- 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)) = ((BA)(DC))

- 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 2x10 matrix
 - Let B be a 10x50 matrix
 - Let C be a 50x20 matrix
- But FIRST, let's review some matrix multiplication rules...

- 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) = 10x50x20 = 10000, creating a 10x20 answer matrix
 - # multiplications for A(BC) = 2x10x20 = 400
 - Total multiplications = 10000 + 400 = 10400.
- Consider computing (AB)C:
 - # multiplications for (AB) = 2x10x50 = 1000, creating a 2x50 answer matrix
 - # multiplications for (AB)C = 2x50x20 = 2000,
 - Total multiplications = 1000 + 2000 = 3000

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

- Formal Definition of the problem:
 - Let $A = A_1 \cdot A_2 \cdot \dots A_n$
 - Let M_{i,j} denote the minimal number of multiplications necessary to find the product:
 - $A_i \cdot A_{i+1} \cdot \dots A_j$.
 - And let $\mathbf{p}_{i-1}\mathbf{x}\mathbf{p}_i$ denote the dimensions of matrix \mathbf{A}_i .
- We must attempt to determine the minimal number of multiplications necessary(m_{1,n}) to find A,
 - assuming that we simply do each single matrix multiplication in the standard method.

- The key to solving this problem is noticing the sub-problem optimality condition:
 - If a particular parenthesization of the whole product is optimal, then any sub-parenthesization in that product is optimal as well.

• Say What?

- If (A (B ((CD) (EF)))) is optimal
- Then (B ((CD) (EF))) is optimal as well
- Proof on the next slide...

- Assume that we are calculating ABCDEF and that the following parenthesization is optimal:
 - (A (B ((CD) (EF))))
 - Then it is necessarily the case that
 - (B ((CD) (EF)))
 - is the optimal parenthesization of BCDEF.
- Why is this?
 - Because if it wasn't, and say (((BC) (DE)) F) was better, then it would also follow that
 - (A (((BC) (DE)) F)) was better than
 - (A (B ((CD) (EF)))),

Our final multiplication will ALWAYS be of the form

$$- (A_1 \cdot A_2 \cdot \dots A_k) \cdot (A_{k+1} \cdot A_{k+2} \cdot \dots A_n)$$

- In essence, 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:
 - $(A_1) \cdot (A_2 \cdot A_3 \cdot \dots A_n)$
 - $(A_1 \cdot A_2) \cdot (A_3 \cdot A_4 \cdot \dots A_n)$
 - $(A_1 \cdot A_2 \cdot A_3) \cdot (A_4 \cdot A_5 \cdot \dots A_n)$
 - **–** ...
 - $(A_1 \cdot A_2 \cdot \dots A_{n-2}) \cdot (A_{n-1} \cdot A_n)$
 - $(A_1 \cdot A_2 \cdot ... A_{n-1}) \cdot (A_n)$
- 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.

- 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 2x4x1 = 8 multiplications, plus whatever work it will take to multiply (BCD).
- 2. (AB)(CD) This is a 2x2 multiplied by a 2x1,
 - so 2x2x1 = 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 2x3x1 = 6 multiplications, plus whatever work it will take to multiply (ABC).

Our recursive formula:

- $M_{i,j}$ = min value of $M_{i,k}$ + $M_{k+1,j}$ + $p_{i-1}p_kp_j$, over all valid values of k.
- Now let's turn this recursive formula into a dynamic programming solution
 - Which sub-problems are necessary to solve first?
 - Clearly it's necessary to solve the smaller problems before the larger ones.
 - In particular, we need to know m_{i,i+1}, the number of multiplications to multiply any adjacent pair of matrices before we move onto larger tasks.
 - Similarly, the next task we want to solve is finding all the values of the form $m_{i,i+2}$, then $m_{i,i+3}$, etc.

```
MATRIX-CHAIN-ORDER (p)
 n \leftarrow length[p] - 1
 for i \leftarrow 1 to n
 do m[i,i] \leftarrow 0
 4 for l \leftarrow 2 to n
 \triangleright l is the chain length.
 do for i \leftarrow 1 to n-l+1
 do j \leftarrow i + l - 1
 6
 m[i, j] \leftarrow \infty
 8
 for k \leftarrow i to j-1
 9
 do q \leftarrow m[i, k] + m[k + 1, j] + p_{i-1}p_kp_j
10
 if q < m[i, j]
11
 then m[i, j] \leftarrow q
 s[i, j] \leftarrow k
12
 return m and s
```

 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.

Figure 15.3 The m and s tables computed by MATRIX-CHAIN-ORDER for n=6 and the following matrix dimensions:

dimension
30×35
35×15
15×5
5×10
10×20
20×25

$$m[i,j] = m[i,k] + m[k+1,j] + P_{i-1} P_k P_j$$

$$m[2, 5] = \min \begin{cases} m[2, 2] + m[3, 5] + p_1 p_2 p_5 = 0 + 2500 + 35 \cdot 15 \cdot 20 &= 13000, \\ m[2, 3] + m[4, 5] + p_1 p_3 p_5 = 2625 + 1000 + 35 \cdot 5 \cdot 20 = 7125, \\ m[2, 4] + m[5, 5] + p_1 p_4 p_5 = 4375 + 0 + 35 \cdot 10 \cdot 20 &= 11375 \\ = 7125. \end{cases}$$