub-structure Property:** Optimal solution of a problem depends on optimal solution(s) of its subproblem(s)
 - It implies that the optimal solution(s) of subproblem(s) can be combined together to obtain the optimal solution of the problem itself