

0-1 KNAPSACK USING DYNAMIC PROGRAMMING

What is Dynamic Programming ?

- Dynamic programming is a method for solving **optimization** problems.

The idea: Compute the solutions to the sub-problems *once and store the solutions in a table, so that they can be reused (repeatedly) later.*

- It is a **Bottom-Up** approach.
- Coined by **Richard Bellman** who described dynamic programming as the way of solving problems where you need to find the best decisions one after another

Properties

- Two main properties of a problem suggest that the given problem can be solved using Dynamic Programming.
- These properties are **overlapping subproblems and optimal substructure**.

Steps of Dynamic Programming Approach

- Dynamic Programming algorithm is designed using the following four steps –
 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, typically in a bottom-up fashion.
 4. Construct an optimal solution from the computed information.

Applications of Dynamic Programming Approach

- Matrix Chain Multiplication
- Longest Common Subsequence
- Travelling Salesman Problem
- Knapsack Problem

The 0-1 Knapsack Problem (Rucksack Problem)

- **Given:** A set S of n items, with each item i having
 - w_i - a positive weight
 - b_i - a positive benefit (value)
- **Goal:** Choose items with maximum total benefit but with weight at most W (weight of Knapsack).
 - In this case, we let T denote the set of items we take
 - **Objective:** maximize $\sum_{i \in T} b_i$
 - **Constraint:** $\sum_{i \in T} w_i \leq W$

Why not Greedy?

- Greedy approach provides the optimal solution to the fractional knapsack.
- 0-1 Knapsack cannot be solved by Greedy approach.
- It does not ensure an optimal solution to the 0-1 Knapsack

EXAMPLE:

- Capacity 200
- Items :

X1 : $v_1/w_1 = 12$, weight : 50

X2 : $v_2/w_2 = 10$, weight : 55

X3 : $v_3/w_3 = 8$, weight : 10

X4 : $v_4/w_4 = 6$, weight : 100

- Value of Greedy : $50 * 12 + 55 * 10 + 8 * 10 = 1230$
- Optimal : $8 * 100 + 55 * 10 + 8 * 10 = 1430$
- ✓ SO, Greedy Approach does not ensure an optimal solution to the 0-1 Knapsack

To solve 0-1 Knapsack, Dynamic Programming approach is required.

Recursive formula for sub-problems:

3 cases:

1. There are no items in the knapsack, or the weight of the knapsack is 0 - the benefit is 0
2. The weight of item_i exceeds the weight w of the knapsack - item_i cannot be included in the knapsack and the maximum benefit is V[i-1, w]
3. Otherwise, the benefit is the maximum achieved by either not including item_i (i.e., V[i-1, w]), or by including item_i (i.e., V[i-1, w-w_i]+b_i)

$$V[i, w] = \begin{cases} 0 & \text{for } i = 0 \text{ or } w = 0 \\ V[i - 1, w] & \text{if } w_i > w \\ \max\{V[i - 1, w], V[i - 1, w - w_i] + b_i\} & \text{otherwise} \end{cases}$$

0-1 Knapsack Algorithm

```
for w = 0 to W // Initialize 1st row to 0's  
 V[0,w] = 0  
for i = 1 to n // Initialize 1st column to  
 0's  
 V[i,0] = 0  
for i = 1 to n  
 for w = 0 to W  
 if  $w_i \leq w$  // item i can be part of the solution  
 if  $b_i + V[i-1, w-w_i] > V[i-1, w]$ 
 V[i,w] =  $b_i + V[i-1, w-w_i]$ 
 else V[i,w] = V[i-1,w] //  $w_i > w$ 
```

Example

Let's run our algorithm on the following data:

$n = 4$ (# of elements)

$W = 5$ (max weight)

Elements (weight, benefit):

(2,3), (3,4), (4,5), (5,6)

Example (1)

$n = 4$ (# of elements)

$W = 5$ (**max weight**)

Elements (weight, benefit):
 $(2,3), (3,4), (4,5), (5,6)$

i\W	0	1	2	3	4	5
0						
1						
2						
3						
4						

Example (2)

$n = 4$ (# of elements)

$W = 5$ (**max weight**)

Elements (weight, benefit):

(2,3), (3,4), (4,5), (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1						
2						
3						
4						

for $w = 0$ to W

$$V[0,w] = 0$$

Example (3)

$n = 4$ (# of elements)

$W = 5$ (**max weight**)

Elements (weight, benefit):

(2,3), (3,4), (4,5), (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0					
2	0					
3	0					
4	0					

for $i = 1$ to n

$$V[i,0] = 0$$

Example (4)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6)

Items:

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0				
2	0					
3	0					
4	0					

$i=1$

$b_i=3$

$w_i=2$

$w=1$

$w-w_i = -1$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (5)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6)

Items:

i\W	0	1	2	3	4	5	i=1	4: (5,6)
0	0	0	0	0	0	0	b _i =3	
1	0	0	3				w _i =2	
2	0						w=2	
3	0							
4	0						w-w _i	=0

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (6)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6) Items:

i\W	0	1	2	3	4	5	i=1	4: (5,6)
0	0	0	0	0	0	0	b _i =3	
1	0	0	3	3			w _i =2	
2	0						w=3	
3	0							
4	0						w-w _i	=1

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (7)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6)

Items:

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	
2	0					
3	0					
4	0					

$i=1$

$b_i=3$

$w_i=2$

$w=4$

$w-w_i=2$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (8)

Elements (weight, benefit):		Items:
(2,3), (3,4), (4,5), (5,6)		1: (2,3)
		2: (3,4)
		3: (4,5)
		4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0					
3	0					
4	0					

$i=1$ 4: (5,6)

$b_i=3$

$w_i=2$

$w=5$

$w-w_i = 3$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (9)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6)

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0				
3	0					
4	0					

$i=2$

$b_i=4$

$w_i=3$

$w=1$

$w-w_i = -2$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (10)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6) Items:

1: (2,3)
2: (3,4)
3: (4,5)
4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3			
3	0					
4	0					

$$i=2 \quad 4: (5,6)$$

$$b_i=4$$

$$w_i=3$$

$$w=2$$

$$w-w_i = -1$$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (11)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6) Items:

1: (2,3)
2: (3,4)

3: (4,5)

4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4		
3	0					
4	0					

$i=2$

$b_i=4$

$w_i=3$

$w=3$

$w-w_i = 0$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (12)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6) Items:

1: (2,3)
2: (3,4)

3: (4,5)

4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	
3	0					
4	0					

$i=2$

$b_i=4$

$w_i=3$

$w=4$

$w-w_i = 1$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (13)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6) Items:

1: (2,3)
2: (3,4)
3: (4,5)

4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0					
4	0					

$i=2$ $b_i=4$

$w_i=3$

$w=5$

$w-w_i = 2$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (14)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6)

Items:

1: (2,3)
2: (3,4)
3: (4,5)

i=3 4: (5,6)

b_i=5

w_i=4

w= 1..3

w-w_i = -ve

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4		
4	0					

if w_i <= w // item i can be part of the solution

if b_i + V[i-1, w-w_i] > V[i-1, w]

V[i, w] = b_i + V[i-1, w-w_i]

else

V[i, w] = V[i-1, w]

else V[i, w] = V[i-1, w] // w_i > w

Example (15)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6)

Items:

1: (2,3)
2: (3,4)
3: (4,5)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	
4	0					

$i=3$ 4: (5,6)

$b_i=5$

$w_i=4$

$w=4$

$w - w_i = 0$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (16)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6) Items:

1: (2,3)
2: (3,4)
3: (4,5)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0					

$i=3$ 4: (5,6)

$b_i=5$

$w_i=4$

$w=5$

$w - w_i = 1$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (17)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6) Items:

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	

$i=4$

$b_i=6$

$w_i=5$

$w=1..4$

$w-w_i = -ve$

if $w_i \leq w$ // item i can be part of the solution

if $b_i + V[i-1, w-w_i] > V[i-1, w]$

$V[i, w] = b_i + V[i-1, w-w_i]$

else

$V[i, w] = V[i-1, w]$

else $V[i, w] = V[i-1, w]$ // $w_i > w$

Example (18)

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6) Items:

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

i=4

b_i=6

w_i=5

w= 5

w- w_i=0

if w_i <= w // item i can be part of the solution

if b_i + V[i-1, w-w_i] > V[i-1, w]

V[i, w] = b_i + V[i-1, w- w_i]

else

V[i, w] = V[i-1, w]

else V[i, w] = V[i-1, w] // w_i > w

We're DONE!!

The max possible value that can be carried in
this knapsack is **\$7**

- This algorithm only finds the max possible value that can be carried in the knapsack
 - i.e., the value in $V[n,W]$
- To know the items that make this maximum value, we need to **trace back** through the table.

How to find actual Knapsack Items

- All of the information we need is in the table.
- $V[n, W]$ is the maximal value of items that can be placed in the Knapsack.
- Let $i=n$ and $k=W$
 - if $V[i, k] \neq V[i-1, k]$ then
 - mark the i^{th} item as in the knapsack
 - $i = i-1, k = k-w_i$
 - else
 - $i = i-1 // \text{Assume the } i^{\text{th}} \text{ item is } \underline{\text{not}} \text{ in the knapsack}$

Finding the Items

{Solution set}

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

i=n, k=W

while i,k > 0

if $V[i,k] \neq V[i-1,k]$ then

mark the i^{th} item as in the knapsack

$i = i-1, k = k-w_i$

else

$i = i-1$

Elements (weight, benefit):
 (2,3), (3,4), (4,5), (5,6)

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

i=4

k=5

$b_i=6$

$w_i=5$

$V[i,k] = 7$

$V[i-1,k] = 7$

Solution set:

- i. derived from sequence of **decisions**
- ii. Decisions can be taken only when you kept the data ready
- iii. Now the table data is ready in hand

x1	x2	x3	x4

Finding the Items (2)

Elements (weight, benefit):
 $(2,3), (3,4), (4,5), (5,6)$

Items:

- 1: (2,3)
- 2: (3,4)
- 3: (4,5)
- 4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

i=4

k=5

b_i=6

w_i=5

$V[i,k] = 7$

$V[i-1,k] = 7$

i=n, k=W

while i,k > 0

if $V[i,k] \neq V[i-1,k]$ then

mark the i^{th} item as in the knapsack

$i = i-1, k = k-w_i$

else

$i = i-1$

Obj: I should know, Which object should be included and which object should not be included in the bag?

x1	x2	x3	x4

Finding the Items (2)

Elements (weight, benefit):
 $(2,3), (3,4), (4,5), (5,6)$

Items:

1: (2,3)
2: (3,4)
3: (4,5)
4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

i=4

k=5

$b_i = 6$

$w_i = 5$

$V[i,k] = 7$

$V[i-1,k] = 7$

Let us start with the maximum profit @ (4,5) = 7

i=n, k=W

while i,k > 0

if $V[i,k] \neq V[i-1,k]$ then

mark the i^{th} item as in the knapsack

$i = i-1, k = k-w_i$

else

$i = i-1$

Need to check, same 7 is in the previous row?

Yes. Means, 7 is not generated because of including 4th object. So Don't include 4th object

x1	x2	x3	x4
			0

Finding the Items (3)

Elements (weight, benefit):
 $(2,3), (3,4), (4,5), (5,6)$

Items:

- 1: (2,3)
- 2: (3,4)
- 3: (4,5)
- 4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

i=3

k=5

b_i=5

w_i=4

V[i,k] = 7

V[i-1,k] = 7

Again,

Need to check, same 7 is in the previous row?

Yes. Means, 7 is not generated because of including 3rd object. So Don't include 3rd object

i=n, k=W
while i,k > 0

if V[i,k] ≠ V[i-1,k] then

mark the *i*th item as in the knapsack

i = *i*-1, *k* = *k*-w_{*i*}

else

i = *i*-1

x1	x2	x3	x4
		0	0

Finding the Items (4)

Elements (weight, benefit):
 $(2,3), (3,4), (4,5), (5,6)$

Items:

1: (2,3)
2: (3,4)
3: (4,5)
4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

$i=n$, $k=W$

while $i, k > 0$

if $V[i,k] \neq V[i-1,k]$ then

mark the i^{th} item as in the knapsack

$i = i-1$, $k = k-w_i$

else

$i = i-1$

$i=2$

$k=5$

$b_i=4$

$w_i=3$

$V[i,k] = 7$

$V[i-1,k] = 3$

$k - w_i = 2$

Again,

Need to check, same 7 is in the previous row?

No. Means, 7 is generated because of including 2nd object. So include 2nd object

x1	x2	x3	x4
1	0	0	

Remaining Profit = $7-4 = 3$

Finding the Items (5)

Elements (weight, benefit):
 $(2,3), (3,4), (4,5), (5,6)$

Items:

- 1: (2,3)
- 2: (3,4)
- 3: (4,5)
- 4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

$i=n$, $k=W$

while $i, k > 0$

if $V[i,k] \neq V[i-1,k]$ then

mark the i^{th} item as in the knapsack

$i = i-1$, $k = k - w_i$

else

$i = i-1$

$i=1$

$k=2$

$b_i=3$

$w_i=2$

$V[i,k] = 3$

$V[i-1,k] = 0$

Again, $k - w_i = 0$

Need to check, same 3 is in the previous row?

No. Means, 3 is generated because of including 1st object. So include 1st object

x1	x2	x3	x4
1	1	0	0

Remaining Profit = 3-3 = 0

Finding the Items (6)

Elements (weight, benefit):
 $(2,3), (3,4), (4,5), (5,6)$

Items:

1: (2,3)
2: (3,4)
3: (4,5)
4: (5,6)

i=0

k=0

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

i=n, k=W

while i,k > 0

if $V[i,k] \neq V[i-1,k]$ then

mark the n^{th} item as in the knapsack

$i = i-1, k = k - w_i$

else

$i = i-1$

The optimal
knapsack
should contain
 $\{1, 2\}$

x1	x2	x3	x4
1	1	0	0

Finding the Items (7)

Elements (weight, benefit):
~~(2,3)~~, (3,4), (4,5), (5,6)

Items:

- 1: (2,3)
- 2: (3,4)
- 3: (4,5)
- 4: (5,6)

i\W	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

$i=n, k=W$

while $i, k > 0$

if $V[i, k] \neq V[i-1, k]$ then

mark the n^{th} item as in the knapsack

$i = i-1, k = k - w_i$

else

$i = i-1$

The optimal
knapsack
should contain
 $\{1, 2\}$

Running time

for $w = 0$ to W

$O(W)$

$V[0,w] = 0$

for $i = 1$ to n

$V[i,0] = 0$

for $i = 1$ to n

Repeat n times

for $w = 0$ to W

$O(W)$

< the rest of the code >

What is the running time of this algorithm?

$O(n*W)$

Applications of Knapsack Problem

- Resource allocation with financial constraints
- Construction and Scoring of Heterogenous test
- Selection of capital investments

ANY QUESTIONS ???

THANK YOU