

Dynamic Programming Matrix Chain Product

Design and Analysis of Algorithms

Matrix Chain Multiplication

- Given some matrices to multiply, determine the best order to multiply them so you minimize the number of single element multiplications.
 - i.e. Determine the way the matrices are parenthesized.
- First off, it should be noted that matrix multiplication is associative, but not commutative. But since it is associative, we always have:
 - $((AB)(CD)) = (A(B(CD)))$, or any other grouping as long as the matrices are in the same consecutive order.
 - BUT NOT: $((AB)(CD)) \neq ((BA)(DC))$

Matrix Chain Multiplication

- It may appear that the amount of work done won't change if you change the parenthesization of the expression, but we can prove that is not the case!
- Let us use the following example:
 - Let A be a 2×10 matrix
 - Let B be a 10×50 matrix
 - Let C be a 50×20 matrix
- But FIRST, let's review some matrix multiplication rules...

Matrix Chain Multiplication

- Let's get back to our example: We will show that the way we group matrices when multiplying A, B, C **matters**:
 - Let A be a 2x10 matrix
 - Let B be a 10x50 matrix
 - Let C be a 50x20 matrix
- Consider computing **A(BC)**:
 - # multiplications for (BC) = $10 \times 50 \times 20 = 10000$, creating a 10x20 answer matrix
 - # multiplications for A(BC) = $2 \times 10 \times 20 = 400$
 - Total multiplications = $10000 + 400 = 10400$
- Consider computing **(AB)C**:
 - # multiplications for (AB) = $2 \times 10 \times 50 = 1000$, creating a 2x50 answer matrix
 - # multiplications for (AB)C = $2 \times 50 \times 20 = 2000$,
 - Total multiplications = $1000 + 2000 = 3000$

Matrix Chain Multiplication

- Thus, our goal today is:
- Given a chain of matrices to multiply, determine the fewest number of multiplications necessary to compute the product.

Matrix Chain Multiplication

- Formal Definition of the problem:
 - Let $A = A_0 \bullet A_1 \bullet \dots A_{n-1}$
 - Let $\mathbf{N}_{i,j}$ denote the minimal number of multiplications necessary to find the product:
 - $A_i \bullet A_{i+1} \bullet \dots A_j$.
 - And let $d_i \times d_{i+1}$ denote the dimensions of matrix A_i .
- We must attempt to determine the minimal number of multiplications necessary($\mathbf{N}_{0,n-1}$) to find A ,
 - assuming that we simply do each single matrix multiplication in the standard method.

Matrix Chain Multiplication

- Our final multiplication will **ALWAYS** be of the form
 - $(A_0 \bullet A_1 \bullet \dots \bullet A_k) \bullet (A_{k+1} \bullet A_{k+2} \bullet \dots \bullet A_{n-1})$
- There is exactly one value of k for which we should "split" our work into two separate cases so that we get an optimal result.
 - Here is a list of the cases to choose from:
 - $(A_0) \bullet (A_1 \bullet A_{k+2} \bullet \dots \bullet A_{n-1})$
 - $(A_0 \bullet A_1) \bullet (A_2 \bullet A_{k+2} \bullet \dots \bullet A_{n-1})$
 - $(A_0 \bullet A_1 \bullet A_2) \bullet (A_3 \bullet A_{k+2} \bullet \dots \bullet A_{n-1})$
 - ...
 - $(A_0 \bullet A_1 \bullet \dots \bullet A_{n-3}) \bullet (A_{n-2} \bullet A_{n-1})$
 - $(A_0 \bullet A_1 \bullet \dots \bullet A_{n-2}) \bullet (A_{n-1})$
- Basically, count the number of multiplications in each of these choices and **pick the minimum**.
 - One other point to notice is that you have to account for the minimum number of multiplications in each of the two products.

Matrix Chain Multiplication

- Consider the case multiplying these 4 matrices:
 - A: 2x4
 - B: 4x2
 - C: 2x3
 - D: 3x1
- 1. (A)(BCD) - This is a 2x4 multiplied by a 4x1,
 - so $2 \times 4 \times 1 = 8$ multiplications, plus whatever work it will take to multiply (BCD).
- 2. (AB)(CD) - This is a 2x2 multiplied by a 2x1,
 - so $2 \times 2 \times 1 = 4$ multiplications, plus whatever work it will take to multiply (AB) and (CD).
- 3. (ABC)(D) - This is a 2x3 multiplied by a 3x1,
 - so $2 \times 3 \times 1 = 6$ multiplications, plus whatever work it will take to multiply (ABC).

Matrix Chain Multiplication

- The optimal way of matrices multiplication from our observations is as.
- Split matrix chain in to two chains by finding the splitting position as
 - Minimum number of multiplications needed to perform in both chains
 - Minimum number of multiplications needed to multiply final result of these two chains.

Matrix Chain Multiplication

- **Our recursive formula:**
 - $N_{i,j} = \min \text{ value of } N_{i,k} + N_{k+1,j} + d_i d_{k+1} d_{j+1}, \text{ over all valid values of } k.$

Matrix Chain Multiplication: Formal

- $N_{i,j} = \min_{i \leq k < j} (N_{i,k} + N_{k+1,j} + (d_i * d_{k+1} * d_{j+1}))$
- $N_{i,j} = 0 \text{ if } i == j$

Matrix Chain Multiplication

- **Recursive Algorithm:**
 - $N(i,j,d)$
 - if($i==j$) return 0;
 - else
 - $\min=\infty$;
 - $\min=Loop_rec(\min)$
 - return \min
 - $Loop_rec(\min)$
 - for(int $k=i+1;k < j;k++$)
 - if($\min > N(i,k)+N(k+1,j) + (d[i]*d[k+1]*d[j+1])$)
 - $\min=N(i,k)+N(k+1,j) + (d[i]*d[k+1]*d[j+1])$
 - return \min

Recursive Matrix-chain Order

Recursion tree for $\text{RMC}(p,1,4)$

Nodes are labeled with i and j values

Elements of Dynamic Programming

- When should we look for a DP solution to an optimization problem?
- Two key ingredients for the problem
 - Optimal substructure
 - Overlapping subproblems

Running Time of Matrix Chain

$$T(1) \geq 1$$

$$T(n) \geq 1 + \sum_{k=1}^{n-1} (T(k) + T(n-k) + 1) \text{ for } n > 1$$

- For $i = 1, 2, \dots, n$ each term $T(i)$ appears twice
 - Once as $T(k)$, and once as $T(n-k)$
- Collect $n-1$ 1's in the summation together with the front 1

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

- Prove that $T(n) = \Omega(2^n)$ using the substitution method

Running Time of RMC: Prove that $T(n) = \Omega(2^n)$

- Try to show that $T(n) \geq 2^{n-1}$ (by substitution)

Base case: $T(1) \geq 1 = 2^0 = 2^{1-1}$ for $n = 1$

IH: $T(i) \geq 2^{i-1}$ for all $i = 1, 2, \dots, n-1$ and $n \geq 2$

$$\begin{aligned} T(n) &\geq 2 \sum_{i=1}^{n-1} 2^{i-1} + n \\ &= 2 \sum_{i=0}^{n-2} 2^i + n = 2(2^{n-1} - 1) + n \\ &= 2^{n-1} + (2^{n-1} - 2 + n) \end{aligned}$$

$$\Rightarrow T(n) \geq 2^{n-1}$$

Q.E.D.

Running Time of RMC: $T(n) \geq 2^{n-1}$

Whenever

- a recursion tree for the natural recursive solution to a problem contains the same subproblem repeatedly
 - the total number of different subproblems is small
- it is a good idea to see if **DP** can be applied

Memoized Recursive Algorithm

- Offers the efficiency of the usual DP approach while maintaining top-down strategy
- Maintains an entry in a table for the solution to each subproblem
- Each table entry contains a special value to indicate that the entry has yet to be filled in
- When the sub-problem is first encountered its solution is computed and then stored in the table
- Each subsequent time that the sub-problem encountered the value stored in the table is simply looked up and returned
- The approach assumes that
 - The set of all possible sub-problem parameters are known
 - The relation between the table positions and subproblems is established

Memoized Recursive Algorithm

LOOKUP-CHAIN(p, i, j)

```
1  if  $m[i, j] < \infty$ 
2 then return  $m[i, j]$ 
3  if  $i = j$ 
4 then  $m[i, j] \leftarrow 0$ 
5  else for  $k \leftarrow i$  to  $j - 1$ 
6 do  $q \leftarrow \text{LOOKUP-CHAIN}(p, i, k)$ 
 +  $\text{LOOKUP-CHAIN}(p, k + 1, j) + p_{i-1} p_k p_j$ 
7 if  $q < m[i, j]$ 
8 then  $m[i, j] \leftarrow q$ 
9  return  $m[i, j]$ 
```

MEMOIZED-MATRIX-CHAIN(p)

```
1 $n \leftarrow \text{length}[p] - 1$ 
2  for  $i \leftarrow 1$  to  $n$ 
3 do for  $j \leftarrow i$  to  $n$ 
4 do  $m[i, j] \leftarrow \infty$ 
5  return LOOKUP-CHAIN( $p, 1, n$ )
```

Matrix Chain Multiplication

- Algorithm:

Initialize $N[i][i] = 0$, and all other entries in N to ∞ .

for $i=1$ to $n-1$ do the following

 for $j=0$ to $n-1-i$ do

 for $k=j$ to $j+i-1$

 if $(N[j][j+i-1] > N[j][k]+N[k+1][j+i-1]+d_j d_{k+1} d_{i+j})$

$N[j][j+i-1]=N[j][k]+N[k+1][j+i-1]+d_j d_{k+1} d_{i+j}$

- Basically, we're checking different places to "split" our matrices by checking different values of k and seeing if they improve our current minimum value.