

EECS 3101

Prof. Andy Mirzaian

Computer Science
and Engineering

120 Campus Walk

Assignment Project Exam Help

Dynamic
<https://powcoder.com>
Add WeChat powcoder

Programming

Those who cannot remember the past are doomed to repeat it.

— George Santayana, *The Life of Reason, Book I: Introduction and Reason in Common Sense* (1905)

Assignment Project Exam Help

The 1950s were not good years for mathematical research. We had a very interesting gentleman in Washington named Wilson. He was secretary of Defense, and he actually had a pathological fear and hatred of the word ‘research’. I’m not using the term lightly; I’m using it precisely. His face would suffuse, he would turn red, and he would get violent if people used the term ‘research’ in his presence. You can imagine how he felt, then, about the term ‘mathematical’. The RAND Corporation was employed by the Air Force, and the Air Force had Wilson as its boss, essentially. Hence, I felt I had to do something to shield Wilson and the Air Force from the fact that I was really doing mathematics inside the RAND Corporation. What title, what name, could I choose?

— Richard Bellman, on the origin of his term ‘dynamic programming’ (1984)

STUDY MATERIAL:

- [CLRS] chapter 15
- Lecture Note 9 Assignment Project Exam Help
- Algorithmics Animation Workshop:
 - Optimum Static Binary Search Tree <https://powcoder.com>

Add WeChat powcoder

TOPICS

- Recursion Tree Pruning by Memoization
- Recursive Back-Tracking
- Dynamic Programming

- Problems:
 - Fibonacci Numbers <https://powcoder.com>
 - Shortest Paths in a Layered Network
 - Weighted Event Scheduling [Add WeChat powcoder](#)
 - Knapsack
 - Longest Common Subsequence
 - Matrix Chain Multiplication
 - Optimum Static Binary Search Tree
 - Optimum Polygon Triangulation
 - More Graph Optimization problems considered later

Recursion Tree Pruning

Assignment Project Exam Help
by

<https://powcoder.com>
Memoization

Add WeChat powcoder

Alice: We have done this sub-instance already, haven't we?

Bob: Did you take any memo of its solution?
Let's re-use that solution and save time by not re-doing it.

Alice: That's a great time saver, since we have many
many repetitions of such sub-instances!

Re-occurring Sub-instances

- In divide-&-conquer algorithms such as MergeSort, an instance is typically partitioned into “non-overlapping” sub-instances (e.g., two disjoint sub-arrays). That results in the following property:
 - For any two (sub) sub-instances, either one is a sub-instance of the other (a descendant in the recursion tree), or the two are disjoint & independent from each other.
 - We never encounter the same sub-instance again during the entire recursion.
- If the sub-instances “overlap”, further down the recursion tree we may encounter repeated (sub) sub-instances that are in their “common intersection”.
 - Example 1: The Fibonacci Recursion tree (see next slide).
 - Example 2: Overlapping sub-arrays as sub-instances.

Assignment Project Exam Help

Add WeChat powcoder

<https://powcoder.com>

Fibonacci Recursion Tree

Algorithm F(n)

```
if n ∈ {0,1} then return n  
return F(n-1) + F(n-2)  
end
```


$$T(n) = \begin{cases} T(n-1) + T(n-2) + \Theta(1) & n \geq 2 \\ \Theta(1) & n = 0,1 \end{cases}$$
$$\Rightarrow T(n) = \Theta(F_n) = \Theta(\phi^n).$$

But only $n+1$ distinct sub-instances are ever called:

~~F(0), F(1), ..., F(n-2), F(n-1), F(n)~~
Assignment Project Exam Help
Why is it taking time exponential in n?

<https://powcoder.com>

Add WeChat powcoder

Pruning by Memoization

Algorithm Fib(n)

```
for t ← 0 .. 1 do Memo[t] ← t  
for t ← 2 .. n do Memo[t] ← null  
return F(n)  
end
```

§ initialize Memo[0..n] table

Function F(n) Assignment Project Exam Help

```
if Memo[n] = null then Memo[n] ← F(n-1) + F(n-2)  
return Memo[n]  
end
```

§ recursion structure kept
§ memo feature added

Add WeChat powcoder

Recursion tree evaluated in post-order.

Now all right sub-trees are pruned.

Instead of re-solving a sub-instance,
fetch its solution from
the memo table Memo[0..n].

$T(n) = \Theta(n)$.

Time-space trade off.

Memoization: Recursive vs Iterative

Algorithm Fib(n)

```
for t ← 0 .. 1 do Memo[t] ← t  
for t ← 2 .. n do Memo[t] ← null  
return F(n)  
end
```

Function F(n)

```
if Memo[n] = null  
 then Memo[n] ← F(n-1) + F(n-2)  
return Memo[n]  
end
```

§ recursive top-down

Assignment Project Exam Help

Add WeChat powcoder

Algorithm Fib(n)

```
for t ← 0 .. 1 do Memo[t] ← t  
for t ← 2 .. n do Memo[t] ← Memo[t-1] + Memo[t-2]  
return Memo[n]  
end
```

§ iterative bottom-up (from smallest to largest)

Compact Memoization

- We want **compact** memos to save both **time** and **space**.
- Fibonacci case is simple; memoize a **single number** per instance.
- What if the solution to a sub-instance is a more elaborate structure?
- **Examples:**
 1. Sub-instance solution is subarray $A[i..j]$: Just store (i,j) , its first and last index.
 2. Sub-matrix $A[i..j][k..t]$: Just store the 4 indices (i,j,k,t) .
 3. Solutions to sub-instances are sequences. Furthermore, any prefix of such a sequence is also a solution to some “smaller” sub-instance.

Assignment Project Exam Help

Then, instead of memoizing the entire solution sequence, we can memoize its **next-to-last** (as well as first and last) elements.

We can recover the entire solution *á posteriori* by using the **prefix property**.

- 4. Single-source shortest paths

Add WeChat powcoder

If the **last edge** on the shortest path $SP(s,v)$ from vertex s to v is edge (u,v) , then memo $\langle s,u,v \rangle$ (and path length) for the solution to that sub-instance. We can consult the solution to sub-instance $SP(s,u)$ to find “its” last edge, and so on. *Á posteriori*, working backwards, we can recover the entire sequence of vertices on the path from s to v .

Recursive Back-Tracking

Alice: **Assignment Project Exam Help** I know my options for the first step.
Can you show me the rest of the way?

Bob: <https://powcoder.com> OK. For each first step option,
I will show you the best way to finish the rest of the way.

Add WeChat powcoder

Alice: Thank you. Then I can choose the option
that leads me to the overall best complete solution.

Solving Combinatorial Optimization Problems

- **Any combinatorial problem is a combinatorial optimization problem:**
For each solution (valid or not) assign an objective value:
1 if the solution is valid, 0 otherwise.
Now ask for a solution that maximizes the objective value.

Assignment Project Exam Help

Sorting: find a permutation of the input with minimum inversion count.

- **Greedy Method:** <https://powcoder.com>
Fast & simple, but has limited scope of applicability to obtain exact optimum solutions. **Add WeChat powcoder**
- **Exhaustive Search:**
A systematic brute-force method that explores the entire solution space.
Wide range of applicability, but typically has exponential time complexity.
- ...

The Optimum Sub-Structure Property

(repeated from “Greedy” Slide, p. 33)

- We just noticed an important property that will be used many times later:
- The optimum sub-structure property: any sub-structure of an optimum structure is itself an optimum structure (for the corresponding sub-instance).
- Problems with this property are usually amenable to more efficient algorithmic solutions than brute-force or exhaustive search methods.
- This property is usually shown by a ~~cut-and-paste~~ argument (see below).
- Example 1: The Coin Change Making Problem

<https://powcoder.com>

Consider an optimum solution $\text{Sol} \in \text{OPT}(S)$. Let G_1 be a group of coins in Sol .

Suppose $G_1 \in \text{FEAS}(U)$. Then we must have $G_1 \in \text{OPT}(U)$. Why?

Because if $G_1 \notin \text{OPT}(U)$, then we could cut G_1 from Sol and paste in the optimum sub-structure $G_2 \in \text{OPT}(U)$ instead. By doing so, we would get a new solution $\text{Sol}' \in \text{FEAS}(S)$ that has an even better objective value than Sol . But that would contradict $\text{Sol} \in \text{OPT}(S)$.

- Example 2: The Shortest Path Problem.

Let P be a shortest path from vertex A to vertex B in the given graph G .

Let P' be any (contiguous) sub-path of P . Suppose P' goes from vertex C to D .

Then P' must be a shortest path from C to D . If it were not, then there must be an even shorter path P'' that goes from C to D . But then, we could replace P' portion of P by P'' and get an even shorter path than P that goes from A to B .

That would contradict the optimality of P .

Solving COP by Recursive Back-Tracking

- **Recursive Back-Tracking (RecBT):**

- a) Divide the solution space for a given instance into a number of sub-spaces.
- b) These sub-spaces must themselves correspond to one or a group of sub-instances of the same structure as the main instance.
- c) **Requirement:** the optimum sub-structure property.
- d) Recursively find the optimum solution to the sub-instances corresponding to each sub-space.
- e) Pick the best among the resulting sub-space solutions.

This best of the best is the overall optimum structure solution for the main instance.

Assignment Project Exam Help

<https://powcoder.com>

NOTE:

Add WeChat powcoder

Divide-&-Conquer and Recursive BT vastly differ on what they divide.

D&C divides an instance in one fixed way into a number of sub-instances.

RecBT divides the solution space into sub-spaces.

- This is done based on one or more sub-division options.
- Each option corresponds to one of the said sub-spaces.
- Each option generates one or more sub-instances whose complete solution corresponds to the solution within the corresponding sub-space.

RecBT Solution Sub-Spaces

Take best of these best solutions within each solution subspace

RecBT Recursion Tree

- How should we divide the entire solution space into sub-spaces, so that each sub-space corresponds to a (smaller) instance or a group of (smaller) instances of the **same type** as the main problem we are trying to solve?
- **The Recursion tree:**
 - Its root corresponds to the main instance given.
 - There are two types of nodes:
 - Sub-instance nodes appear at even depths of the recursion tree,
 - Sub-division option nodes appear at odd depths of the recursion tree.
 - For a specific (sub-) instance node, we may have a number of options on how to further divide it into groups of (sub-) sub-instances.
For each such option, we have a sub-division option node as a child.
Each option node has a group of children, each of which is a sub-instance node.
 - The leaves of the tree correspond to base case instances.
 - Examples follow P.T.O.

Example 1: RecBT Recursion Tree

0/1 binary decision on a sequence $X = \langle x_1, x_2, \dots, x_m \rangle$.

A simple situation: each division option node generates a single sub-instance child.

Example 1: RecBT Recursion Tree

0/1 binary decision on a sequence $X = \langle x_1, x_2, \dots, x_m \rangle$.

A simple situation: each division option node generates a single sub-instance child.

Example 2: RecBT Recursion Tree

Find optimum full parenthesization of $(X_1 \otimes X_2 \otimes \dots X_k \otimes X_{k+1} \dots \otimes X_n)$, where \otimes is an associative binary operator and X_k 's are operands.

First, let's see what a **feasible solution** looks like:

It can be viewed by the full parenthesization,
or by its **parse tree**.

(Note: parse tree \neq recursion tree.)

Assignment Project Exam Help

$$((X_1 \otimes_1 X_2) \otimes_2 ((X_3 \otimes_3 X_4) \otimes_4 X_5))$$

$$(((X_1 \otimes_1 (X_2 \otimes_2 X_3)) \otimes_3 (X_4 \otimes_4 X_5))$$

<https://powcoder.com>

Add WeChat powcoder

Example 2: RecBT Recursion Tree

Find optimum full parenthesization of $(X_1 \otimes_1 X_2 \otimes_2 \dots X_k \otimes_k X_{k+1} \dots \otimes_{n-1} X_n)$.

Decision: which of $\otimes_1, \dots, \otimes_k, \dots, \otimes_{n-1}$ should be performed LAST,
i.e, form the root of the parse tree?

Induces $n-1$ top level sub-division option nodes.

SHORTEST PATHS

Assignment Project Exam Help

in

<https://powcoder.com>

LAYERED NETWORKS

Add WeChat powcoder

Shortest s-t path in Layered Network

Notation:

- Layers 0..n in graph G. s = starting vertex at layer 0, t = terminal vertex at layer n.
For now assume 0/1/0 vertices per layer.

- <https://powcoder.com>
- $w(u,v)$ = weight (or length) of edge (u,v) in G.
 - $SP(u,v)$ = shortest path in G from vertex u to v (as a sequence of vertices).
 $CostSP(u,v)$ = cost (or length) of $SP(u,v)$.
 - Example: $SP(a_1,b_4) = \langle a_1, b_2, a_3, b_4 \rangle$
 $CostSP(a_1,b_4) = w(a_1,b_2) + w(b_2,a_3) + w(a_3,b_4) = 1+3+2 = 6.$
 - 3 algorithmic solutions:

Recursive Back-Tracking without Pruning

Recursive Back-Tracking with Memoized Pruning

Iterative Memoized Algorithm

Shortest s-t path in Layered Network

- Optimum sub-structure property:
 - Any sub-path of a shortest path is a shortest path.
 - More specifically, removing the last edge of a shortest path results in a prefix path with one less edge that is itself a shortest path.
- Last edge on $SP(s,t)$ is either (a_5, t) or (b_5, t) .
 - Option 1. (a_5, t) : The rest of $SP(s, t)$ must be $SP(s, a_5)$.
 - Option 2. (b_5, t) : The rest of $SP(s, t)$ must be $SP(s, b_5)$.
- $SP(s, t) = \text{best of } \{ \langle SP(s, a_5), (a_5, t) \rangle, \langle SP(s, b_5), (b_5, t) \rangle \}$
 $\text{CostSP}(s, t) = \min \{ \text{CostSP}(s, a_5) + w(a_5, t), \text{CostSP}(s, b_5) + w(b_5, t) \}$
- All sub-instances are of the form $SP(s, u)$, where u is any vertex of G.

Shortest s-t path in Layered Network

- Short-hand notation:

$SP(u) = SP(s,u)$, for any vertex u of G . (Starting vertex is always s .)

$CostSP(u) = CostSP(s,u)$

- $\pi(u)$ = predecessor of vertex u on the shortest path from s to u .
- $SP(u) = \langle SP(\pi(u)), u \rangle$ by the optimum sub-structure property.

FACT: $SP(u) = \langle SP(\pi(u)), u \rangle$, where

$\pi(u) \in \{ v \mid (v,u) \text{ is an edge in } G \}$

$\pi(u) = \operatorname{argmin}_v \{ CostSP(v) + w(v,u) \mid (v,u) \text{ is an edge in } G \}$

$CostSP(u) = \min_v \{ CostSP(v) + w(v,u) \mid (v,u) \text{ is an edge in } G \}$

$$= CostSP(\pi(u)) + w(\pi(u), u)$$

Recursive Back-Tracking without Pruning

Algorithm **ShortestPath**(G, s, u)

Pre-Cond: G = a weighted layered digraph, s = a vertex of G, s = source vertex.

Post-Cond: output is $\langle SP(u), CostSP(u) \rangle$


```

if  $u = s$  then return  $\langle s, 0 \rangle$  {base case}
 §  $CostSP(u) = \min_v \{ CostSP(v) + w(v,u) \mid (v,u)$  is an edge in G }
cost  $\leftarrow \infty$ 
for each vertex  $v \in V(G) : (v,u) \in E(G)$  do
 $\langle prefixSP, prefixCost \rangle \leftarrow \text{ShortestPath}(G, s, v)$ 
 if cost > prefixCost + w(v,u) then cost  $\leftarrow$  prefixCost + w(v,u);
 SP  $\leftarrow \langle prefixSP, u \rangle$ 
end-for
return  $\langle SP, cost \rangle$ 
end

```

$2^{O(n)}$ time.

Á Posteriori Print Shortest s-t Path

$\langle \text{SP}, \text{cost} \rangle \leftarrow \text{ShortestPath}(G, s, t)$
<https://powcoder.com>

$2^{O(n)}$ time.

Print SP

$O(n)$ time.

Add WeChat powcoder

Recursive Back-Tracking with Memoized Pruning

Memo[V(G)] = an array indexed by V(G).

$\forall u \in V(G)$: Memo[u] = ⟨Memo. π [u] , Memo.CostSP[u] ⟩ .

Algorithm ShortestPath(G, s, t) § G = a layered graph ...

for each vertex $u \in V(G)$ do

Memo[u] \leftarrow ⟨ nil, ∞ ⟩ § Initialize memo table

end-for

Memo[s] \leftarrow ⟨ nil, 0 ⟩ § base case

SP(G, s, t) § compute shortest paths

PrintSP(G, s, t) § print shortest s-t path

end

Assignment Project Exam Help

Add WeChat powcoder

Procedure SP(G, s, u)

if $u = s$ then return § base case

for each vertex $v \in V(G)$: $(v, u) \in E(G)$ do

if Memo.CostSP[v] = ∞ then SP(G, s, v)

if Memo.CostSP[u] > Memo.CostSP[v] + w(v, u)

then Memo.CostSP[u] \leftarrow Memo.CostSP[v] + w(v, u);

Memo. π [u] \leftarrow v

end-for

end

Recursive Back-Tracking with Memoized Pruning

Memo[V(G)] = an array indexed by V(G).
 $\forall u \in V(G): \text{Memo}[u] = \langle \text{Memo.}\pi[u], \text{Memo.CostSP}[u] \rangle.$

Algorithm ShortestPath(G, s, t) § G = a layered graph ...
for each vertex $u \in V(G)$ do
 $\text{Memo}[u] \leftarrow \langle \text{nil}, \infty \rangle$ § Initialize memo table
end-for
 $\text{Memo}[s] \leftarrow \langle \text{nil}, 0 \rangle$ § base case
 SP(G, s, t) § compute shortest paths
 PrintSP(G, s, t) § print shortest s-t path
end

Assignment Project Exam Help

$\Theta(n)$ time

Add WeChat powcoder

Procedure PrintSP(G, s, u)

Pre-Cond: G = a weighted layered digraph, u = a vertex of G , s = source vertex.
Post-Cond: output is $SP(u)$, the shortest path from s to u in G .

if $u = \text{nil}$ then return § base case
PrintSP($G, s, \text{Memo.}\pi[u]$)
print u
end

Iterative Memoized Algorithm

The closer the layer of u is to s , the “lower” the sub-instance is in the recursion tree, the earlier we need to solve it iteratively “bottom-up”.
Solutions to larger sub-instances depend on the smaller ones.

Algorithm ShortestPath(G, s, t)

```
for each vertex  $u \in V(G)$  do
 $\langle \pi[u], \text{Cost}[u] \rangle \leftarrow \langle \text{nil}, \infty \rangle$ 
 Cost[s]  $\leftarrow 0$ 
for layer  $\leftarrow 1 \dots n$  do
 for each vertex  $u$  in layer do
 for each vertex  $v \in V(G) : (v,u) \in E(G)$  do
 if  $\text{Cost}[u] > \text{Cost}[v] + w(v,u)$ 
 then  $\text{Cost}[u] \leftarrow \text{Cost}[v] + w(v,u);$ 
 $\pi[u] \leftarrow v$ 
PrintSP( $G, t$ )
end
```

§ $G =$ a layered graph ...

§ Initialize memo table

§ base case first

§ in a reverse order of dependency

$\Theta(n)$ time

Procedure PrintSP(G, u)

```
if  $u = \text{nil}$  then return
PrintSP( $G, \pi[u]$ ); print  $u$ 
end
```

§ $O(n)$ time

§ base case

An Example Run

```
Algorithm ShortestPath(G, s, t)
  for each vertex u ∈ V(G) do
 ⟨ π[u], Cost[u] ⟩ ← ⟨ nil, ∞ ⟩
  Cost[s] ← 0
  for layer ← 1 .. n do
 for each vertex u in layer do
 for each vertex v ∈ V(G) : (v,u) ∈ E(G) do
 if Cost[u] > Cost[v] + w(v,u)
 then Cost[u] ← Cost[v] + w(v,u);
 π[u] ← v
  PrintSP(G, t)
end
```

§ G = a layered graph ...
§ Initialize memo table

§ in a reverse order of dependency

Assignment Project Exam Help

<https://powcoder.com>

Θ(n) time

Add WeChat powcoder

Caution!

The Optimum Sub-Structure Property (OSSP) is vital.

Example: Optimum simple paths in a given **positively** weighted graph G.

1. Longest Simple Paths. (simplicity excludes cycles on the path)
2. Shortest Simple Paths.

Assignment Project Exam Help

The 1st one does NOT have the OSSP, but the 2nd does!

<https://powcoder.com>

Path(s,t) = $\langle \text{Path}(s,u), \text{Path}(u,t) \rangle$ (u is an intermediate vertex on the path)

Path(s,t) is longest s-t path does NOT imply that Path(s,u) is longest s-u path,
nor that Path(u,t) is longest u-t path.

Path(s,t) is shortest s-t path does imply that Path(s,u) is shortest s-u path,
and that Path(u,t) is shortest u-t path.

Explain the discrepancy!

In the 1st case, sub-instances interfere with each other (not independent).

Caution!

$\langle s, u, v, t \rangle$ is the longest simple s-t path,
but the sub-path $\langle s, u \rangle$ is not the longest simple s-u path!

Longest simple s-u path is $\langle s, v, u \rangle$.

Replacing $\langle s, u \rangle$ by $\langle s, v, u \rangle$ in $\langle s, u, v, t \rangle$ results in the
non-simple path $\langle s, v, u, v, t \rangle$.

WITHOUT CYCLES IN G, THIS WON'T HAPPEN!

WEIGHTED EVENT SCHEDULING

Assignment Project Exam Help

<https://powcoder.com>

A banquet hall manager has received a list of reservation requests for the exclusive use of her hall for specified time intervals. Each reservation also indicates how much they are willing to pay.

She wishes to make the most profit by granting a number of reservation requests that have no time overlap conflicts.

Help her select the maximum profitable conflict free time intervals.

Weighted Event Scheduling

Input: A set $S = \{I_1, I_2, \dots, I_n\}$ of n weighted event time-intervals $I_k = \langle s_k, f_k, w_k \rangle$, $k=1..n$, where $s_k < f_k$ are start and finishing times, and $w_k > 0$ is the weight of I_k .

Feasible Solutions: Any subset $C \subseteq S$ with no overlapping pair of intervals.

Objective Value: $W(C) = \text{sum of the weights of intervals in } C$.

Goal: Output a feasible solution C with maximum $W(C)$.
Assignment Project Exam Help

Reminder: We studied a greedy solution for the unweighted case, i.e., $w_k = 1$, for $k=1..n$.

Example:

S = the weighted intervals shown below,
 C = the set of blue intervals (happens to be the unique optimum),
 $W(C) = 6 + 8 + 5 = 19$. (Note: the greedy strategy fails here.)

Implicit reduction to a special graph path problem:

$I_k = \langle s_k, f_k, w_k \rangle$ Assignment Project Exam Help ignore transitive edges

Find longest path from $f_{-\infty}$ to $s_{+\infty}$:

Longest path in the graph

The digraph is acyclic \Rightarrow OSSP holds for longest paths.

$LP(u)$ = Longest path from source to node u .

$W(u)$ = weight (or length) of $LP(u)$ [$W(f_{-\infty}) = 0$]

$\pi(u)$ = predecessor of node u on $LP(u)$.

FACT: $LP(u) = \langle \pi^*(u), u \rangle$, where

$$\pi(s_m) = \operatorname{argmax}_k \{ W(f_k) \mid (f_k, s_m) \text{ is an edge in } G \}$$

$$W(s_m) = W(\pi(s_m)) = \max_k \{ W(f_k) \mid (f_k, s_m) \text{ is an edge in } G \}$$

$$W(f_m) = W(s_m) + w_m$$

$$\text{Memo}(I_m) = \langle \pi(m), W(m) \rangle = \langle \pi(s_m), W(f_m) \rangle.$$

Scan Order: Sort starting & finishing times, and scan nodes in that order (as if you were working with a layered graph).

Algorithm OptWeightEventSchedule($S = \{I_k = \langle s_k, f_k, w_k \rangle \mid k=1..n\}$)

Pre-Cond: S is an instance of the weighted event scheduling problem.

Post-Cond: The optimum schedule C is returned.

EventNodes $\leftarrow \{\langle s_k, k \rangle \mid k=1..n\} \cup \{\langle f_k, k \rangle \mid k=1..n\}$

Sort EventNodes in ascending order of the first component

$\langle \pi_{node}, \pi W \rangle \leftarrow \langle \text{nil}, 0 \rangle$ § memo of opt path ending just before the next node

Assignment Project Exam Help

for each $\langle t, k \rangle \in \text{EventNodes}$, in sorted order **do**

if $t = s_k$ **then** $\pi(k) \leftarrow \pi_{node}; W(k) \leftarrow \pi W + w_k$

else § $t = f_k$

if $\pi W < W(k)$ **then** $\langle \pi_{node}, \pi W \rangle \leftarrow \langle k, W(k) \rangle$

end-for

$C \leftarrow \emptyset; k \leftarrow \pi_{node}$

while $k \neq \text{nil}$ **do** $C \leftarrow C \cup \{I_k\}; k \leftarrow \pi(k)$

return C

end

O(n log n) time

Dynamic Programming

Assignment Project Exam Help

Alice:

Now I see that I can save a great deal of time
by using some extra amount of memory space to take memos.
Using that, I can avoid reworking on repeated sub-instances.

Add WeChat powcoder

Bob:

(1) Make sure the VIP herself, Mrs. OSSP, is present!

OSSP is needed to express solutions of larger sub-instances in terms of smaller ones.

(2) You can choose recursive top-down or iterative bottom up.

(3) If you choose iteration, solve and memoize all possible sub-instances
in reverse order of dependency.

(4) How many distinct sub-instances do you have, polynomial or exponential?
That determines the memo table size and affects time & space complexity.

Dynamic Programming

=

Recursive Back-Tracking + OSSP + Memoized Pruning

Dynamic Programming Design Steps:

1. Think about the recursion tree structure, its post-order evaluation, & how you will sub-divide an instance into (smaller) immediate sub-instances using sub-division option nodes. Identify base cases.
2. Make sure this sub-division into sub-instances satisfies the OSSP.
3. Determine the set of all possible distinct sub-instances that would be recursively generated in the recursion tree. (Moderate over-shooting is OK.)
Make sure this set is closed under the sub-division in step 1.
4. Using OSSP, develop the **DP Recurrence Formula** that expresses the memo of the optimum solution of each (sub-)instance in terms of the memos of optimum solutions to its (smaller) immediate (sub-)sub-instances. This formula has to be general enough to be valid for each sub-instance in the set of sub-instances determined in step 3. Express base cases by some direct method.
5. Starting from the base cases, **iteratively fill in the memo table** in reverse order of **dependency** using the recurrence from step 4.
6. **Á posteriori**, use the memo table to recover & **reconstruct the optimum solution** to the given main instance.
7. Keep an eye on time & space **efficiency**.

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

PROBLEMS

- Fibonacci Numbers (done)
- Shortest Paths in a Layered Network (done)
- Weighted Event Scheduling (done)
Assignment Project Exam Help
- The Knapsack Problem
<https://powcoder.com>
- Longest Common Subsequence
- Matrix Chain Multiplication
Add WeChat powcoder
- Optimum Static Binary Search Tree
- Optimum Polygon Triangulation
- More graph problems later.

THE KNAPSACK PROBLEM

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

- Optimum subset of items that fit in the knapsack.
- Optimum subset of profitable investments with limited budget.

The Knapsack Problem

Input: Items 1..n with weights w_1, w_2, \dots, w_n and values v_1, v_2, \dots, v_n , and knapsack weight capacity W (all positive integers).

Feasible Solutions: Any subset S of the items (to be placed in the knapsack) whose total weight does not exceed the knapsack capacity W .

Objective value: $V(S) = \sum_{k \in S} v_k$

Goal: Output a feasible solution S with maximum objective value $V(S)$.

<https://powcoder.com>

Example:

k	1	2	3	4	5	
v_k	28	27	24	7	5	
w_k	9	7	6	6	4	$W = 12$

Greedy 1: Max v_k first: $S_1 = \{1\}$, $V(S_1) = 28$.

Greedy 2: Max v_k / w_k first: $S_2 = \{3, 5\}$, $V(S_2) = 24 + 5 = 29$.

Optimum: $S_{OPT} = \{2, 5\}$, $V(S_{OPT}) = 27 + 5 = 32$.

0/1 Knapsack Problem

$$\text{maximize} \quad \sum_{k=1}^n v_k x_k$$

$$\text{subject to : } (1) \quad \sum_{k=1}^n w_k x_k \leq W$$

Assignment Project Exam Help.

Interpretation : <https://powcoder.com>

$$x_k = \begin{cases} 1 & \text{Add item k selected} \\ 0 & \text{item k not selected} \end{cases} \text{ for } k = 1..n.$$

WLOGA :

$$(a) \quad \forall k : w_k \leq W$$

$$(b) \quad \sum_{k=1}^n w_k > W$$

Dynamic Programming Design Step 1:

Think about the recursion tree structure, its post-order evaluation, & how you will sub-divide an instance into (smaller) immediate sub-instances using **sub-division option nodes**. Identify base cases.

- Root of the recursion tree corresponds to the main instance, involving all n items.
- Each node at the k^{th} level of the recursion tree corresponds to a sub-instance concerning the subset of the items $[1 \dots k]$. (**Objective value & Knapsack capacity ... later!**)
- At a node on the k^{th} level, we make a 0/1 decision on the k^{th} variable x_k .
- Each node at that level has 2-way branching:
 - 1-branch: include item k in the solution of that sub-instance,
 - 0-branch: exclude item k in the solution of that sub-instance.

Assignment Project Exam Help

<https://powcoder.com>

Dynamic Programming Design Step 2:

Make sure this sub-division into sub-instances satisfies the OSSP.

- **OSSP is satisfied:** Consider an arbitrary sub-instance $\langle [1..k], \langle v_1, v_2, \dots, v_k \rangle, \langle w_1, w_2, \dots, w_k \rangle, W \rangle$ at level k .
- Suppose $\langle x_1, x_2, \dots, x_k \rangle \in \text{OPT} ([1..k], \langle v_1, v_2, \dots, v_k \rangle, \langle w_1, w_2, \dots, w_k \rangle, W')$
- **Case 0) $x_k = 0$.** Then, **Add WeChat powcoder** $\langle x_1, x_2, \dots, x_{k-1} \rangle \in \text{OPT} ([1..k-1], \langle v_1, v_2, \dots, v_{k-1} \rangle, \langle w_1, w_2, \dots, w_{k-1} \rangle, W')$.
- **Case 1) $x_k = 1$.** Then,
 $\langle x_1, x_2, \dots, x_{k-1} \rangle \in \text{OPT} ([1..k-1], \langle v_1, v_2, \dots, v_{k-1} \rangle, \langle w_1, w_2, \dots, w_{k-1} \rangle, W' - w_k)$.
- **Why?** Because if they were not, by cut-&-paste, we could replace them with a better feasible solution $\langle x_1, x_2, \dots, x_{k-1} \rangle$ for the respective knapsack capacity. But that would contradict the optimality of $\langle x_1, x_2, \dots, x_{k-1}, x_k \rangle$ for the bigger instance.

Dynamic Programming Design Step 3:

Determine the set of all possible **distinct sub-instances** that would be recursively generated in the recursion tree. (Moderate over-shooting is OK.)
Make sure this set is closed under the sub-division in step 1.

- Any sub-instance that could possibly be generated in the recursion tree has the form:

$([1..k], \langle v_1, v_2, \dots, v_k \rangle, \langle w_1, w_2, \dots, w_k \rangle, W')$

for some $k = 0..n$, & some integer $W' \leq W$.

Assignment Project Exam Help

- If $W' < 0$, the corresponding sub-solution has conflict and will not result in any feasible solution. So, we prune the recursion sub-tree at that point immediately.
- Beyond this, we won't further pin-point which specific values of W' will show up. So, we consider any W' in the integer range $0..W$. This is an over-shoot we will live with.
- So, all the sub-instances are of the form:
 $([1..k], \langle v_1, v_2, \dots, v_k \rangle, \langle w_1, w_2, \dots, w_k \rangle, W')$
for $k = 0..n$, & $W' = 0 .. W$.
- $k = 0$ or $W' = 0$ form the boundary cases. Why?

Add WeChat powcoder

<https://powcoder.com>

Dynamic Programming Design Step 4:

Using OSSP, develop the **DP Recurrence Formula** that expresses the memo of the optimum solution of each (sub-)instance in terms of the memos of optimum solutions to its (smaller) immediate (sub-)sub-instances. This formula has to be general enough to be valid for each sub-instance in the set of sub-instances determined in step 3. Express base cases by some direct method.

$V_{OPT}(k, W')$ = the optimum solution value for the instance

$([1..k], \langle v_1, v_2, \dots, v_k \rangle, \langle w_1, w_2, \dots, w_k \rangle, W'), k = 0..n, W' = 0..W.$

DP recurrence :

<https://powcoder.com>

Add WeChat powcoder

$$V_{OPT}(k, W') = \begin{cases} -\infty & \text{if } W' < 0 \\ 0 & \text{else if } k = 0 \text{ or } W' = 0 \\ \max \left\{ v_k + V_{OPT}(k-1, W'), V_{OPT}(k-1, W' - w_k) \right\} & \text{for } k = 1..n \text{ & } W' = 1..W \end{cases}$$

Memo table: $(n+1) \times (W+1)$ matrix $V_{OPT}[0..n, 0..W]$.

DP recurrence:

$$V_{OPT}(k, W') = \begin{cases} -\infty & \text{if } W' < 0 \\ 0 & \text{else if } k = 0 \text{ or } W' = 0 \\ \max \left\{ v_k + V_{OPT}(k-1, W'), V_{OPT}(k-1, W' - w_k) \right\} & \text{for } k = 1..n \text{ & } W' = 1..W \end{cases}$$

Boundary condition:
row 0 and column 0

Assignment Project Exam Help

Memo table: $(n+1) \times (W+1)$ matrix $V_{OPT}[0..n, 0..W]$.

Add WeChat powcoder

V_{OPT} :

	0	$W-w_k$	W	W
0				
.				
$k-1$				
k				
.				
n				

the 2 arrows
show
dependence

Dynamic Programming Design Step 5:

Starting from the base cases, iteratively fill in the memo table in reverse order of dependency using the recurrence from step 4.

Algorithm Knapsack($\langle v_1, v_2, \dots, v_n \rangle, \langle w_1, w_2, \dots, w_n \rangle, W$)

Pre-Cond: input is a valid instance of the Knapsack Problem

Post-Cond: optimum 0/1 knapsack solution $\langle x_1, x_2, \dots, x_n \rangle$ is returned

```
for  $W' \leftarrow 0 .. W$  do  $V_{OPT}[0, W'] \leftarrow 0$  § boundary cases first
for  $k \leftarrow 0 .. n$  do  $V_{OPT}[k, 0] \leftarrow 0$  § boundary cases first
for  $k \leftarrow 1 .. n$  do https://powcoder.com
 for  $W' \leftarrow 1 .. W$  do
 $V_{OPT}[k, W'] \leftarrow V_{OPT}[k-1, W']$  Add WeChat powcoder
 if  $w_k \leq W'$  then if  $V_{OPT}[k, W'] < v_k + V_{OPT}[k-1, W' - w_k]$ 
 then  $V_{OPT}[k, W'] \leftarrow v_k + V_{OPT}[k-1, W' - w_k]$ 
 end-for
end-for
return OptSol( $\langle v_1, v_2, \dots, v_n \rangle, \langle w_1, w_2, \dots, w_n \rangle, W, V_{OPT}$ )
```

end

$\Theta(nW)$ time & space

Dynamic Programming Design Step 6:

Á posteriori, use the memo table to recover & reconstruct the optimum solution to the given main instance.

Algorithm $\text{OptSol}(\langle v_1, v_2, \dots, v_n \rangle, \langle w_1, w_2, \dots, w_n \rangle, W, V_{\text{OPT}})$

$W' \leftarrow W$

for $k \leftarrow n$ **downto** 1 **do** § work backwards on the memo table

if $V_{\text{OPT}}[k, W'] = V_{\text{OPT}}[k-1, W']$

then $x_k \leftarrow 0$

else $x_k \leftarrow 1; W' \leftarrow W' - w_k$

end-for

return $(\langle x_1, x_2, \dots, x_n \rangle)$

end

Assignment Project Exam Help

<https://powcoder.com>

$\Theta(n)$ time

Add WeChat powcoder

Dynamic Programming Design Step 7: Keep an eye on time & space efficiency.

Time = $\Theta(nW)$, Space = $\Theta(nW)$.

This is not polynomial but exponential. Input number W requires $\log W$ bits.

We don't know of any polynomial time algorithm for the 0/1 Knapsack Problem.

Assignment Project Exam Help

We shall later see that 01KP is one of the so called NP-hard problems.

<https://powcoder.com>

What other options do we have?

Add WeChat powcoder

1. Find good approximations to the optimum solution (done in EECS 4101).
2. Consider relaxing the feasibility constraints to allow fractional values for the variables (not just 0/1 values).
GREEDY 2 (already discussed) is correct for the fractional case!

P.T.O.

0/1 vs Fractional KP

(01KP):

$$\text{maximize} \quad \sum_{k=1}^n v_k x_k$$

subject to : (1) $\sum_{k=1}^n w_k x_k \leq W$

Assignment Project Exam Help
<https://powcoder.com>

(FKP) a constraint relaxation of 01KP.

$$\text{maximize} \quad \sum_{k=1}^n v_k x_k$$

subject to : (1) $\sum_{k=1}^n w_k x_k \leq W$

(2') $0 \leq x_k \leq 1 \quad \text{for } k = 1..n.$

The Fractional KP

(FKP):

$$\text{maximize} \quad \sum_{k=1}^n v_k x_k$$

$$\text{subject to : } (1) \quad \sum_{k=1}^n w_k x_k \leq W$$

Assignment Project Exam Help

FACT: FKP optimum solution can be obtained in $O(n)$ time.
<https://powcoder.com>

Proof (sketch):

- **GREEDY 2:** Consider items in non-increasing order of v_k / w_k .
Place the items in the knapsack in that order until it is filled up.
- Only the last item placed in the knapsack may be fractionally selected.
- The first step can be done by sorting in $O(n \log n)$ time.
However, instead of sorting we can use weighted selection in $O(n)$ time
to find out which item is placed in the knapsack last.
(See our earlier lecture slides on the topic of selection & the exercises thereof.)

Add WeChat powcoder

Exercise: Complete details of this algorithm & its proof of correctness.

LONGEST COMMON SUBSEQUENCE

Assignment Project Exam Help
<https://powcoder.com>
Add WeChat powcoder

The Longest Common Subsequence Problem

Input: Two sequences $X = \langle x_1, x_2, \dots, x_m \rangle$ and $Y = \langle y_1, y_2, \dots, y_n \rangle$.

Output: $\text{LCS}(X, Y)$ = the longest common subsequence of X and Y .

Applications: DNA sequencing, DIFF in text editing, pattern matching, ...

Assignment Project Exam Help

Example 1: $\langle A A B \rangle$ AAB is a sub-sequence of ABBACB

Example 2: $X = \langle A C B B A D \rangle$ $\text{LCS}(X, Y) = \langle A B A \rangle$
 $Y = \langle A A A B C A C \rangle$ $\langle A C A \rangle$ is also a solution

Easier Problem:

Is $X = \langle x_1, x_2, \dots, x_m \rangle$ a subsequence of $Y = \langle y_1, y_2, \dots, y_n \rangle$?

This can be checked in $O(n)$ time. HOW?

Greedy & Brute-Force

GREEDY: To find LCS of $X = \langle x_1, x_2, \dots, x_m \rangle$ and $Y = \langle y_1, y_2, \dots, y_n \rangle$,
Match the first element x_1 of X with its earliest occurrence in Y.
Match the first element y_1 of Y with its earliest occurrence in X.
Take the better of these two options, the earliest match first.

Example:

$$X = \langle D \ A \ B \rangle$$

Assignment Project Exam Help

$$Y = \langle A \ B \ B \ A \ C \ D \rangle$$

Choose the A-X match first.

End result: $\langle A, B \rangle$ (which happens to be correct).

Counter-example:

$$X = \langle D \ A \ D \ A \ D \ B \rangle$$

$$Y = \langle B \ B \ A \ A \ C \ D \rangle$$

$$\text{LCS}(X, Y) = \langle A A D \rangle$$

Brute-Force Solution: WLOGA $m \leq n$.

Generate each of the 2^m sub-sequences of $X = \langle x_1, x_2, \dots, x_m \rangle$ and see if they are also a subsequence of Y, and remember the longest common subsequence. This takes exponential time $O(n2^m)$.

Key Observation

Need to decide on the last element of each sequence.
Include or exclude it in the LCS solution?

Case 1: $[x_m = y_n]$: Then it's safe to match them (include both in LCS).

Case 2: $[x_m \neq y_n]$: Then at least one must be excluded from LCS.

Note: excluding one does not mean including the other!

Dynamic Programming Design Step 1:

Think about the recursion tree structure, its post-order evaluation, & how you will subdivide an instance into (smaller) immediate sub-instances using sub-division option nodes. Identify base cases.

Main instance: $\text{LCS}(X_m, Y_n)$, $X_m = \langle x_1, x_2, \dots, x_m \rangle$, $Y_n = \langle y_1, y_2, \dots, y_n \rangle$.

General Instance: $\text{LCS}(X_k, Y_t)$, prefixes $X_k = \langle x_1, x_2, \dots, x_k \rangle$, $Y_t = \langle y_1, y_2, \dots, y_t \rangle$,
for $k = 0..m$, $t = 0..n$.

Assignment Project Exam Help

3 sub-division options: should the last elements x_k and y_t be part of the LCS solution?

Immediate sub-instances: $\text{LCS}(X_{k-1}, Y_t)$, $\text{LCS}(X_k, Y_{t-1})$, $\text{LCS}(X_{k-1}, Y_{t-1})$.

Leaves: Base cases $\text{LCS}(X_0, Y_t)$, $t = 0..n$, and $\text{LCS}(X_k, Y_0)$, $k = 0..m$.

Dynamic Programming Design Step 2:

Make sure this sub-division into sub-instances satisfies the OSSP.

- **OSSP is satisfied** based on the Key Observation.

Suppose $Z_p = \text{LCS}(X_k, Y_t)$.

- Case 1: $[x_k = y_t]$: Then $Z_p = x_k = y_t$ and $Z_{p-1} = \text{LCS}(X_{k-1}, Y_{t-1})$.
- Case 2: $[x_k \neq y_t]$: <https://powcoder.com>

Case 2a: $[z_p \neq x_k]$: Then $Z_p = \text{LCS}(X_{k-1}, Y_t)$.

Case 2b: $[z_p \neq y_t]$: Then $Z_p = \text{LCS}(X_k, Y_{t-1})$.

[Note: cases 2a and 2b are not mutually exclusive.]

Dynamic Programming Design Step 3:

Determine the set of all possible **distinct sub-instances** that would be recursively generated in the recursion tree. (Moderate over-shooting is OK.)
Make sure this set is closed under the sub-division in step 1.

General Instance:

LCS (X_k, Y_t), prefixes $X_k = \langle x_1, x_2, \dots, x_k \rangle$, $Y_t = \langle y_1, y_2, \dots, y_t \rangle$,

$k = 0..m, t = 0..n$.

Assignment Project Exam Help

There are $(m+1) \times (n+1)$ subinstances.

Add WeChat powcoder

Dynamic Programming Design Step 4:

Using OSSP, develop the **DP Recurrence Formula** that expresses the memo of the optimum solution of each (sub-)instance in terms of the memos of optimum solutions to its (smaller) immediate (sub-)sub-instances. This formula has to be general enough to be valid for each sub-instance in the set of sub-instances determined in step 3. Express base cases by some direct method.

Define $C_{LCS}[k,t]$ = length of $LCS(X_k, Y_t)$, and

$O_{LCS}[k,t]$ ~~Assignment Project Exam Help~~ { “ \uparrow ”, “ \leftarrow ”, “ \nwarrow ” }

$$C_{LCS}[k,t] = \begin{cases} 0 & \text{if } k=0 \text{ or } t=0 \\ 1 + C_{LCS}[k-1, t-1] & \text{if } k>0, t>0, x_k = y_t \\ \max\{C_{LCS}[k-1, t], C_{LCS}[k, t-1]\} & \text{If } k>0, t>0, x_k \neq y_t \end{cases}$$

$$O_{LCS}[k,t] = \begin{cases} \text{nil} & \text{if } k=0 \text{ or } t=0 \\ " \nwarrow " & \text{if } k>0, t>0, x_k = y_t \\ " \uparrow ", " \leftarrow " & \text{if } k>0, t>0, x_k \neq y_t \end{cases}$$

Memo table: 2 $(m+1) \times (n+1)$ matrices $C_{LCS}[0..m, 0..n]$ & $O_{LCS}[0..m, 0..n]$.

$$C_{LCS}[k, t] = \begin{cases} 0 & \text{if } k = 0 \text{ or } t = 0 \\ 1 + C_{LCS}[k - 1, t - 1] & \text{if } k > 0, t > 0, x_k = y_t \\ \max\{C_{LCS}[k - 1, t], C_{LCS}[k, t - 1]\} & \text{if } k > 0, t > 0, x_k \neq y_t \end{cases}$$

$$O_{LCS}[k, t] = \begin{cases} \text{nil} & \text{if } k = 0 \text{ or } t = 0 \\ "↖" & \text{if } k > 0, t > 0, x_k = y_t \\ "↑" & \text{if } k > 0, t > 0, x_k \neq y_t \end{cases}$$

Assignment Project Exam Help

Memo table: 2 $(m+1) \times (n+1)$ matrices $C_{LCS}[0..m, 0..n]$ & $O_{LCS}[0..m, 0..n]$.

Add WeChat powcoder

C_{LCS} & O_{LCS} :

3 arrows
show
dependence

Dynamic Programming Design Step 5:

Starting from the base cases, iteratively fill in the memo table in reverse order of dependency using the recurrence from step 4.

Algorithm $\text{LCS}(X = \langle x_1, x_2, \dots, x_m \rangle, Y = \langle y_1, y_2, \dots, y_n \rangle)$

Pre-Cond: input is a valid instance of the LCS Problem

Post-Cond: $\text{LCS}(X, Y)$ is printed

```
for k ← 0 .. m do  $C_{\text{LCS}}[k, 0] \leftarrow 0$  § boundary cases first  
for t ← 1 .. n do  $C_{\text{LCS}}[0, t] \leftarrow 0$  § boundary cases first
```

```
for k ← 1 .. m do https://powcoder.com  
 for t ← 1 .. n do § in a reverse order of dependency  
 if  $x_k = y_t$  Add WeChat powcoder  
 then  $C_{\text{LCS}}[k, t] \leftarrow 1 + C_{\text{LCS}}[k-1, t-1]$ ;  $O_{\text{LCS}}[k, t] \leftarrow \nwarrow$ 
 else if  $C_{\text{LCS}}[k-1, t] \geq C_{\text{LCS}}[k, t-1]$ 
 then  $C_{\text{LCS}}[k, t] \leftarrow C_{\text{LCS}}[k-1, t]$ ;  $O_{\text{LCS}}[k, t] \leftarrow \uparrow$ 
 else  $C_{\text{LCS}}[k, t] \leftarrow C_{\text{LCS}}[k, t-1]$ ;  $O_{\text{LCS}}[k, t] \leftarrow \leftarrow$ 
 end-for  
end-for  
PrintLCS( $O_{\text{LCS}}$ , X, m, n)  
end
```

$\Theta(nm)$ time & space

C_{LCS}	Y	a	a	b	a	c	b	a
O_{LCS}	0	1	2	3	4	5	6	7
X	0	0	0	0	0	0	0	0
a	1	0	1	1	1	1	1	1
b	2	0	1	1	2	2	2	2
c	3	0	1	1	2	2	3	3
c	4	0	1	1	2	2	3	3
a	5	0	1	2	2	3	3	4

Assignment Project Exam Help
<https://powcoder.com>
 Add WeChat powcoder

Dynamic Programming Design Step 6:

Á posteriori, use the memo table to recover & reconstruct the optimum solution to the given main instance.

Algorithm PrintLCS(O_{LCS} , X , k, t)

$\Theta(m+n)$ time

if $k = 0$ or $t = 0$ then return

if $O_{LCS}[k,t] = \nwarrow$ then PrintLCS(O_{LCS} , X , k-1, t-1); print x_k

else if $O_{LCS}[k,t] = \uparrow$ then PrintLCS(O_{LCS} , X , k-1, t)
else PrintLCS(O_{LCS} , X , k, t-1)

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

$$\text{LCS}(X, Y) = \text{a b c a}$$

C_{LCS}	Y	a	a	b	a	c	b	a
O_{LCS}	0	1	2	3	4	5	6	7
X	0	0	0	0	0	0	0	0
a	1	0	1	1	1	1	1	1
b	2	0	1	1	2	2	2	2
c	3	0	1	1	2	2	3	3
c	4	0	1	1	2	2	3	3
a	5	0	1	2	2	3	3	4

Assignment Project Exam Help
<https://powcoder.com>
 Add WeChat powcoder

Dynamic Programming Design Step 7: Keep an eye on time & space efficiency.

Time = $\Theta(mn)$, **Space** = $\Theta(mn)$.

Any improvement?

Sub-quadratic solutions exit for certain special cases of the problem.
See the **Bibliography** & **Exercise** sections.

<https://powcoder.com>

Add WeChat powcoder

MATRIX

Assignment Project Exam Help

CHAIN

MULTIPLICATION

Add WeChat powcoder
<https://powcoder.com>

The Problem

Cost of matrix multiplication = $r p q$ (scalar multiplications).

Matrix multiplication is ~~associative~~ (but not commutative).

PROBLEM: What is the minimum cost multiplication **order** for:

$$(A_1 \times A_2 \times \dots \times A_k \times A_{k+1} \times \dots \times A_n) \quad ?$$

$p_0 \times p_1 \quad p_1 \times p_2 \quad \dots \quad p_{k-1} \times p_k \quad p_k \times p_{k+1} \quad \dots \quad p_{n-1} \times p_n$

That is, find the minimum cost full parenthesization of this expression.

The Matrix Chain Multiplication Problem

Input: The dimension sequence $\langle p_0, p_1, \dots, p_n \rangle$ of the matrix chain multiplication expression $(A_1 \times A_2 \times \dots \times A_k \times A_{k+1} \times \dots \times A_n)$, where A_k is a $p_{k-1} \times p_k$ matrix, $k=1..n$.

Output: An optimum full parenthesization of the input expression.

Goal: Minimize total scalar multiplication cost

Assignment Project Exam Help

Task: a (recursive) sequence of decisions.

<https://powcoder.com>

Top level decision: which multiplication should be done **LAST**?

Add WeChat powcoder

If it is the k^{th} multiplication, then we have:

$$((A_1 \times A_2 \times \dots \times A_k) \times (A_{k+1} \times \dots \times A_n)).$$

Cost of that single **LAST** multiplication will be $p_0 \times p_k \times p_n$.

Then, recursively we have to decide on the left and right sub-expressions.

Example

$$\begin{array}{ccccccc}
 A_1 & \times_1 & A_2 & \times_2 & A_3 & \times_3 & A_4 \\
 100 \times 2 & & 2 \times 50 & & 50 \times 3 & & 3 \times 20
 \end{array}$$

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

cost = 31,000

Assignment Project Exam Help

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

cost = 6,900

https://powcoder.com
Add WeChat powcoder

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

cost = 4,420

Size of Solution Space

Q: In how many ways can we fully parenthesize $(A_1 \times A_2 \times \dots \times A_k \times A_{k+1} \dots \times A_n)$?

A: The Catalan Number: $P(n) = \frac{1}{n+1} \binom{2n-2}{n-1} = \Omega\left(\frac{4^n}{n^{1.5}}\right)$.

This is also the number of binary trees with n external nodes.
It satisfies the following recurrence relation [CLRS (15.6), p. 372]:
<https://powcoder.com>

$$P(n) = \begin{cases} 1 & \text{if } n = 1 \\ \sum_{k=1}^{n-1} P(k)P(n-k) & \text{if } n \geq 2 \end{cases}$$

Example: $P(21) = 131,282,408,400$.

A Greedy Heuristic

Notation: $A_{i..j} = A_i \times A_{i+1} \times \dots \times A_k \times A_{k+1} \dots \times A_{j-1} \times A_j$

Decision: Which multiplication \times_k , for $k \in \{i..j-1\}$, done **LAST**?

$$A_{i..j} = A_{i..k} \times_k A_{k+1..j}$$

Greedy: Choose \times_k with $\min p_k$, i.e., $\min p_k$.

Counter-example: $A_1 \times_1 A_2 \times_2 A_3 \times_3 A_4$
 $4 \times 3 \quad 3 \times 2 \quad 2 \times 5 \quad 5 \times 1$

Greedy sol: COST = 42

Better sol: COST = 28

Dynamic Programming Design Step 1:

Think about the recursion tree structure, its post-order evaluation, & how you will sub-divide an instance into (smaller) immediate sub-instances using sub-division option nodes. Identify base cases.

Sub-division decision: which multiplication x_k should form root of the parse tree?

Leaves are expressions of the form $A_{i..i}$ (single operand, no operator).

Dynamic Programming Design Step 2:

Make sure this sub-division into sub-instances satisfies the OSSP.

- OSSP is satisfied:

Regardless of which multiplication x_k forms the root of the parse tree, its left and right sub-trees form independent sub-expressions, and therefore, must be done in optimum way.

Otherwise, we can use the cut-&-paste argument to reach contradiction.

Assignment Project Exam Help

$$A_{i..j} = (A_i \times_i \dots A_k \times_k A_{k+1} \dots \times_{j-1} A_j)$$

Part of recursion tree:

<https://powcoder.com>

\times_k

Add WeChat powcoder

$$A_{i..k} = (A_i \times_i \dots \times_{k-1} A_k)$$

$$A_{k+1..j} = (A_{k+1} \times_{k+1} \dots \times_{j-1} A_j)$$

Parse tree for

$$A_{i..j} :$$

$$A_{i..k}$$

$$A_{k+1..j}$$

Dynamic Programming Design Step 3:

Determine the set of all possible **distinct sub-instances** that would be recursively generated in the recursion tree. (Moderate over-shooting is OK.)
Make sure this set is closed under the sub-division in step 1.

The main instance: $A_{1..n} = (A_1 \times \dots \times A_n)$.

General sub-instance:

$A_{i..j} = (A_i \times \dots \times A_j)$, for $1 \leq i \leq j \leq n$.

<https://powcoder.com>

There are $n \times (n+1)/2$ such sub-instances.

Add WeChat powcoder

Dynamic Programming Design Step 4:

Using OSSP, develop the **DP Recurrence Formula** that expresses the memo of the optimum solution of each (sub-)instance in terms of the memos of optimum solutions to its (smaller) immediate (sub-)sub-instances. This formula has to be general enough to be valid for each sub-instance in the set of sub-instances determined in step 3. Express base cases by some direct method.

$$C_{OPT}[i,j] \quad A_{i..j} = (A_i \times_i \dots A_k \times_k A_{k+1} \dots \times_{j-1} A_j)$$

Assignment Project Exam Help

part of
Recursion tree:

$$C_{OPT}[i,j] = \min_k \{ C_{OPT}[i,k] + C_{OPT}[k+1,j] + p_{i-1} p_k p_j \}$$

OPT Parse tree
for $A_{i..j}$:

Dynamic Programming Design Step 4:

Using OSSP, develop the **DP Recurrence Formula** that expresses the memo of the optimum solution of each (sub-)instance in terms of the memos of optimum solutions to its (smaller) immediate (sub-)sub-instances. This formula has to be general enough to be valid for each sub-instance in the set of sub-instances determined in step 3. Express base cases by some direct method.

Memo Tables for sub-instance $A_{i..j} = (A_i \times \dots \times A_j)$, $1 \leq i \leq j \leq n$:

$C_{OPT}[i,j]$ = cost of optimum parse tree of $A_{i..j}$

$R_{OPT}[i,j]$ = root (i.e., index k of last multiplication) of opt parse tree for $A_{i..j}$

<https://powcoder.com>

$$C_{OPT}[i, j] = \begin{cases} 0 & \text{if } i = j \\ \min_{k=i..j-1} \{ C_{OPT}[i, k] + C_{OPT}[k+1, j] + p_{i-1}p_kp_j \} & \text{if } i < j \end{cases}$$

$$R_{OPT}[i, j] = \begin{cases} \text{nil} & \text{if } i = j \\ \operatorname{argmin}_{k=i..j-1} \{ C_{OPT}[i, k] + C_{OPT}[k+1, j] + p_{i-1}p_kp_j \} & \text{if } i < j \end{cases}$$

Add WeChat powcoder

sub-instance $A_{i..j} = (A_i \times \dots \times A_j)$, $1 \leq i \leq j \leq n$

$$C_{\text{OPT}}[i, j] = \begin{cases} 0 & \text{if } i = j \\ \min_{k=i..j-1} \{ C_{\text{OPT}}[i, k] + C_{\text{OPT}}[k+1, j] + p_{i-1}p_k p_j \} & \text{if } i < j \end{cases}$$

DEPENDENCE:

A reverse order of
dependency
for
table fill-in order:

j increase major
i decrease minor

Dynamic Programming Design Step 5:

Starting from the base cases, iteratively fill in the memo table in reverse order of dependency using the recurrence from step 4.

Algorithm OptMatrixChainMultOrder($\langle p_0, p_1, \dots, p_n \rangle$)

Pre-Cond: input is a valid instance of the MCM Problem

Post-Cond: Memo Tables C_{OPT} and R_{OPT} returned

```
for j ← 1 .. n do
 Assignment Project Exam Help § in a reverse order of dependency
 $C_{OPT}[j,j] \leftarrow 0$  § boundary case first
 for i ← j-1 downto 1 do
 Assignment Project Exam Help § in a reverse order of dependency
 $C_{OPT}[i,j] \leftarrow \infty$  § instance  $A_{i..j}$ 
 for k ← i .. j-1 do
 Add WeChat powcoder § option: split  $A_{i..j}$  at k
 newCost ←  $C_{OPT}[i,k] + C_{OPT}[k+1,j] + p_{i-1} p_k p_j$ 
 if  $C_{OPT}[i,j] > \text{newCost}$  then  $C_{OPT}[i,j] \leftarrow \text{newCost}; R_{OPT}[i,j] \leftarrow k$ 
 end-for
 end-for
end-for
return (  $C_{OPT}$  ,  $R_{OPT}$  )
end
```

$\Theta(n^3)$ time
 $\Theta(n^2)$ space

Dynamic Programming Design Step 6:

Á posteriori, use the memo table to recover & reconstruct the optimum solution to the given main instance.

Initial call: **MatrixChainMultiply(A , R_{OPT} , 1 , n)**
where $A = \langle A_1 , A_2 , \dots, A_n \rangle$

Algorithm **MatrixChainMultiply(A, R_{OPT}, i, j)** $\$ \leq j \leq n$

```
if i = j then return Ai
k ← ROPT[i,j] https://powcoder.com
X ← MatrixChainMultiply(A, ROPT, i, k) Add WeChat powcoder
Y ← MatrixChainMultiply(A, ROPT, k+1, j)
return MatrixMultiply(X,Y)
end
```

Dynamic Programming Design Step 7: Keep an eye on time & space efficiency.

Algorithm OptMatrixChainMultOrder

Time = $\Theta(n^3)$, Space = $\Theta(n^2)$.

Any improvement?

Assignment Project Exam Help

See the Bibliography section.

[T.C. Hu 1982] shows an $O(n \log n)$ time solution.

<https://powcoder.com>

Add WeChat powcoder

OPTIMUM

Assignment Project Exam Help

STATIC

BINARY SEARCH TREE

Add WeChat powcoder

<https://powcoder.com>

The Problem Setting

- $T = \text{A Static Binary Search Tree}$ (static \equiv searches only, no inserts or deletes):
- n nodes holding n keys $K_1 < K_2 < \dots < K_n$.
- $n+1$ external nodes E_0, E_1, \dots, E_n left-to-right.
- $p(i) = \text{successful search probability for key } K_i, i=1..n$.
Assignment Project Exam Help
- $q(i) = \text{unsuccessful search probability ending up at external node } E_i, i=0..n$.
- $\sum_{i=1..n} p(i) + \sum_{i=0..n} q(i) = 1$
- $Cost(T) = \text{expected # key comparisons to search for a given key in } T$.
Add WeChat powcoder

$$Cost(T) = \sum_{t=1}^n p(t) \cdot (1 + depth_T(K_t)) + \sum_{t=0}^n q(t) \cdot depth_T(E_t) .$$

- Given $p(i)$'s, $q(i)$'s, and K_i 's, our goal is to find & construct the BST T that **minimizes** this expected search cost.
- Recall that the # of possible BST's is the Catalan # $P(n+1) = \frac{1}{n+1} \binom{2n}{n}$.

Example

$$\text{Cost}(T) = \sum_{t=1}^n p(t) \cdot (1 + \text{depth}_T(K_t)) + \sum_{t=0}^n q(t) \cdot \text{depth}_T(E_t)$$

$$= (0.2 \times 2 + 0.15 \times 3 + 0.17 \times 1 + 0.18 \times 2) + \\ (0.05 \times 2 + 0.06 \times 3 + 0.04 \times 3 + 0.06 \times 2 + 0.09 \times 2)$$

$$= 2.08$$

The Optimum Static BST Problem

Input: The keys $K_1 < K_2 < \dots < K_n$ and successful & unsuccessful search probabilities $p[1..n]$ & $q[0..n]$.

Output: An optimum BST T holding the input keys.

Goal: Minimize expected search cost $\text{Cost}(T)$.

Task: a (recursive) sequence of decisions.

Top level decision: which key K_r should be at the root of T ? n options.

Dynamic Programming Design Step 1:

Think about the recursion tree structure, its post-order evaluation, & how you will sub-divide an instance into (smaller) immediate sub-instances using sub-division option nodes. Identify base cases.

Sub-division decision: which key K_r should form root of the BST?

$$K[1..n] = (K_1 < K_2 < \dots < K_n), p[1..n], q[0..n]$$

Assignment Project Exam Help

K_1

K_r

K_n

<https://powcoder.com>

Add WeChat powcoder

$$K[1..r-1], p[1..r-1], q[0..r-1]$$

$E[0..r-1]$

$$K[r+1..n], p[r+1..n], q[r..n]$$

$E[r..n]$

Leaves are empty trees of the form $E[i]$ (no key, a single external node).

Dynamic Programming Design Step 2:

Make sure this sub-division into sub-instances satisfies the OSSP.

$$K[i..j] = (K_i < K_{i+1} < \dots < K_j), p[i..j], q[i-1..j], E[i-1..j]$$

$$1 \leq i \leq j \leq n$$

Part of recursion tree:

K_r

$$i \leq r \leq j$$

$$K[i..r-1], p[i..r-1], q[i-1..r-1], E[i-1..r-1]$$

$$K[r+1..j], p[r+1..j], q[r..j], E[r..j]$$

Assignment Project Exam Help

<https://powcoder.com>

T: BST for $K[i..j]$ Add WeChat powcoder

K_r

L:

$$K_i < K_{i+1} < \dots < K_{r-1}$$

$$E_{i-1}, E_i, \dots, E_{r-1}$$

R:

$$K_{r+1} < \dots < K_j$$

$$E_r, E_{r+1}, \dots, E_j$$

Dynamic Programming Design Step 2:

Make sure this sub-division into sub-instances satisfies the OSSP.

$$\begin{aligned}\text{Cost}(T) &= \sum_{t=i}^j p(t) \cdot (1 + \text{depth}_T(K_t)) + \sum_{t=i-1}^j q(t) \cdot \text{depth}_T(E_t) \\ &= \left(\sum_{t=i}^{r-1} p(t) \cdot (1 + \text{depth}_T(K_t)) + p(r) + \sum_{t=r+1}^j p(t) \cdot (1 + \text{depth}_T(K_t)) \right) + \\ &\quad \left(\sum_{t=i-1}^{r-1} q(t) \cdot \text{depth}_T(E_t) + \sum_{t=r}^j q(t) \cdot \text{depth}_T(E_t) \right) \\ &= \left(\sum_{t=i}^{r-1} p(t) \cdot (2 + \text{depth}_L(K_t)) + p(r) + \sum_{t=r+1}^j p(t) \cdot (2 + \text{depth}_R(K_t)) \right) + \\ &\quad \left(\sum_{t=i-1}^{r-1} q(t) \cdot (1 + \text{depth}_L(E_t)) + \sum_{t=r}^j q(t) \cdot (1 + \text{depth}_R(E_t)) \right)\end{aligned}$$

T: BST for $K[i..j]$ Add WeChat powcoder

Dynamic Programming Design Step 2:

Make sure this sub-division into sub-instances satisfies the OSSP.

$$\begin{aligned} \text{Cost}(T) &= \sum_{t=i}^j p(t) \cdot (1 + \text{depth}_T(K_t)) + \sum_{t=i-1}^j q(t) \cdot \text{depth}_T(E_t) \\ &= \left(\sum_{t=i}^{r-1} p(t) \cdot (1 + \text{depth}_T(K_t)) + p(r) + \sum_{t=r+1}^j p(t) \cdot (1 + \text{depth}_T(K_t)) \right) + \\ &\quad \left(\sum_{t=i-1}^{r-1} q(t) \cdot \text{depth}_T(E_t) + \sum_{t=r}^j q(t) \cdot \text{depth}_T(E_t) \right) \\ &= \left(\sum_{t=i}^{r-1} p(t) \cdot (2 + \text{depth}_L(K_t)) + p(r) + \sum_{t=r+1}^j p(t) \cdot (2 + \text{depth}_R(K_t)) \right) + \\ &\quad \left(\sum_{t=i-1}^{r-1} q(t) \cdot (1 + \text{depth}_L(E_t)) + \sum_{t=r}^j q(t) \cdot (1 + \text{depth}_R(E_t)) \right) \\ &= \left(\sum_{t=i-1}^{r-1} p(t) \cdot (1 + \text{depth}_L(K_t)) + \sum_{t=i-1}^{r-1} q(t) \cdot \text{depth}_L(E_t) \right) + \\ &\quad \left(\sum_{t=r+1}^j p(t) \cdot (1 + \text{depth}_R(K_t)) + \sum_{t=r}^j q(t) \cdot \text{depth}_R(E_t) \right) + \\ &\quad \left(\sum_{t=i}^j p(t) + \sum_{t=i-1}^j q(t) \right) \\ &= \text{Cost}(L) + \text{Cost}(R) + \left(\sum_{t=i}^j p(t) + \sum_{t=i-1}^j q(t) \right) \\ &= \text{Cost}(L) + \text{Cost}(R) + \text{PQ}(i, j) . \end{aligned}$$

Dynamic Programming Design Step 2:

Make sure this sub-division into sub-instances satisfies the OSSP.

Instance[i..j]:

$K[i..j],$
 $p[i..j],$
 $q[i-1..j],$
 $E[i-1..j]$

Instance[i..r-1]:

$K[i..r-1],$
 $p[i..r-1],$
 $q[i-1..r-1],$
 $E[i-1..r-1]$

Instance[r+1..j]:

$K[r+1..j],$
 $p[r+1..j],$
 $q[r..j],$
 $E[r..j]$

**Independent
of choice of
 r**

Dynamic Programming Design Step 2:

Make sure this sub-division into sub-instances satisfies the OSSP.

$$\text{Cost}(T) = \underbrace{\text{Cost}(L) + \text{Cost}(R)}_{\text{No interference between instances } [i..r-1] \text{ & } [r+1..j]} + \text{PQ}(i, j).$$

Instance $[i..j]$:

No interference between

instances $[i..r-1]$ & $[r+1..j]$

Assignment Project Exam Help

OSSP is satisfied: <https://powcoder.com>

Regardless of which key K is chosen as the root of T ,

If T is a minimum cost BST for instance $[i..j]$,

Then,

L must be a minimum cost BST for instance $[i..r-1]$, and

R must be a minimum cost BST for instance $[r+1..j]$.

Add WeChat powcoder

Proof: By the cut-&-paste argument.

Dynamic Programming Design Step 3:

Determine the set of all possible distinct sub-instances that would be recursively generated in the recursion tree. (Moderate over-shooting is OK.)
Make sure this set is closed under the sub-division in step 1.

The main instance:

$$K[1..n] = (K_1 < K_2 < \dots < K_n), \quad p[1..n], \quad q[0..n], \quad \text{external nodes } E[0..n].$$

General sub-instance

Assignment Project Exam Help

$$K[i..j] = (K_i < K_{i+1} < \dots < K_j), \quad p[i..j], \quad q[i-1..j], \quad \text{external nodes } E[i-1..j],$$

<https://powcoder.com>

for $1 \leq i \leq j \leq n$, and boundary cases $0 \leq i-1 = j \leq n$.

Add WeChat powcoder

[The boundary case $j=i-1$, corresponds to the empty BST: E_{i-1} .]

There are $(n+1) \times (n+2)/2$ sub-instances.

Dynamic Programming Design Step 4:

Using OSSP, develop the **DP Recurrence Formula** that expresses the memo of the optimum solution of each (sub-)instance in terms of the memos of optimum solutions to its (smaller) immediate (sub-)sub-instances. This formula has to be general enough to be valid for each sub-instance in the set of sub-instances determined in step 3. Express base cases by some direct method.

Memo Tables for sub-instance K[i..j], p[i..j], q[i-1..j], external nodes E[i-1..j]:

$C_{OPT}[i,j]$ = cost of optimum BST
 $R_{OPT}[i,j]$ = root index r of optimum BST

[Assignment Project Exam Help](https://powcoder.com)
<https://powcoder.com>

$$C_{OPT}[i, j] = \begin{cases} 0 & \text{if } 0 \leq i - 1 = j \leq n \\ \min_{r=i..j} \{C_{OPT}[i, r - 1] + C_{OPT}[r + 1, j] + PQ(i, j)\} & \text{if } 1 \leq i \leq j \leq n \end{cases}$$

$$R_{OPT}[i, j] = \begin{cases} \text{nil} & \text{if } 0 \leq i - 1 = j \leq n \\ \operatorname{argmin}_{r=i..j} \{C_{OPT}[i, r - 1] + C_{OPT}[r + 1, j]\} & \text{if } 1 \leq i \leq j \leq n \end{cases}$$

Dynamic Programming Design Step 4:

$$C_{\text{OPT}}[i, j] = \begin{cases} 0 & \text{if } 0 \leq i - 1 = j \leq n \\ \min_{r=i..j} \{C_{\text{OPT}}[i, r - 1] + C_{\text{OPT}}[r + 1, j]\} + PQ(i, j) & \text{if } 1 \leq i \leq j \leq n \end{cases}$$

$$R_{\text{OPT}}[i, j] = \begin{cases} \text{nil} & \text{if } 0 \leq i - 1 = j \leq n \\ \text{argmin}_{r=i..j} \{C_{\text{OPT}}[i, r - 1] + C_{\text{OPT}}[r + 1, j]\} & \text{if } 1 \leq i \leq j \leq n \end{cases}$$

Assignment Project Exam Help

$$PQ(i, j) = \left(\sum_{t=1}^j p(t) + \sum_{t=1}^j q(t) \right)$$

In O(n) time pre-compute $PQ[j]$ (incrementally on $j=0..n$) :
Add WeChat powcoder

$$PQ[j] = PQ(1, j) = \left(\sum_{t=1}^j p(t) + \sum_{t=0}^j q(t) \right), \text{ for } j = 0..n.$$

$$(\quad PQ[0] = q(0), \quad PQ[j] = PQ[j - 1] + p(j) + q(j), \text{ for } j = 1..n. \quad)$$

Now each $PQ(i, j)$ can be obtained in O(1) time:

$$PQ(i, j) = PQ[j] - PQ[i - 1] + q(i - 1).$$

We will use this in our main algorithm.

Dynamic Programming Design Step 5:

Starting from the base cases, iteratively fill in the memo table in reverse order of dependency using the recurrence from step 4.

Algorithm OptBSTMemo($p[1..n]$, $q[0..n]$)

Pre-Cond: input is a valid instance of the Opt Static BST Problem

Post-Cond: Memo Tables C_{OPT} and R_{OPT} returned

```
PQ[0] ← q[0];  $C_{OPT}[1,0] \leftarrow 0$  § base case first
for  $j \leftarrow 1 .. n$  do Assignment Project Exam Help
 PQ[j] ← PQ[j-1]+p[j]+q[j]
 $C_{OPT}[j+1,j] \leftarrow 0$  https://powcoder.com § base case first
 for  $i \leftarrow j$  downto 1 do § in a reverse order of dependency
 $C_{OPT}[i,j] \leftarrow \infty$  Add WeChat powcoder § instance [i..j]
 pq ← PQ[j] – PQ[i-1] + q[i-1] § PQ(i,j)
 for  $r \leftarrow i .. j$  do § option: opt BST [i..j] with root r
 newCost ←  $C_{OPT}[i,r-1] + C_{OPT}[r+1,j] + pq$ 
 if  $C_{OPT}[i,j] > newCost$  then  $C_{OPT}[i,j] \leftarrow newCost$ ;  $R_{OPT}[i,j] \leftarrow r$ 
 end-for
 end-for
end-for
return ( $C_{OPT}$  ,  $R_{OPT}$ )
end
```

$\Theta(n^3)$ time
 $\Theta(n^2)$ space

Dynamic Programming Design Step 6

Á posteriori, use the memo table to recover & reconstruct the optimum solution to the given main instance.

Initial call: $\text{OptBST}(R_{\text{OPT}}, 1, n)$, keys $K[1..n]$.

Algorithm $\text{OptBST}(R_{\text{OPT}}, i, j)$

Pre-Cond: input instance R_{OPT} for main problem.

Post-Cond: OptBST for instance $[i..j]$ constructed & its root node returned.

if $i = j-1$ then return <https://powcoder.com>

$r \leftarrow R_{\text{OPT}}[i,j]$

$x \leftarrow$ a new node

Add WeChat powcoder

$\text{key}[x] \leftarrow K[r]$

$\text{left}[x] \leftarrow \text{OptBST}(R_{\text{OPT}}, i, r-1)$

$\text{right}[x] \leftarrow \text{OptBST}(R_{\text{OPT}}, r+1, j)$

return x

end

$\Theta(n)$ time

AAW has a nice animation of the algorithm.
An example follows ...

$C_{ij} =$ $C_{OPT}([i..j])$	K_1	K_2	K_3	K_4	K_5
	$p[1] = 0.1$	$p[2] = 0.1$	$p[3] = 0.05$	$p[4] = 0.05$	$p[5] = 0.05$
$q[0] = 0.05$	$q[1] = 0.05$	$q[2] = 0.2$	$q[3] = 0.2$	$q[4] = 0.1$	$q[5] = 0.05$

Assignment Project Exam Help

$C_{ij} =$ $C_{OPT}([i..j])$	K ₁	K ₂	K ₃	K ₄	K ₅
	p[1] = 0.1	p[2] = 0.1	p[3] = 0.05	p[4] = 0.05	p[5] = 0.05
q[0] = 0.05	q[1] = 0.05	q[2] = 0.2	q[3] = 0.2	q[4] = 0.1	q[5] = 0.05

j = 4:

$$C_{44}=0.35$$

$$C_{34}=0.95$$

$$C_{24}=1.45$$

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder
 $C_{14}=1.95$

$C_{ij} =$ $C_{OPT}([i..j])$	K_1	K_2	K_3	K_4	K_5
	$p[1] = 0.1$	$p[2] = 0.1$	$p[3] = 0.05$	$p[4] = 0.05$	$p[5] = 0.05$
$q[0] = 0.05$	$q[1] = 0.05$	$q[2] = 0.2$	$q[3] = 0.2$	$q[4] = 0.1$	$q[5] = 0.05$

$j = 5:$

$$C_{55}=0.2$$

$$C_{45}=0.65$$

$$C_{35}=1.35$$

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

$$C_{25}=1.85$$

$$C_{15}=2.35$$

$C_{ij} =$ $C_{OPT}([i..j])$	K ₁	K ₂	K ₃	K ₄	K ₅
	p[1] = 0.1	p[2] = 0.1	p[3] = 0.05	p[4] = 0.05	p[5] = 0.05
q[0] = 0.05	q[1] = 0.05	q[2] = 0.2	q[3] = 0.2	q[4] = 0.1	q[5] = 0.05

Optimum Static BST T: Cost(T) = 2.35

Assignment Project Exam Help
 $C_{15}=2.35$

Dynamic Programming Design Step 7: Keep an eye on time & space efficiency.

Algorithm Optimum Static Binary Search Tree

Time = $\Theta(n^3)$, Space = $\Theta(n^2)$.

Any improvement?

- Knuth vol III, page 436:
observed that the root option range $i \leq R_{OPT}(i,j) \leq j$
can be narrowed down to: $R_{OPT}(i,j-1) \leq R_{OPT}(i,j) \leq R_{OPT}(i+1,j)$.

<https://powcoder.com>

This cuts down the # of iterations of the 3rd nested loop in the algorithm.

The algorithm complexity improves to: Time = $\Theta(n^2)$, Space = $\Theta(n^2)$.

- Hu-Tucker have a slick algorithm for the special case when all $p[1..n] = 0$, with time complexity $O(n \log n)$.
- In EECS 4101 we study a competitive self-adjusting BST called Splay Tree.

OPTIMUM POLYGON TRIANGULATION

Assignment Project Help

<https://powcoder.com>
Add WeChat powcoder

Simple Polygon P

Simple Polygon P: A non-self-crossing closed chain of finitely many line-segments.
Partitions the plane into: **Boundary, Interior, Exterior.**

Simple Polygon P

A Triangulation T of P: Any maximal set of pair-wise non-crossing diagonals.
T partitions the interior of P into triangles.

FACT: Any simple polygon admits at least one triangulation.

Simple Polygon P

Dual of Triangulation T: A graph whose nodes correspond to triangles of T, and two such nodes are connected by a dual edge if the corresponding pair of triangles share a diagonal.

FACT: The dual is a tree of maximum node degree 3.

FACT: The dual becomes a Binary Tree if we designate as root its non-trivalent vertex corresponding to the triangle incident to the **last edge of P**.

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Simple Polygon P

PROBLEM:

Among many possible triangulations of P, we wish to find the optimum triangulation.

Optimum may be defined by a variety of objectives.

Here we consider **minimizing total diagonal length**.

Minimum Length Triangulation of Simple Polygon

Input: A simple polygon P given by its sequence of n vertices $\langle v_0, v_1, \dots, v_{n-1} \rangle$ in clockwise order around its boundary. Each vertex is given by its x and y coordinates.

Feasible Solutions: Any triangulation T of P.

Objective Value: $\text{Cost}(T) = \text{total length of the diagonals in } T$.

Goal: Output a triangulation T of P with minimum objective value $\text{Cost}(T)$.

Top level decision: <https://powcoder.com>

Which triangle $\Delta(v_0, v_k, v_{n-1})$ should form the root of $\text{Dual}(T)$?

Up to $n-2$ options $k \in \{1, \dots, n-2\}$

Add WeChat powcoder

Exercise: similar to previous 2 problems

Dynamic Programming Design Steps 1-7: Work out each step.

General sub-instance: simple sub-polygon $\langle v_i, v_{i+1}, \dots, v_j \rangle$, $0 \leq i < j \leq n-1$.

Decision option: Which triangle $\Delta(v_i, v_k, v_j)$, $k \in [i+1 .. j-1]$, should be “root”?

An option k is **valid** (conflict-free) if (besides “last edge” $\langle v_i, v_j \rangle$) the 2 sides $\langle v_i, v_k \rangle$ and $\langle v_k, v_j \rangle$ of the “root” triangle are either edges or diagonals (i.e., do not cross any edge) of the sub-polygon $\langle v_i, v_{i+1}, \dots, v_j \rangle$.

Exercise: develop an $O(j-i)$ time algorithm to decide whether an option k is valid.

Write the **DP recurrence**, expressing OPT sol of a general instance in terms of its immediate sub-instances, taking into account all its possible valid options of how to divide the “sub-polygon” into “root, left subtree, right subtree”.

What is the complexity of your resulting algorithm?

Bibliography

- M. Alekhnovich, A. Borodin, J. Buresh-Oppenheim, R. Impagliazzo, A. Magen, T. Pitassi, “*Toward a Model for Backtracking and Dynamic Programming*,” 2007. ([pdf](#))

The Longest Common Subsequence Problem:

- T.G. Szymanski, “*A special case of the maximal common subsequence problem*,” Technical Report TR-170, CS Lab., Princeton, 1975.

Gives an $O((m+n)\log(m+n))$ time algorithm for the special case when no symbol appears more than once in a sequence

Assignment Project Exam Help

- W.J. Masek, M.S. Paterson, “*A faster algorithm computing string edit distances*,” Journal of Computer and System Sciences, 20(1):18-31, 1980.

Gives an $O(mn/\log n)$ time algorithm, where $n \leq m$, for the special case in which sequences are drawn from a constant size alphabet.

Add WeChat powcoder

The Matrix Chain Multiplication Problem:

- T.C. Hu, “*Combinatorial Algorithms*,” 1982. Has an $O(n \log n)$ time solution.

Optimum Static BST Problem:

- Knuth, vol III, page 436: Improves the DP algorithm to $O(n^2)$ time.
- T.C. Hu, A.C. Tucker “*Optimal Computer Search Trees and Variable-Length Alphabetical Codes*,” SIAM J. Applied Math, 21(4):514-532, 1971.
Has an $O(n \log n)$ time solution for the special case $p[1..n] = 0$.

Assignment Project Exam Help
Exercises
<https://powcoder.com>

Add WeChat powcoder

1. Weighted Interval Point Cover Problem:

We studied a greedy solution for the un-weighted Interval Point Cover Problem.
Here we want to study the weighted version.

We are given a set $P = \{ p_1, p_2, \dots, p_n \}$ of n points, and a set $I = \{ I_1 = \langle s_1, f_1, w_1 \rangle, I_2 = \langle s_2, f_2, w_2 \rangle, \dots, I_m = \langle s_m, f_m, w_m \rangle \}$ of m weighted intervals, all on the real line, where $w_t > 0$ is the weight of interval I_t .

The problem is to find out whether or not I collectively covers P , and if yes, then report a minimum weight subset $C \subseteq I$ of (possibly overlapping) intervals that collectively cover P .

- (a) Can you find a greedy strategy that would solve this weighted version? Explain.
- (b) Design & analyze a dynamic programming algorithm to solve this problem.

Assignment Project Exam Help

2. Cover Fixed Points with Moveable Sticks:

We are given a set $P = \{ p_1, p_2, \dots, p_n \}$ of n fixed points on the real line,
as well as a set $L = \{ l_1, l_2, \dots, l_m \}$ of m stick lengths.

We can place the m sticks, with the given lengths, anywhere on the real line.

The problem is to determine whether or not there is any placing of the m sticks that
collectively cover every point in P , and if yes, output one such placing.

- (a) Develop a greedy algorithm to solve the special case when all sticks have equal length.
- (b) Design & analyze a dynamic programming algorithm to solve the general case.

3. Largest 1-block in a 0/1 matrix:

We are given an $n \times n$ matrix A with 0/1 entries. The problem is to find the largest size square block (i.e, contiguous sub-matrix) of A, all of whose entries are 1.

Design and analyze an $O(n^2)$ -time dynamic programming algorithm for this problem.

[Hint: for each 1 entry, find the largest square 1-block with the said entry at its lower right corner.]

4. Fractional Knapsack Problem:

Complete the proof of our claim that FKP can be solved in $O(n)$ time.

Give the details of the algorithm and prove its correctness.

5. Special Cases of the Knapsack Problem

Investigate better(?) greedy or dynamic programming solutions to the following special cases of the 0/1 Knapsack Problem.

<https://powcoder.com>

- (a) All items have equal weight but arbitrary values.
- (b) All items have equal value but arbitrary weights.
- (c) All items have the same value-to-weight ratio.
- (d) Each item has weight 1 or 2, but arbitrary value.

Add WeChat powcoder

6. Optimum Knapsack Packing Problem:

We are given n items with positive integer weights w_1, w_2, \dots, w_n .

We have an unlimited number of knapsacks at our disposal, each with the same positive integer weight capacity W (also given).

Assume that any single item can fit in a knapsack (i.e., $\max \{w_1, w_2, \dots, w_n\} \leq W$).

We wish to pack all n items in as few knapsacks as possible.

Design and analyze an algorithm for this problem.

[Is there a greedy solution? Is there a DP solution? Does OSSP hold?]

7. [CLRS, Exercise 15.2-1, p. 378]: Find an optimum parenthesization of a matrix-chain multiplication whose sequence of dimensions is $\langle 5, 10, 3, 12, 5, 50, 6 \rangle$.
8. [CLRS, Exercise 15.3-3, p. 389]: Consider a variant of the matrix-chain multiplication problem in which the goal is to parenthesize the sequence of matrices so as to maximize, rather than minimize, the number of scalar multiplications. Does OSSP (Optimum Sub-Structure Property) hold in this case?
9. **Greedy Matrix-Chain Multiplication:** We gave a counter-example to the greedy strategy that fixes the **LAST** multiplication to be the one with minimum scalar cost. How about the greedy strategy that fixes the **FIRST** multiplication to be the one with minimum scalar cost? Either prove that this one works, or give a counter-example.

10. [CLRS, Exercise 15.4-1, p. 396]: Run the LCS algorithm on $X = \langle 1, 0, 0, 1, 0, 1, 0 \rangle$ and $Y = \langle 0, 1, 0, 1, 1, 0, 1, 0 \rangle$. Show the memo table and how you extract the LCS from it.

- Add WeChat powcoder**
11. **The Binary LCS Problem:** Design and analyze an $O(n \log n)$ time algorithm to determine $LCS(X, Y)$ where X and Y are two given 0/1 sequences of length n each.
12. [CLRS, Exercises 15.4-5 & 15.4-6, p. 397]: We want to find the longest monotonically-increasing subsequence of a given sequence of n numbers.
- Show an $O(n^2)$ -time algorithm for this problem.
 - Show an $O(n \log n)$ -time algorithm for this problem.

[Hint: Observe that the last element of a candidate subsequence of length k is at least as large as the last element of a candidate subsequence of length $k-1$. Maintain candidate subsequences by linking them through the input sequence.]

13. [CLRS, Exercise 15.4-4, p. 396]:

Show how to compute the length of an LCS using only $2 \cdot \min\{m,n\}$ entries in the C_{LCS} table plus $O(1)$ additional memory cells. Then show how to do this using $\min\{m,n\}$ entries plus $O(1)$ additional memory cells.

14. Shortest Common Super-sequence Problem (SCSP):

A sequence X is said to be a **super-sequence** of sequence Y, if Y is a sub-sequence of X. A variation of a problem in the Genome Project is: given two sequences X and Y, compute a shortest length sequence that is super-sequence of both X and Y.

Design and analyze an efficient algorithm for SCSP.

Assignment Project Exam Help

15. [Knuth's improvement]: As we mentioned, Knuth has shown that there are always

roots of optimum BSTs such that $R_{OPT}(i, j) \leq R_{OPT}(i, j') \leq R_{OPT}(i+1, j)$ for all $1 \leq i < j \leq n$. Use this fact to modify the OptBSTMemo algorithm to run in $\Theta(n^2)$ time.

Add WeChat powcoder

16. [CLRS Exercise 15.5-2, p. 404]: Determine the cost and structure of an optimum binary search tree for a set of $n=7$ keys with the following access probabilities:

k	0	1	2	3	4	5	6	7
p_k		.04	.06	.08	.02	.1	.12	.14
q_k	.06	.06	.06	.06	.05	.05	.05	.05

17. A Greedy Binary Search Tree Heuristic:

Since often only the approximate values of the search probabilities $p[1..n]$ & $q[0..n]$ are known, it is perhaps just as meaningful to find a binary search tree that is nearly optimal, i.e., its expected search cost is almost minimal for the given search probabilities. This exercise explores an $O(n \log n)$ time greedy heuristic that results in nearly optimal binary search trees. This greedy strategy first fixes the root index to be

$$\text{root} = \operatorname{argmin}_k |PQ(0,k-1) - PQ(k,n)|.$$

That is, it chooses the root so that the aggregate search probabilities of its left and right subtrees are as balanced as possible.

- a) Generalize this greedy choice to be applicable to any sub-instance.
- b) Apply this greedy heuristic to the probability table given in exercise 16, and compare the expected search cost of the resulting BST with that of the optimum obtained in that exercise.
- c) Write an $O(n \log n)$ time implementation of this greedy heuristic.
- d) [Hard:] What is the worst ratio of the solution cost obtained by this greedy heuristic compared with the optimum cost? Express the answer as a function of n , if not exactly, then at least asymptotically in $\Theta()$ notation.

18. Improved Binary Search Tree by Local Search:

Local Search is another iterative design technique that works as follows: You start with some (easily constructed) feasible solution S . Then, with each iteration, you improve S by modifying it according to some simple local change rule. If and when the iterations terminate, you have a local optimum based on the chosen rule. Of course this local optimum may or may not be the global optimum. See Fig (a) below. (In some settings this is also called the **hill climbing** method.)

Here is a proposed Local Search strategy for the Optimum Static BST Problem: You start with an arbitrary BST that holds the given set of keys. The local change is based on rotating a link of the BST. See Fig (b) below. Rotation preserves the in-order sequence of keys, and hence, it maintains a valid BST. If there is any link in the BST whose rotation lowers the cost, you may perform that rotation (but one rotation per iteration).

Study this strategy. Evaluate the change in the expected search cost caused by a specified rotation. You may keep extra auxiliary info at the nodes to help a speedy reevaluation & update. Since there are only finitely many BSTs of the given n keys, the iterations will eventually terminate at some locally optimum BST, one in which no single rotation can further improve the expected search cost.

Is this locally optimum BST guaranteed to be globally optimum? Either prove that it is, or give a counter-example by demonstrating a small BST that is locally optimum for your chosen search probabilities $p[1..n]$ and $q[0..n]$, but there is a lower cost BST for these same search probabilities.

Fig (a)

Fig (b)

19. Minimum Length Triangulation of a Polygon:

Complete the design and analysis of this problem as set out in these lecture slides.

20. Max-Min Aspect-Ratio Triangulation of a Polygon:

Consider triangulating a given **simple** polygon P with n vertices. In some scientific/industrial applications it is important to find a triangulation that avoids, as much as possible, triangles that are long and skinny looking. (For instance, in finite-element methods and mesh generation, long and skinny triangles cause numerical instability due to round-off errors.)

To this end, let us define the **aspect ratio** of a triangle to be the length of its shortest edge divided by the length of its longest edge. We notice that the aspect ratio is a real number between 0 and 1, and it is 1 if and only if the triangle is equilateral (the closer to 1, the better). We define the aspect ratio of a triangulation to be the **minimum aspect ratio of its member triangles** (i.e., its worst triangle). We define an **optimum triangulation** to be one whose aspect ratio is maximum among all triangulations of the given polygon (i.e., we want to maximize the minimum aspect ratio of all triangles in the triangulation). Design & analyze a dynamic programming algorithm to compute an optimum triangulation (as defined above) for P , when

- (a) P is a given **convex** polygon (In this special case every chord of P is a diagonal.)
- (b) P is a given **simple** polygon.

21. We are given as input a sequence L of n numbers, and must partition it into as few contiguous subsequences as possible such that the numbers within each subsequence add to at most 100. For instance, for the input $[80, -40, 30, 60, 20, 30]$ the optimal partition has two subsequences, $[80]$ and $[-40, 30, 60, 20, 30]$. Let $C[i]$ denote the number of subsequences in the optimum solution of the sub-instance consisting of the first i numbers, and suppose that the last subsequence in the optimum solution for all of L has k terms; for instance, for the same example as above, $C[3] = 1$ (the sub-instance $[80, -40, 30]$ needs only one subsequence) and $k = 5$ (the optimum solution for L has five numbers in the last subsequence).

Write a DP recurrence formula showing how to compute $C[n]$ from k and from earlier values of C .

22. [CLRS, Problem 15-3, p. 405]: **Bitonic Euclidean Traveling Salesman Problem:**

The Euclidean Traveling Salesman Problem is the problem of determining the shortest closed tour that connects a given set of n points in the plane. Fig (a) below shows the solution to a 7-point instance of the problem. This problem is NP-hard, and its solution is therefore believed to require more than polynomial time. (Refer to our upcoming topic on NP-hardness.)

J.L. Bentley has suggested that we simplify the problem by restricting our attention to **bitonic tours**, that is, tours that start at the leftmost point, go strictly left-to-right to the rightmost point, and then go strictly right-to-left back to the starting point. Fig (b) below shows the shortest bitonic tour of the same 7 points. In this case, a polynomial-time algorithm is possible.

Describe an $O(n^2)$ -time dynamic programming algorithm for determining an optimum bitonic tour. You may assume that no two points have the same x -coordinate.

[Hint: Top level DP decision: What edge connects the first and last point? What is the resulting sub-instance?]

<https://powcoder.com>

Fig (a)

Fig (b)

23. Optimum Shipment of Supplies from Warehouses to Destinations:

Supplies are to be shipped from two warehouses W_1 and W_2 to n destinations D_k , $k=1..n$.

Input:

s_j = the supply inventory at W_j , $j = 1,2$.

d_k = the demand at D_k , $k = 1..n$, (assume $\sum s_j = \sum d_k$).

c_{jk} = the cost of shipping one unit of supply from warehouse W_j to destination D_k ,
 $j=1,2, k=1..n$.

Let x_{jk} denote the number of supply units that will be shipped from warehouse W_j to destination D_k .

Assignment Project Exam Help

A feasible solution to the problem is an assignment of integer values to x_{jk} , such that

(i) all demands are met, i.e., $x_{1k} + x_{2k} = d_k$, for all $k=1..n$, and

(ii) total units shipped from each warehouse does not exceed its inventory, i.e.,

for $j=1,2$: $x_{j1} + x_{j2} + \dots + x_{jn} \leq s_j$.

Add WeChat powcoder

The objective is to minimize the total shipment cost $\sum_{jk} c_{jk} x_{jk}$.

Consider a sub-instance restricted to only the first t destinations $k = 1..t$.

Let $C_t(x)$ be the cost incurred when W_1 has an inventory of x , and supplies are sent to D_k , $k=1..t$, in an optimal manner (the inventory at W_2 is $\sum_{k=1..t} d_k - x$).

The cost of an optimum solution is $C_n(s_1)$.

- Use the OSSP to obtain a recurrence relation for $C_t(x)$.
- Develop an algorithm to obtain an optimum solution to the problem.

24. [CLRS, 2nd edition, Problem 15-7, p. 369]: Scheduling to maximize Profit:

Suppose you have one machine and a set of n jobs $\{J_1, J_2, \dots, J_n\}$ to process on that machine. Each job J_k has a processing time t_k , a profit p_k , and a deadline d_k . The machine can process only one job at a time, and job J_k must run uninterruptedly for t_k consecutive time units. If job J_k is completed by its deadline d_k , you receive a profit p_k , but if it is completed after its deadline, you receive a profit of 0. Give an algorithm to find the schedule that obtains the maximum amount of profit, assuming that all processing times are integers between 1 and n . What is the running time of your algorithm?

25. Two Machine Job Processing Assignment Project Exam Help

You are given a set of n jobs $\{J_1, J_2, \dots, J_n\}$, each to be processed on only one of two available machines A and B. Jobs cannot be split between machines.

If job J_k is processed on machine A, then A_k units of processing time are needed.

If it is processed on machine B, then B_k units of processing time are needed.

Because of the peculiarities of the jobs and the machines, it is quite possible that $A_k \geq B_k$ for some k , while $A_k < B_k$ for some other k .

A feasible solution is an assignment S of each job to a unique machine.

The objective function $\text{Cost}(S)$ is the amount of time units (starting from time 0) required to process all n jobs according to assignment S .

The goal is to find such an assignment S that minimizes $\text{Cost}(S)$.

Design & analyze a dynamic programming solution to this problem.

26. A Stock Storage Problem:

You are running a company that sells trucks, and predictions tell you the quantity of sales to expect over the next n months. Let d_k denote the number of sales you expect in month k . We will assume that all sales happen at the beginning of the month, and trucks that are not sold are **stored** until the beginning of the next month.

You can store at most S trucks at any given time, and it costs C to store a single truck for a month. You receive shipments of trucks by placing orders for them, and there is a fixed ordering fee of K each time you place an order (regardless of the number of trucks you order). You start out with no trucks.

The problem is to design an algorithm that decides how to place orders so that you satisfy all the demands d_k , and minimize the costs.

Assignment Project Exam Help

In summary: There are two parts to the cost:

- (i) **storage** - it costs C for each truck on hand that is not needed that month;
- (ii) **ordering fees** - it costs K for each order placed.

In each month you need enough trucks to satisfy the demand d_k , but the number left over after satisfying the demand for the month should not exceed the inventory limit S .

- (a) Define $\text{Opt}(k,t)$ to be the minimum cost for the first k months, assuming there are t trucks left in the inventory at the end of month k .
Give the complete recurrence equations for $\text{Opt}(k,t)$ using the dynamic programming sub-structure optimality property (OSSP).
- (b) Using part (a), design and analyze a dynamic programming algorithm that solves this inventory problem by outputting the schedule of placing orders, and runs in time polynomial in n and S .

27. Consider the alphabet $\Sigma = \{a,b,c\}$. The elements of Σ have the multiplication table shown below, where the row is the left-hand symbol and the column is the right-hand symbol. For example $ab = b$ and $ba = a$. Observe that the multiplication given by this table is neither associative nor commutative.

Your task is to design an efficient algorithm that when given a string $w = w_1w_2 \dots w_n$ of characters in Σ^* , determines whether or not it is possible to parenthesize w such that the resulting expression is b . You do not have to give the parenthesization itself.

For example, if $w=abba$, your algorithm should return YES since either $a((bb)a) = b$ or $((ab)b)a = b$.

Assignment Project Exam Help

Design and analyze an efficient dynamic programming algorithm for this problem.

Add WeChat powcoder

	a	b	c
a	c	b	a
b	a	c	a
c	b	b	c

28. A card game against Elmo: Greedy vs. DP:

You and your eight-year-old nephew Elmo decide to play a simple card game. At the beginning of the game, the cards are dealt face up in a long row. Each card is worth a different number of points. After all the cards are dealt, you and Elmo take turns (starting with you) removing either the leftmost or rightmost card from the row, until all the cards are gone. At each turn, you can decide which of the two cards to take. The winner of the game is the player that has collected the most points when the game ends.

Having never taken an algorithms class, Elmo follows the obvious greedy strategy when it's his turn; Elmo *always* takes the card with the higher point value. Your task is to find a strategy that will beat Elmo whenever possible. (It might seem mean to beat up on a little kid like this, but Elmo *absolutely hates* it when grown-ups let him win.)
<https://powcoder.com>

- a) Prove that you should not also use the greedy strategy. That is, show that there is an instance of the game that you can win, but *not* with the same greedy strategy as Elmo.
- b) Describe and analyze an efficient algorithm to determine, given the initial sequence of n cards, the maximum number of points that you can collect playing against Elmo.
- c) Five years later, Elmo has become a *much* stronger player. Describe and analyze an efficient algorithm to determine, given the initial sequence of n cards, the maximum number of points that you can collect playing against a *perfect* opponent.

Assignment Project Exam Help

END

<https://powcoder.com>

Add WeChat powcoder