

Dynamic Programming

Outline

- **Introduction**
- **The resource allocation problem**
- **The traveling salesperson (TSP) problem**
- **Longest common subsequence problem**
- **0/1 knapsack problem**
- **The optimal binary tree problem**
- **Matrix Chain-Products**

Fibonacci sequence

- Fibonacci sequence: 0 , 1 , 1 , 2 , 3 , 5 , 8 , 13 , 21 , ...

$$F_i = i \quad \text{if } i \leq 1$$

$$F_i = F_{i-1} + F_{i-2} \quad \text{if } i \geq 2$$

- Solved by a recursive program:

- Much replicated computation is done.
- It should be solved by a simple loop.

Dynamic Programming

- Dynamic Programming is an algorithm design method that can be used when the solution to a problem may be viewed as the result of **a sequence of decisions**

DP using The shortest path problem

- To find a shortest path in a **multi-stage** graph

- Apply the greedy method :
the shortest path from S to T :

$$1 + 2 + 5 = 8$$

The shortest path in multistage graphs

- e.g.

- The greedy method can not be applied to this case: (S, A, D, T)
 $1+4+18 = 23$.
- The real shortest path is:
(S, C, F, T) $5+2+2 = 9$.

Dynamic programming approach

- $d(S, T) = \min\{1+d(A, T), 2+d(B, T), 5+d(C, T)\}$

Next page

- $d(A, T) = \min\{4+d(D, T), 11+d(E, T)\}$
 $= \min\{4+18, 11+13\} = 22.$

Dynamic programming

- $d(B, T) = \min \{9+d(D, T), 5+d(E, T), 16+d(F, T)\}$
 $= \min \{9+18, 5+13, 16+2\} = 18.$
- $d(C, T) = \min \{ 2+d(F, T) \} = 2+2 = 4$
- $\mathbf{d(S, T) = \min\{1+d(A, T), 2+d(B, T), 5+d(C, T)\}}$
 $= \mathbf{\min\{1+22, 2+18, 5+4\} = 9.}$
- The above way of reasoning is called backward reasoning.

Forward reasoning

- $d(S, T) = \min \{d(S, D) + d(D, T),$
 $d(S, E) + d(E, T),$
 $d(S, F) + d(F, T)\}$
 $= \min \{d(S, D) + 18, d(S, E) + 13, d(S, F) + 2\}$
 $= \min \{5+18, 7+13, 7+2\} = 9$

Forward reasoning

- $d(S, A) = 1$
 $d(S, B) = 2$
 $d(S, C) = 5$

- $d(S, D) = \min \{ d(S, A) + d(A, D), d(S, B) + d(B, D) \}$
 $= \min \{ 1+4, 2+9 \} = 5$

$$d(S, E) = \min \{ d(S, A) + d(A, E), d(S, B) + d(B, E) \}$$
$$= \min \{ 1+11, 2+5 \} = 7$$

$$d(S, F) = \min \{ d(S, A) + d(A, F), d(S, B) + d(B, F) \}$$
$$= \min \{ 2+16, 5+2 \} = 7$$

Principle of optimality

- Principle of optimality: Suppose that in solving a problem, we have to make a sequence of decisions D_1, D_2, \dots, D_n . **If this sequence is optimal, then the last k decisions, $1 < k < n$ must be optimal.**
- e.g. the shortest path problem
 - If i, i_1, i_2, \dots, j is a shortest path from i to j , then i_1, i_2, \dots, j must be a shortest path from i_1 to j
- In summary, if a problem can be described by a multistage graph, then it can be solved by dynamic programming.

Dynamic programming

- Forward approach and backward approach:
 - Note that if the recurrence relations are formulated using the forward approach then the relations are solved backwards . i.e., beginning with the last decision
 - On the other hand if the relations are formulated using the backward approach, they are solved forwards.
- To solve a problem by using dynamic programming:
 - Prove the optimality
 - Find out the recurrence relations.
 - Represent the problem by a multistage graph.

The resource allocation problem

The resource allocation problem

- m resources, n projects

profit $p(i, j)$: j resources are allocated to project i . $P(i, 0)=0$ for each i

maximize the total profit.

Resource Project	1	2	3
1	2	8	9
2	5	6	7
3	4	4	4
4	2	4	5

- To make a sequence of decision to determine the number
- Resources to be allocated to project i .

The multistage graph solution

- The resource allocation problem can be described as a multistage graph.
- (i, j) : i resources allocated to projects 1, 2, ..., j**

e.g. node H=(3, 2) : 3 resources allocated to projects 1, 2.

- To get the maximum profit = **find the longest path from S to T**.

Resource	Project 1	Project 2	Project 3
Project	1	2	3
1	2	8	9
2	5	6	7
3	4	4	4
4	2	4	5

Backward reasoning approach

- 2) Having obtained the longest paths from I, J, K and L to T , we can obtain the longest paths from E, F, G and H to T easily. For instance, the longest path from E to T is determined as follows:

$$\begin{aligned}d(E, T) &= \max\{d(E, I) + d(I, T), d(E, J) + d(J, T), \\&\quad d(E, K) + d(K, T), d(E, L) + d(L, T)\} \\&= \max\{0 + 5, 4 + 4, 4 + 2, 4 + 0\} \\&= \max\{5, 8, 6, 4\} \\&= 8.\end{aligned}$$

- (3) The longest paths from A , B , C and D to T respectively are found by the same method and shown in Figure 1.

- (4) Finally, the longest path from S to T is obtained as follows:

$$\begin{aligned}d(S, T) &= \max\{d(S, A) + d(A, T), d(S, B) + d(B, T), \\&\quad d(S, C) + d(C, T), d(S, D) + d(D, T)\} \\&= \max\{0 + 11, 2 + 9, 8 + 5, 9 + 0\} \\&= \max\{11, 11, 13, 9\} \\&= 13.\end{aligned}$$

The longest path is

$$S \rightarrow C \rightarrow H \rightarrow L \rightarrow T.$$

- Find the longest path from S to T :
 (S, C, H, L, T) , $8+5+0+0=13$
 2 resources allocated to project 1.
 1 resource allocated to project 2.
 0 resource allocated to projects 3, 4.

Resource			
Project	1	2	3
1	2	8	9
2	5	6	7
3	4	4	4
4	2	4	5

The traveling salesperson problem (TSP)

The traveling salesperson problem (TSP)

- e.g. a directed graph :

Cost matrix:

	1	2	3	4
1	∞	2	10	5
2	2	∞	9	∞
3	4	3	∞	4
4	6	8	7	∞

The multistage graph solution

- A multistage graph can describe all possible tours of a directed graph.
- Find the shortest path:
(1, 4, 3, 2, 1) 5+7+3+2=17

The representation of a node

- Suppose that we have 6 vertices in the graph.
- We can combine $\{1, 2, 3, 4\}$ and $\{1, 3, 2, 4\}$ into one node.

- $(3),(4,5,6)$ means that the **last vertex** visited is 3 and the remaining vertices **to be visited are (4, 5, 6)**.

The dynamic programming approach

- Let $g(i, S)$ be the length of a shortest path starting at vertex i , going through all vertices in S and terminating at vertex 1 .
- The length of an optimal tour :

$$g(1, V \setminus \{1\}) = \min_{2 \leq k \leq n} \{c_{ik} + g(k, V \setminus \{1, k\})\}$$

- The general form:

$$g(i, S) = \min_{j \in S} \{c_{ij} + g(j, S \setminus \{j\})\}$$

- Time complexity:

$$\begin{aligned}
 & n + \sum_{k=2}^n (n-1) \binom{n-2}{n-k} (n-k) \\
 &= O(n^2 2^n)
 \end{aligned}$$

$\binom{}{}, \binom{}{}$
 $\uparrow \quad \uparrow$
 $(n-1) (n-k)$

The longest common subsequence (LCS) problem

The longest common subsequence (LCS) problem

- A string : $A = b\ a\ c\ a\ d$
- A subsequence of A : deleting 0 or more symbols from A (not necessarily consecutive).
e.g. ad, ac, bac, acad, bacad, bcd.
- Common subsequences of $A = \underline{b\ a\ c\ a\ d}$ and $B = \underline{a\ c\ c\ b\ a\ d\ c\ b}$: ad, ac, bac, acad.
- The longest common subsequence (LCS) of A and B : a c a d.

Determine the length of the LCS

- Instead of finding the longest common subsequence, let us try to determine the **length of the LCS**.
- Then tracking back to find the LCS.
- Consider $a_1a_2\dots a_m$ and $b_1b_2\dots b_n$.
- **Case 1: $a_m = b_n$.** The LCS must contain a_m , we have to find the LCS of $a_1a_2\dots a_{m-1}$ and $b_1b_2\dots b_{n-1}$.
- **Case 2: $a_m \neq b_n$.** We have to find the LCS of $a_1a_2\dots a_{m-1}$ and $b_1b_2\dots b_n$, and $a_1a_2\dots a_m$ and $b_1b_2\dots b_{n-1}$

The LCS algorithm

- Let $A = a_1 a_2 \dots a_m$ and $B = b_1 b_2 \dots b_n$
- Let $L_{i,j}$ denote the length of the longest common subsequence of $a_1 a_2 \dots a_i$ and $b_1 b_2 \dots b_j$.
- $$L_{i,j} = \begin{cases} L_{i-1,j-1} + 1 & \text{if } a_i = b_j \\ \max\{ L_{i-1,j}, L_{i,j-1} \} & \text{if } a_i \neq b_j \end{cases}$$
$$L_{0,0} = L_{0,j} = L_{i,0} = 0 \quad \text{for } 1 \leq i \leq m, 1 \leq j \leq n.$$

Solving approach: Find $L_{1,1}$

- The dynamic programming approach for solving the LCS problem:

- Time complexity: $O(mn)$

Tracing back in the LCS algorithm

- e.g. $A = b \ a \ c \ a \ d$, $B = a \ c \ c \ b \ a \ d \ c \ b$

		B							
		a	c	c	b	a	d	c	b
		0	0	0	0	0	0	0	0
		b	0	0	0	1	1	1	1
A		a	0	1	1	2	2	2	2
		c	0	1	2	2	2	3	3
		a	0	1	2	2	3	3	3
		d	0	1	2	2	3	4	4

Diagram illustrating the tracing back process in the LCS algorithm. Red arrows show the path from the bottom-right cell (4,4) to the top-left cell (0,0). The path is highlighted with red arrows and circles. The cells are labeled with their respective values: 0, 1, 2, 3, and 4. The sequence of moves is: (4,4) → (3,3) → (2,2) → (2,1) → (1,1) → (0,0).

- After all $L_{i,j}$'s have been found, we can trace back to find the longest common subsequence of A and B.

0/1 knapsack problem

0/1 knapsack problem

- n objects, weight W_1, W_2, \dots, W_n

- profit P_1, P_2, \dots, P_n

- capacity M

- maximize $\sum_{1 \leq i \leq n} P_i x_i$

- subject to $\sum_{1 \leq i \leq n} W_i x_i \leq M$

- $x_i = 0 \text{ or } 1, 1 \leq i \leq n$

- e. g.

i	W_i	P_i	$M=10$
1	10	40	
2	3	20	
3	5	30	

The multistage graph solution

- The 0/1 knapsack problem can be described by a multistage graph.

The dynamic programming approach

- The longest path represents the optimal solution:

$$x_1=0, x_2=1, x_3=1$$
$$\sum P_i x_i = 20+30 = 50$$

- Let $f_i(Q)$ be the value of an optimal solution to objects 1, 2, 3,..., i with capacity Q.
- $f_i(Q) = \max \{ f_{i-1}(Q), f_{i-1}(Q-W_i)+P_i \}$
 $= \max \{ \text{第 } i \text{ 個不選獲利}, \text{ 第 } i \text{ 個必選獲利} \}$
- The optimal solution is $f_n(M)$.

$$f_n(M) = \max \{ f_{i-1}(M), f_{i-1}(M-W_i) + P_i \}$$

Optimal binary search trees

Optimal binary search trees

- e.g. binary search trees for 3, 7, 9, 12;

$(a_i \rightarrow a_j)$ denote the optimal binary tree containing identifiers a_i to a_j .

$(a_k, a_i \rightarrow a_j)$ denote an optimal binary tree containing identifier a_i to a_j and with a_k as its root.

(1, 1 → 2) (2, 1 → 2)

Optimal binary tree

- Identifiers stored close to the root of the tree can be searched rather quickly.
- For each identifier a_i , associated with probability P_i .
- For each identifier not stored in tree also given probability Q_i .

Optimal binary search trees

- n identifiers : $a_1 < a_2 < a_3 < \dots < a_n$
 P_i , $1 \leq i \leq n$: the probability that a_i is searched.
 Q_i , $0 \leq i \leq n$: the probability that x is searched
where $a_i < x < a_{i+1}$ ($a_0 = -\infty$, $a_{n+1} = \infty$).

$$\sum_{i=1}^n P_i + \sum_{i=1}^n Q_i = 1$$

- Identifiers : 4, 5, 8, 10, 11, 12, 14
- Internal node : successful search, P_i
- External node : unsuccessful search, Q_i

- The expected cost of a binary tree:

$$\sum_{n=1}^n P_i * \text{level}(a_i) + \sum_{n=0}^n Q_i * (\text{level}(E_i) - 1)$$

- The level of the root : 1

- The optimal binary tree is a tree with minimal cost.

$$\sum_{n=1}^n P_i * \text{level}(a_i) + \sum_{n=0}^n Q_i * (\text{level}(E_i) - 1)$$

Node	level	probability	cost
k1	2	0.15	0.30
k2	1	0.10	0.10
k3	3	0.05	0.15
k4	2	0.10	0.20
K5	3	0.20	0.60
d0	3	0.05	0.10
d1	3	0.10	0.20
d2	4	0.05	0.15
d3	4	0.05	0.15
d4	4	0.05	0.15
d5	4	0.10	0.30

i	0	1	2	3	4	5
P _i		0.15	0.10	0.05	0.10	0.20
Q _i	0.05	0.10	0.05	0.05	0.05	0.10

Total cost=2.4

Node	level	probability	cost
k1	2	0.15	0.30
k2	1	0.10	0.10
k3	4	0.05	0.20
k4	3	0.10	0.30
K5	2	0.20	0.40
d0	3	0.05	0.10
d1	3	0.10	0.20
d2	5	0.05	0.20
d3	5	0.05	0.20
d4	4	0.05	0.15
d5	3	0.10	0.20

i	0	1	2	3	4	5
P _i		0.15	0.10	0.05	0.10	0.20
Q _i	0.05	0.10	0.05	0.05	0.05	0.10

Total cost=2.35

The dynamic programming approach

- Select an identifier, a_k , to be the root of the tree, all identifier $< a_k$ ($>a_k$) will constitute the left (right) descendant.
- Let $C(i, j)$ denote the cost of an optimal binary search tree containing a_i, \dots, a_j .
- The cost of the optimal binary search tree with a_k as its root :
- $$C(1, n) = \min_{1 \leq k \leq n} \left\{ P_k + [Q_0 + \sum_{i=1}^{k-1} (P_i + Q_i) + C(1, k - 1)] \right. \\ \left. + [Q_k + \sum_{i=k+1}^n (P_i + Q_i) + C(k + 1, n)] \right\}$$

General formula

$$\begin{aligned}
 C(i, j) &= \min_{i \leq k \leq j} \left\{ P_k + \left[Q_{i-1} + \sum_{m=i}^{k-1} (P_m + Q_m) + C(i, k-1) \right] \right. \\
 &\quad \left. + \left[Q_k + \sum_{m=k+1}^j (P_m + Q_m) + C(k+1, j) \right] \right\} \\
 &= \min_{i \leq k \leq j} \left\{ C(i, k-1) + C(k+1, j) + Q_{i-1} + \sum_{m=i}^j (P_m + Q_m) \right\}
 \end{aligned}$$

Computation relationships of subtrees

- e.g. n=4

- Time complexity : $O(n^3)$
when $j-i=m$, there are $(n-m)$ $C(i, j)$'s to compute.
Each $C(i, j)$ with $j-i=m$ can be computed in $O(m)$ time.

$$O\left(\sum_{1 \leq m \leq n} m(n - m)\right) = O(n^3)$$

Find the optimal binary search tree for $N = 6$, having keys $k_1 \dots k_6$ and weights $p_1 = 10, p_2 = 3, p_3 = 9, p_4 = 2, p_5 = 0, p_6 = 10; q_0 = 5, q_1 = 6, q_2 = 4, q_3 = 4, q_4 = 3, q_5 = 8, q_6 = 0$. The following figure shows the arrays as they would appear after the initialization and their final disposition.

Index	0	1	2	3	4	5	6
k		3	7	10	15	20	25
p	-	10	3	9	2	0	10
q	5	6	4	4	3	8	0

R	0	1	2	3	4	5	6
0		1					
1			2				
2				3			
3					4		
4						5	
5							6
6							

W	0	1	2	3	4	5	6
0	5	21	28	41	46	54	64
1		6	13	26	31	39	49
2			4	17	22	30	40
3				4	9	17	27
4					3	11	21
5						8	18
6							0

C	0	1	2	3	4	5	6
0							
1							
2							
3							
4							
5							
6							

- To help our discussion, we define
- C_{ij} =expected time searching keys in $(k_i, k_{i+1}, \dots, k_j; d_{i-1}, d_i, \dots, d_j)$
- w_{ij} = sum of the probabilities of keys in $(k_i, k_{i+1}, \dots, k_j; d_{i-1}, d_i, \dots, d_j)$

$$w_{i,j} = \sum_{s=i+1}^j P_s + \sum_{t=i}^j Q_t$$

$$C_{i,j} = \min_{i < k \leq j} \{C_{1,k-1} + C_{k,j}\} + w_{i,j}$$

$$C_{i,i} = w_{i,i}$$

Notations for example

- $\text{OBST}(i, j)$ denotes the optimal binary search tree containing the keys k_i, k_{i+1}, \dots, k_j ;
- $W_{i,j}$ denotes the weight matrix for $\text{OBST}(i, j)$
- $W_{i,j}$ can be defined using the following formula:

$$W_{i,j} = \sum_{k=i+1}^j p_k + \sum_{k=i}^j q_k$$

- $C_{i,j}, 0 \leq i \leq j \leq n$ denotes the cost matrix for $\text{OBST}(i, j)$
- $C_{i,j}$ can be defined recursively, in the following manner:

$$C_{i,i} = W_{i,j}$$

$$C_{i,j} = W_{i,j} + \min_{i < k \leq j} (C_{i,k-1} + C_{k,j})$$

- $R_{i,j}, 0 \leq i \leq j \leq n$ denotes the root matrix for $\text{OBST}(i, j)$

The values of the weight matrix have been computed according to the formulas previously stated, as follows:

$$W(0, 0) = q_0 = 5$$

$$W(1, 1) = q_1 = 6$$

$$W(2, 2) = q_2 = 4$$

$$W(3, 3) = q_3 = 4$$

$$W(4, 4) = q_4 = 3$$

$$W(5, 5) = q_5 = 8$$

$$W(6, 6) = q_6 = 0$$

$$W(0, 1) = q_0 + q_1 + p_1 = 5 + 6 + 10 = 21$$

$$W(0, 2) = W(0, 1) + q_2 + p_2 = 21 + 4 + 3 = 28$$

$$W(0, 3) = W(0, 2) + q_3 + p_3 = 28 + 4 + 9 = 41$$

$$W(0, 4) = W(0, 3) + q_4 + p_4 = 41 + 3 + 2 = 46$$

$$W(0, 5) = W(0, 4) + q_5 + p_5 = 46 + 8 + 0 = 54$$

$$W(0, 6) = W(0, 5) + q_6 + p_6 = 54 + 0 + 10 = 64$$

$$W(1, 2) = W(1, 1) + q_2 + p_2 = 6 + 4 + 3 = 13$$

--- and so on ---

until we reach:

$$W(5, 6) = q_5 + q_6 + p_6 = 18$$

$$C(0, 0) = W(0, 0) = 5$$

$$C(1, 1) = W(1, 1) = 6$$

$$C(2, 2) = W(2, 2) = 4$$

$$C(3, 3) = W(3, 3) = 4$$

$$C(4, 4) = W(4, 4) = 3$$

$$C(5, 5) = W(5, 5) = 8$$

$$C(6, 6) = W(6, 6) = 0$$

C	0	1	2	3	4	5	6
0	5						
1		6					
2			4				
3				4			
4					3		
5						8	
6							0

1.15.0. 0.001 1.111 1.111 1.111

$$C(0, 1) = W(0, 1) + (C(0, 0) + C(1, 1)) = 21 + 5 + 6 = 32$$

$$C(1, 2) = W(0, 1) + (C(1, 1) + C(2, 2)) = 13 + 6 + 4 = 23$$

$$C(2, 3) = W(0, 1) + (C(2, 2) + C(3, 3)) = 17 + 4 + 4 = 25$$

$$C(3, 4) = W(0, 1) + (C(3, 3) + C(4, 4)) = 9 + 4 + 3 = 16$$

$$C(4, 5) = W(0, 1) + (C(4, 4) + C(5, 5)) = 11 + 3 + 8 = 22$$

$$C(5, 6) = W(0, 1) + (C(5, 5) + C(6, 6)) = 18 + 8 + 0 = 26$$

*The bolded numbers represent the elements added in the root matrix.

C	0	1	2	3	4	5	6	R	0	1	2	3	4	5	6
0	5	32						0		1					
1		6	23					1			2				
2			4	25				2				3			
3				4	16			3					4		
4					3	22		4						5	
5						8	26	5							6
6							0	6							

$$C(0, 2) = W(0, 2) + \min(C(0, 0) + C(1, 2), C(0, 1) + C(2, 2)) = 28 + \min(28, 36) = 56$$

$$C(1, 3) = W(1, 3) + \min(C(1, 1) + C(2, 3), C(1, 2) + C(3, 3)) = 26 + \min(31, 27) = 53$$

$$C(2, 4) = W(2, 4) + \min(C(2, 2) + C(3, 4), C(2, 3) + C(4, 4)) = 22 + \min(20, 28) = 42$$

$$C(3, 5) = W(3, 5) + \min(C(3, 3) + C(4, 5), C(3, 4) + C(5, 5)) = 17 + \min(26, 24) = 41$$

$$C(4, 6) = W(4, 6) + \min(C(4, 4) + C(5, 6), C(4, 5) + C(6, 6)) = 21 + \min(29, 22) = 43$$

C	0	1	2	3	4	5	6
0	5	32	56				
1		6	23	53			
2			4	25	42		
3				4	16	41	
4					3	22	43
5						8	26
6							0

R	0	1	2	3	4	5	6
0		1	1				
1			2	3			
2				3	3		
3					4	5	
4						5	6
5							6
6							

Final array values:

C	0	1	2	3	4	5	6	R	0	1	2	3	4	5	6
0	5	32	56	98	118	151	188	0	0	1	1	2	3	3	3
1		6	23	53	70	103	140	1		0	2	3	3	3	3
2			4	25	42	75	108	2			0	3	3	3	4
3				4	16	41	68	3				0	4	5	6
4					3	22	43	4					0	5	6
5						8	26	5						0	6
6							0	6							0

The resulting optimal tree is shown in the bellow figure and has a weighted path length of 188.

Computing the node positions in the tree:

- The root of the optimal tree is $R(0, 6) = k_3$;
- The root of the left subtree is $R(0, 2) = k_1$;
- The root of the right subtree is $R(3, 6) = k_6$;
- The root of the right subtree of k_1 is $R(1, 2) = k_2$
- The root of the left subtree of k_6 is $R(3, 5) = k_5$
- The root of the left subtree of k_5 is $R(3, 4) = k_4$

Matrix Chain-Products

Matrix Chain-Products

- Dynamic Programming is a general algorithm design paradigm.
 - Rather than give the general structure, let us first give a motivating example:
 - **Matrix Chain-Products**

- Review: Matrix Multiplication.

- $C = A * B$
- A is $d \times e$ and B is $e \times f$

$$C[i, j] = \sum_{k=0}^{e-1} A[i, k] * B[k, j]$$

- $O(def)$ time

Matrix-chain multiplication

- n matrices A_1, A_2, \dots, A_n with size

$$p_0 \times p_1, p_1 \times p_2, p_2 \times p_3, \dots, p_{n-1} \times p_n$$

To determine the multiplication order such that # of scalar multiplications is minimized.

- To compute $A_i \times A_{i+1}$, we need $p_{i-1}p_ip_{i+1}$ scalar multiplications.

e.g. $n=4$, $A_1: 3 \times 5$, $A_2: 5 \times 4$, $A_3: 4 \times 2$, $A_4: 2 \times 5$

$((A_1 \times A_2) \times A_3) \times A_4$, # of scalar multiplications:

$$3 * 5 * 4 + 3 * 4 * 2 + 3 * 2 * 5 = 114$$

$(A_1 \times (A_2 \times A_3)) \times A_4$, # of scalar multiplications:

$$3 * 5 * 2 + 5 * 4 * 2 + 3 * 2 * 5 = 100 *$$

$(A_1 \times A_2) \times (A_3 \times A_4)$, # of scalar multiplications:

$$3 * 5 * 4 + 3 * 4 * 5 + 4 * 2 * 5 = 160$$

◆ Note: n 個 matrix 相乘有 $C_{n-1} = \binom{2(n-1)}{n-1}$ 種可能的配對組合
(括號方式)

■ Ex: 以下有四個矩陣相乘:

$$\begin{array}{ccccccccc} A & \times & B & \times & C & \times & D \\ 20 \times 2 & & 2 \times 30 & & 30 \times 12 & & 12 \times 8 \end{array}$$

由 Note 得知共有五種不同的相乘順序，不同的順序需要不同的乘法次數：

$$A(B(CD)) = 30 \times 12 \times 8 + 2 \times 30 \times 8 + 20 \times 2 \times 8 = 3,680$$

$$(AB)(CD) = 20 \times 2 \times 30 + 30 \times 12 \times 8 + 20 \times 30 \times 8 = 8,880$$

$$A((BC)D) = 2 \times 30 \times 12 + 2 \times 12 \times 8 + 20 \times 2 \times 8 = 1,232$$

$$((AB)C)D = 20 \times 2 \times 30 + 20 \times 30 \times 12 + 20 \times 12 \times 8 = 10,320$$

$$(A(BC))D = 2 \times 30 \times 12 + 20 \times 2 \times 12 + 20 \times 12 \times 8 = 3,120$$

其中，以第三組是最佳的矩陣相乘順序。

An Enumeration Approach

- **Matrix Chain-Product Alg.:**
 - Try all possible ways to parenthesize $A=A_1 * A_2 * \dots * A_n$
 - Calculate number of ops for each one
 - Pick the one that is best
- Running time:
 - The number of parenthesizations is equal to the number of binary trees with n nodes
 - This is **exponential!**
 - It is called the **Catalan number**, and it is almost 4^n .
 - This is a terrible algorithm!

Catalan number

$$C_n = \frac{1}{n+1} \binom{2n}{n} = \frac{(2n)!}{(n+1)!n!}$$

Recursive formula

$$C_0 = 1 \quad \text{and} \quad C_{n+1} = \sum_{i=0}^n C_i C_{n-i} \quad \text{for } n \geq 0.$$

它也滿足

$$C_0 = 1 \quad \text{and} \quad C_{n+1} = \frac{2(2n+1)}{n+2} C_n,$$

這提供了一個更快速的方法來計算卡塔蘭數。

卡塔蘭數的漸近增長為

$$C_n \sim \frac{4^n}{n^{3/2} \sqrt{\pi}}$$

- ◆ 六個矩陣相乘的最佳乘法順序可以分解成以下的其中一種型式：

$$A = A_1 * (A_2 * A_3 * A_4 * A_5 * A_6)$$

$$A = (A_1 * A_2) * (A_3 * A_4 * A_5 * A_6)$$

$$A = (A_1 * A_2 * A_3) * (A_4 * A_5 * A_6)$$

$$A = (A_1 * A_2 * A_3 * A_4) * (A_5 * A_6)$$

$$A = A_1 * (A_2 * A_3 * A_4 * A_5 * A_6)$$

- ◆ 第 k 個分解型式所需的乘法總數，為前後兩部份（一為 A_1, A_2, \dots, A_k 和 A_{k+1}, \dots, A_6 ）各自所需乘法數目的最小值相加，再加上相乘這前後兩部份矩陣所需的乘法數目。

$$M_{1,6} = \min_{1 \leq k < 6} \{ M_{i,k} + M_{k+1,6} + p_i p_{k+1} p_{j+1} \}$$

A “Recursive” Approach

- Define **subproblems**:
 - Find the best parenthesization of $A_i * A_{i+1} * \dots * A_j$.
 - Let $M_{i,j}$ (or $M[i][j]$) denote the number of operations done by this subproblem.
 - The optimal solution for the whole problem is $M_{1,n}$.
- **Subproblem optimality**: The optimal solution can be defined in terms of optimal subproblems
 - There has to be a final multiplication (root of the expression tree) for the optimal solution.
 - Say, the final multiply is at index i : $(A_1 * \dots * A_i) * (A_{i+1} * \dots * A_n)$.
 - Then the optimal solution $M_{1,n}$ is the sum of two optimal subproblems, $M_{1,i}$ and $M_{i+1,n}$ plus the time for the last multiply.
 - If the global optimum did not have these optimal subproblems, we could define an even better “optimal” solution.

A Characterizing Equation

- The global optimal has to be defined in terms of optimal subproblems, depending on where the final multiply is at.
- Let us consider all possible places for that final multiply:
 - Recall that A_i is a $p_i \times p_{i+1}$ dimensional matrix.
 - So, a characterizing equation for $M_{i,j}$ is the following:

$$M_{i,j} = \min_{1 \leq k < j} \{M_{i,k} + M_{k+1,j} + p_i p_{k+1} p_{j+1}\}$$

- Note that subproblems are not independent--the **subproblems overlap**.

A Dynamic Programming Algorithm

- Since subproblems overlap, we don't use recursion.
- Instead, we construct optimal subproblems “bottom-up.”
- $M_{i,i}$'s are easy, so start with them
- Then do length 2,3,... subproblems, and so on.
- Running time: $O(n^3)$

Algorithm *matrixChain(S)*:

Input: sequence S of n matrices to be multiplied

Output: number of operations in an optimal parenethization of S

for $i \leftarrow 1$ to n **do**

$M_{i,i} \leftarrow 0$

for $b \leftarrow 1$ to n **do**

for $i \leftarrow 1$ to $n-b$ **do**

$j \leftarrow i+b$

$M_{i,j} \leftarrow +\text{infinity}$

for $k \leftarrow i$ to $j-1$ **do**

$M_{i,j} \leftarrow \min\{M_{i,j}, M_{i,k} + M_{k+1,j} + p_i p_{k+1} p_{j+1}\}$

A Dynamic Programming Algorithm Visualization

$$M_{i,j} = \min_{1 \leq k < j} \{M_{i,k} + M_{k+1,j} + p_i p_{k+1} p_{j+1}\}$$

- The bottom-up construction fills in the M array by diagonals
- $M_{i,j}$ gets values from previous entries in i-th row and j-th column
- Filling in each entry in the M table takes $O(n)$ time.
- Total run time: $O(n^3)$
- Getting actual parenthesization can be done by remembering "k" for each M entry

The diagram illustrates the filling of a dynamic programming table M . The table has rows and columns indexed from 1 to n . The main diagonal consists of white cells. Filling starts from the top-left corner (row 1, column 1) and moves towards the bottom-right. Cells are filled in a zigzag pattern along diagonals. A specific cell $M_{i,j}$ is highlighted in dark blue. The row index i and column index j are labeled above the table. An arrow points from the text "answer" to the dark blue cell $M_{i,j}$.

M	1	2	3		j	...	n
1	■	■	■				
2		■	■				
...			■	■			
i			■	■	■		■
				■	■	■	
					■	■	■
n						■	■

- Let $M(i, j)$ denote the minimum cost for computing

$$A_i \times A_{i+1} \times \dots \times A_j$$

$$m(i, j) = \begin{cases} 0 & \text{if } i = j \\ M_{i,j} = \min_{1 \leq k < j} \{M_{i,k} + M_{k+1,j} + p_i p_{k+1} p_{j+1}\} & \text{if } i < j \end{cases}$$

- Computation sequence :

- Time complexity : $O(n^3)$

◆ Matrix Chain 的遞迴式

$$M_{ij} = \begin{cases} 0, & \text{if } i = j \\ \min_{1 \leq k < j} \{M_{i,k} + M_{k+1,j} + p_i p_{k+1} p_{j+1}\}, & \text{if } i < j \end{cases}$$

◆ Example: $A^1_{3 \times 3}, A^2_{3 \times 7}, A^3_{7 \times 2}, A^4_{2 \times 9}, A^5_{9 \times 4}$, 求此五矩陣的最小乘法次數。

Sol:

建立兩陣列 $M[1..5, 1..5]$ 及 $P[1..4, 2..5]$

M	1	2	3	4	5
1					
2					
3					
4					
5					

P	2	3	4	5
1				
2				
3				
4				

Case ① (When diagonal = 1)

- diagonal = 1, ∵ 只有 1 個矩陣, ∴ 不會執行乘法動作
- 陣列 M 的中間對角線為 0, 陣列 P 則不填任何數值

M	1	2	3	4	5	P	2	3	4	5
1						1				
2						2				
3						3				
4						4				
5						5				

diagonal = 1

Case ② (When diagonal > 1)

- diagonal = 2, 有 2 個矩陣相乘
- 當 i = 1 及 j = 2, 為 A^1 及 A^2 矩陣相乘, 此時:

$$M[1, 2] = M[1, 1] + M[2, 2] + 3 \times 3 \times 7 = 63,$$

其中 A^1 及 A^2 的分割點 k 如下:

$$\begin{array}{c} A^1 \times A^2 \\ \uparrow \\ \text{分割點 } k = 1 \end{array}$$

M	1	2	3	4	5	P	2	3	4	5
1	0					1				
2		0				2				
3			0			3				
4				0		4				
5					0	5				

diagonal = 2

Case ② (When diagonal > 1)

- diagonal = 3，有3個矩陣相乘
- 當 $i = 2$ 及 $j = i+diagonal-1 = 2+3-1=4$ ，為 A^2 至 A^4 間的所有矩陣相乘，此時：

$$M[2,4] = \min \begin{cases} M[2,2] + M[3,4] + 3 \times 7 \times 9 = 315, \text{ 分割點 } k = 2 \\ M[2,3] + M[4,4] + 3 \times 2 \times 9 = 96, \text{ 分割點 } k = 3 \end{cases}$$

M	1	2	3	4	5
1	0	63	60		
2		0	42	96	
3			0	126	128
4				0	72
5					0

diagonal = 3

P	2	3	4	5
1	1	1		
2		2	3	
3			3	3
4				4

Case ② (When diagonal > 1)

- diagonal = 4，有4個矩陣
- 當 $i = 1$ 及 $j = 4$ ，為 A^1 至 A^4 間的所有矩陣相乘，此時：

M	1	2	3	4	5
1	0	63	60	114	
2		0	42	96	138
3			0	126	128
4				0	72
5					0

diagonal = 4

P	2	3	4	5
1	1	1	3	
2		2	3	3
3			3	3
4				4

$$M[1,4] = \min \begin{cases} M[1,1] + M[2,4] + 3 \times 3 \times 9 = 177, \text{ 分割點 } k = 1 \\ M[1,2] + M[3,4] + 3 \times 7 \times 9 = 378, \text{ 分割點 } k = 2 \\ M[1,3] + M[4,4] + 3 \times 2 \times 9 = 114, \text{ 分割點 } k = 3 \end{cases}$$

Case ② (When diagonal > 1)

- diagonal = 5，有5個矩陣
- 當 $i = 1$ 及 $j = 5$ ，為 A^1 至 A^5 間所有矩陣相乘，此時：

M	1	2	3	4	5
1	0	63	60	114	156
2		0	42	96	138
3			0	126	128
4				0	72
5					0

diagonal = 5

P	2	3	4	5
1	1	1	3	3
2		2	3	3
3			3	3
4				4

$$M[1,5] = \min \begin{cases} M[1,1] + M[2,5] + 3 \times 3 \times 4 = 174, \text{ 分割點 } k = 1 \\ M[1,2] + M[3,5] + 3 \times 7 \times 4 = 275, \text{ 分割點 } k = 2 \\ M[1,3] + M[4,5] + 3 \times 2 \times 4 = 156, \text{ 分割點 } k = 3 \\ M[1,4] + M[5,5] + 3 \times 9 \times 4 = 222, \text{ 分割點 } k = 4 \end{cases}$$

◆ [Note] 此演算法的概念如下：

