Algorithmics and Programming III

FIB

Albert Oliveras Enric Rodríguez

Q1 2019-2020

Version October 21, 2019

- 1 Top down
 - Example: Fibonacci Numbers
 - Memoization
- 2 Bottom Up
 - Example: Fibonacci Numbers
 - Tabulation
 - Example: Knapsack
- 3 Top Down vs. Bottom Up
- Time and Space
 - Example: Catalan Numbers
 - Example: Matrix Sequence Multiplication
 - Simplicity
 - Debugging
- 4 Applications
 - Computation of Optimal Solution
- 5 Advanced Examples
- 6 Requirements for Applying Dynamic Programming

- 1 Top down
 - Example: Fibonacci Numbers
 - Memoization
- 2 Bottom Up
 - Example: Fibonacci Numbers
 - Tabulation
 - Example: Knapsack
- 3 Top Down vs. Bottom Up
 - Time and Space
 - Example: Catalan Numbers
 - Example: Matrix Sequence Multiplication
 - Simplicity
 - Debugging
- 4 Applications
 - Computation of Optimal Solution
- 5 Advanced Examples
- 6 Requirements for Applying Dynamic Programming

$$F_k = \begin{cases} 1 & \text{if } k = 0, 1 \\ F_{k-1} + F_{k-2} & \text{if } k > 1 \end{cases}$$

- F₀ = 1F₁ = 1

$$F_k = \begin{cases} 1 & \text{if } k = 0, 1 \\ F_{k-1} + F_{k-2} & \text{if } k > 1 \end{cases}$$

- F₀ = 1 F₁ = 1
- $F_2 = 2$

$$F_k = \begin{cases} 1 & \text{if } k = 0, 1 \\ F_{k-1} + F_{k-2} & \text{if } k > 1 \end{cases}$$

- $F_0 = 1$
- F₁ = 1
- $F_2 = 2$
- F₃ = 3

$$F_k = \begin{cases} 1 & \text{if } k = 0, 1 \\ F_{k-1} + F_{k-2} & \text{if } k > 1 \end{cases}$$

- $F_0 = 1$
- F₁ = 1
- $F_2 = 2$
- $F_3 = 3$
- $F_4 = 5$

$$F_k = \begin{cases} 1 & \text{if } k = 0, 1 \\ F_{k-1} + F_{k-2} & \text{if } k > 1 \end{cases}$$

- $F_0 = 1$
- F₁ = 1
- $F_2 = 2$
- $F_3 = 3$
- $F_4 = 5$
- $F_5 = 8$

$$F_k = \begin{cases} 1 & \text{if } k = 0, 1 \\ F_{k-1} + F_{k-2} & \text{if } k > 1 \end{cases}$$

- $F_0 = 1$
- F₁ = 1
- $F_2 = 2$
- $F_3 = 3$
- $F_4 = 5$
- *F*₅ = 8
- $F_6 = 13$

$$F_k = \begin{cases} 1 & \text{if } k = 0, 1 \\ F_{k-1} + F_{k-2} & \text{if } k > 1 \end{cases}$$

- $F_0 = 1$
- $F_1 = 1$
- $F_2 = 2$
- $F_3 = 3$
- $F_4 = 5$
- $F_5 = 8$
- $F_6 = 13$
- $F_7 = 21$

$$F_k = \begin{cases} 1 & \text{if } k = 0, 1 \\ F_{k-1} + F_{k-2} & \text{if } k > 1 \end{cases}$$

- $F_0 = 1$
- $F_1 = 1$
- $F_2 = 2$
- $F_3 = 3$
- $F_4 = 5$
- $F_5 = 8$
- $F_6 = 13$
- $F_7 = 21$
- ...

We want to compute the Fibonacci numbers, defined as:

$$F_k = \begin{cases} 1 & \text{if } k = 0, 1 \\ F_{k-1} + F_{k-2} & \text{if } k > 1 \end{cases}$$

- $F_0 = 1$
- $F_1 = 1$
- $F_2 = 2$
- $F_3 = 3$
- $F_4 = 5$
- $F_5 = 8$
- $F_6 = 13$
- $F_7 = 21$
- ...

How many spirals (in both directions)?

A program that directly translates the recursive definition:


```
int F(int k) {
 if (k <= 1) return 1;
 return F(k-1) + F(k-2);
}
int main() {
 int k;
 cin >> k;
 cout << F(k) << endl;
}</pre>
```

A program that directly translates the recursive definition:


```
int F(int k) {
 if (k <= 1) return 1;
 return F(k-1) + F(k-2);
}
int main() {
 int k;
 cin >> k;
 cout << F(k) << endl;
}</pre>
```

- Let us analyse the cost of this program
- Let C(k) be the no. of times code in red is run when computing F(k)
- For k = 0, 1 it is run exactly once: C(0) = C(1) = 1
- For k > 1 the number is C(k) = C(k-1) + C(k-2)
- So $C(k) = F(k) = \Theta(\phi^k)$ where $\phi = \frac{1+\sqrt{5}}{2} \approx 1.618033...$ (golden ratio)

- Let us try to make a more efficient program
- Consider the tree of recursive calls

- Let us try to make a more efficient program
- Consider the tree of recursive calls

We are repeating computations!

- Idea: memorize previous computations
- E.g. in an array of k + 1 integers (a position for each value in $0 \dots k$)

```
const int UNDEF = -1;
vector<int> f:
int F(int k) {
 int& res = f[k];
 if (res != UNDEF) return res; // already computed: return
 if (k <= 1) return res = 1; // store computed value
 return res = F(k-2) + F(k-1); // store computed value
int main() {
 int k;
 cin >> k;
 f = vector<int>(k+1, UNDEF); // all UNDEFined at first
 cout << F(k) << endl;
```

• The cost of computing F(k) is $\Theta(k)$

- In top down dynamic programming (aka memoization) we extend a recursive algorithm by storing the solutions of the previously solved problems
- Hence, if a subproblem has already occurred, we do not need to recompute the solution: just reuse the one that was found before!

 Solutions are cached in a dictionary which, given a key that represents a subproblem, returns the corresponding solution

- Solutions are cached in a dictionary which, given a key that represents a subproblem, returns the corresponding solution
- The term "(dynamic) programming" comes from the fact that the dictionary is usually implemented with a (multidimensional) table

Frequently the (parameters of the) subproblems are identified with

- naturals
- pairs of naturals
- triplets of naturals

so the dictionary is

- a vector
- a matrix
- a cube
- This way lookups of previous problems can be made in constant time

 Initially each entry of the table has a special undefined value that indicates that the entry is still to be filled in

- Initially each entry of the table has a special undefined value that indicates that the entry is still to be filled in
- When a subproblem is found for 1st time in the unfolding of recursion, its solution is computed and stored in the table at its respective position

- Initially each entry of the table has a special undefined value that indicates that the entry is still to be filled in
- When a subproblem is found for 1st time in the unfolding of recursion, its solution is computed and stored in the table at its respective position
- Afterwards, every time this subproblem is found, the value stored in the table is looked up and returned

- Top down
 - Example: Fibonacci Numbers
 - Memoization
- 2 Bottom Up
 - Example: Fibonacci Numbers
 - Tabulation
 - Example: Knapsack
- 3 Top Down vs. Bottom Up
 - Time and Space
 - Example: Catalan Numbers
 - Example: Matrix Sequence Multiplication
 - Simplicity
 - Debugging
- 4 Applications
 - Computation of Optimal Solution
- 5 Advanced Examples
- 6 Requirements for Applying Dynamic Programming

An alternative iterative solution for the Fibonacci numbers:

- start filling the vector for 0, 1 following the base case of the definition
- ② fill the vector for 2, 3, ..., k in this order using the recurrence

An alternative iterative solution for the Fibonacci numbers:

- start filling the vector for 0, 1 following the base case of the definition
- ② fill the vector for 2, 3, ..., k in this order using the recurrence

An alternative iterative solution for the Fibonacci numbers:

- start filling the vector for 0, 1 following the base case of the definition
- 2 fill the vector for 2, 3, ..., k in this order using the recurrence

The cost of computing F(k) is $\Theta(k)$

Tabulation

 In bottom up dynamic programming (aka tabulation), the computation follows an order among subproblems, so that none is tackled before having solved the smaller problems it depends on

Tabulation

- In bottom up dynamic programming (aka tabulation), the computation follows an order among subproblems, so that none is tackled before having solved the smaller problems it depends on
- The base cases of the recursion are the first to be solved
- The problem that we want to solve is the last to be solved

Knapsack problem

Given

- a knapsack that can store a weight W, and
- n objects with
 - weights w_1, w_2, \ldots, w_n , and
 - values v_1, v_2, \ldots, v_n

find a selection $S \subseteq \{1, ..., n\}$ of the objects

- with maximum value $\sum_{i \in S} v_i$, and
- which does not exceed the capacity:

$$\sum_{i\in\mathcal{S}}w_i\leq W.$$

A recursive algorithm:

```
int n, W;
vector<int> v, w;
// Returns max value using first k objects with capacity W
int opt(int k, int W) {
  if (k == 0) return 0;
  if (w[k-1] > W) return opt(k-1, W); // too heavy
 else return max(opt(k-1, W-w[k-1]) + v[k-1], // take it
 opt (k-1, W);
 // do not
int main() {
 cin >> n >> W;
 v = w = vector < int > (n);
 for (int& x : v) cin >> x;
 for (int& x : w) cin >> x;
 cout << opt(n, W) << endl;
```

Top down:

```
int n, W;
vector<int> v, w;
vector<vector<int>> m:
const int UNDEF = -1;
int opt(int k, int W) {
  int \& res = m[k][W];
  if (res != UNDEF) return res;
  if (k == 0) return res = 0;
  if (w[k-1] > W) return res = opt (k-1, W);
  else return res = \max(\text{opt}(k-1, W - w[k-1]) + v[k-1],
 opt (k-1,W);
int main() {
  cin >> n >> W;
  v = w = vector < int > (n);
  m = vector<vector<int>>(n+1, vector<int>(W+1, UNDEF));
  for (int& x : v) cin >> x;
  for (int& x : w) cin >> x;
  cout << opt(n, W) << endl; }
```

Bottom up:

```
int n, W;
vector<int> v, w;
int main() {
  cin >> n >> W:
  v = w = vector < int > (n);
  vector<vector<int>> m(n+1, vector<int>(W+1, 0));
  for (int& x : v) cin >> x;
  for (int& x : w) cin >> x;
 // m[k][j] = max value with first k objects and capacity j
  for (int k = 1; k \le n; ++k) {
 for (int j = 0; j \le W; ++j)
 if (w(k-1) > i)
 m[k][j] = m[k-1][j];
 else
 m[k][j] = max(m[k-1][j-w[k-1]] + v[k-1], m[k-1][j]);
  cout << m[n][W] << endl;
```

- Top down
 - Example: Fibonacci Numbers
 - Memoization
- 2 Bottom Up
 - Example: Fibonacci Numbers
 - Tabulation
 - Example: Knapsack
- 3 Top Down vs. Bottom Up
 - Time and Space
 - Example: Catalan Numbers
 - Example: Matrix Sequence Multiplication
 - Simplicity
 - Debugging
- 4 Applications
 - Computation of Optimal Solution
- 5 Advanced Examples
- 6 Requirements for Applying Dynamic Programming

Time and Space

- Time
 - When can top down be more efficient than bottom up?
 When one does not have to solve all subproblems, as top down only solves the subproblems that are strictly needed

Time and Space

Time

- When can top down be more efficient than bottom up?
 When one does not have to solve all subproblems, as top down only solves the subproblems that are strictly needed
- When can bottom up be more efficient than top down?
 When all subproblems have to be solved at least once, due to the cost of the recursion
- Usually bottom up is more efficient than top down (even when not all subproblems have to be solved at least once)

Time and Space

Time

- When can top down be more efficient than bottom up?
 When one does not have to solve all subproblems, as top down only solves the subproblems that are strictly needed
- When can bottom up be more efficient than top down?
 When all subproblems have to be solved at least once, due to the cost of the recursion
- Usually bottom up is more efficient than top down (even when not all subproblems have to be solved at least once)

Space

- A bottom up program often allows space optimizations as one can discard the solutions of the subproblems that are no longer needed
- Not possible with top down, as the space is always necessary

Time and Space

Bottom up program for Fibonacci with space optimization:

```
int main() {
  int n;
  cin >> n;
  if (n <= 1) cout << 1 << endl;
  int p = 1; // Only need to keep track of the last two
  int f = 1;
  for (int k = 2; k \le n; ++k) {
 int t = p;
 p = f;
 f += t;
  cout << f << endl;
```

• We use $\Theta(1)$ additional space instead of $\Theta(k)$

Parenthesizations and Catalan numbers

- A parenthesization of length n is a sequence of n characters (and) that match correctly
- For example, ((())), ()(()), ()() are parenthesizations of length 6
- For example,)()(is not a parenthesization
- The *n*-th Catalan number C_n is the no. of parenthesizations of length 2n

Parenthesizations and Catalan numbers

- A parenthesization of length n is a sequence of n characters (and) that match correctly
- For example, ((())), ()(()), ()() are parenthesizations of length 6
- For example,)()(is not a parenthesization
- The *n*-th Catalan number C_n is the no. of parenthesizations of length 2n
- $C_0 = 1$: the empty sequence
- $C_1 = 1:()$
- $C_2 = 2:()(),(())$
- $C_3 = 5$: ((())), ()(()), (())(), (()()), ()()()

Parenthesizations and Catalan numbers

- A parenthesization of length n is a sequence of n characters (and) that match correctly
- For example, ((())), ()(()), ()()() are parenthesizations of length 6
- For example,)()(is not a parenthesization
- The *n*-th Catalan number C_n is the no. of parenthesizations of length 2n
- $C_0 = 1$: the empty sequence
- $C_1 = 1:()$
- $C_2 = 2:()(),(())$
- $C_3 = 5$: ((())), ()(()), (())(), (()()), ()()()

- Ø is a parenthesization
- If E_1 and E_2 are parenthesizations, then so is $(E_1)E_2$.

Top-down:

```
vector<int> t;
int num(int i) { // Returns #parenthesizations of length i
 int& res = t[i]; // I.e., (i/2)-th Catalan number
 if (res != UNDEF) return res;
 if (i == 0) return res = 1; // Empty word.
 // Rule "(E1) E2".
 else {
 res = 0;
 for (int len1 = 0; len1 <= i-2; ++len1) {
 res += num(len1) * num(len2); // Cartesian product.
 return res;
} }
int main() {
 int n; cin >> n;
 t = vector<int>(n+1, UNDEF);
 cout << num(n) << endl: }
```

Bottom-up:

```
int main() {
 int n;
 cin >> n;
 vector<int> t(n+1, 0); // t[i] == \#paren. of length i
 t[0] = 1;
 // Empty word.
  for (int i = 1; i \le n; ++i) // Rule "(E1) E2".
 for (int len1 = 0; len1 <= i-2; ++len1) {
 int len2 = i-2-len1;
 t[i] += t[len1] * t[len2];
 cout << t[n] << endl;
```


- We can multiply two matrices A and B only if they are compatible: the number of columns of A must equal the number of rows of B.
- If A is a $p \times q$ matrix and B is a $q \times r$ matrix, then AB is a $p \times r$ matrix.

• Program for the product of a $p \times q$ matrix A and a $q \times r$ matrix B

```
vector<vector<int>> prod(const vector<vector<int>>& A,
 const_vector<vector<int>>& B) {
  int p = A.size();
  int q = B.size();
  int r = B[0].size();
  vector<vector<int>> AB(p, vector<int>(r, 0));
  for (int i = 0; i < p; ++i)
 for (int j = 0; j < r; ++j)
 for (int k = 0; k < q; ++k)
 AB[i][j] += A[i][k] * B[k][j];
  return AB;
```

• Program for the product of a $p \times q$ matrix A and a $q \times r$ matrix B

```
vector<vector<int>> prod(const vector<vector<int>>& A,
 const_vector<vector<int>>& B) {
  int p = A.size();
  int q = B.size();
  int r = B[0].size();
  vector<vector<int>> AB(p, vector<int>(r, 0));
  for (int i = 0; i < p; ++i)
 for (int j = 0; j < r; ++j)
 for (int k = 0; k < q; ++k)
 AB[i][j] += A[i][k] * B[k][j];
  return AB;
```

• Time in prod dominated by no. of scalar multiplications in red: pqr. In what follows, we will consider that the cost of prod is pqr.

• Given a sequence $A_0, A_1, \ldots, A_{m-1}$ of m matrices to be multiplied, we wish to compute the product $A_0 \cdot A_1 \cdot \cdot \cdot A_{m-1}$

- Given a sequence $A_0, A_1, \ldots, A_{m-1}$ of m matrices to be multiplied, we wish to compute the product $A_0 \cdot A_1 \cdots A_{m-1}$
- For example, let us consider a sequence A_0 , A_1 , A_2 of 3 matrices of dimensions 50×5 , 5×100 and 100×10 , respectively
- We can parenthesize in two different ways:
 - $((A_0 A_1) A_2)$
 - \bullet $(A_0 (A_1 A_2))$

- Given a sequence $A_0, A_1, \ldots, A_{m-1}$ of m matrices to be multiplied, we wish to compute the product $A_0 \cdot A_1 \cdots A_{m-1}$
- For example, let us consider a sequence A_0 , A_1 , A_2 of 3 matrices of dimensions 50×5 , 5×100 and 100×10 , respectively
- We can parenthesize in two different ways:
 - $((A_0 A_1) A_2)$
 - \bullet $(A_0 (A_1 A_2))$
- It turns out that different parenthesizations have different costs!
 - $((A_0 \ A_1) \ A_2)$ has cost $(50 \cdot 5 \cdot 100) + (50 \cdot 100 \cdot 10) = 25000 + 50000 = 75000$
 - $(A_0 (A_1 A_2))$ has cost $(5 \cdot 100 \cdot 10) + (50 \cdot 5 \cdot 10) = 5000 + 2500 = 7500$
- $(A_0(A_1A_2))$ is 10 times faster than $((A_0A_1)A_2)!$

- Given a sequence $A_0, A_1, \ldots, A_{m-1}$ of m matrices to be multiplied, we wish to compute the product $A_0 \cdot A_1 \cdots A_{m-1}$
- For example, let us consider a sequence A_0 , A_1 , A_2 of 3 matrices of dimensions 50×5 , 5×100 and 100×10 , respectively
- We can parenthesize in two different ways:
 - $((A_0 A_1) A_2)$
 - \bullet $(A_0 (A_1 A_2))$
- It turns out that different parenthesizations have different costs!
 - $((A_0 \ A_1) \ A_2)$ has cost $(50 \cdot 5 \cdot 100) + (50 \cdot 100 \cdot 10) = 25000 + 50000 = 75000$
 - $(A_0 (A_1 A_2))$ has cost $(5 \cdot 100 \cdot 10) + (50 \cdot 5 \cdot 10) = 5000 + 2500 = 7500$
- $(A_0(A_1A_2))$ is 10 times faster than $((A_0A_1)A_2)!$
- In general, what is the best parenthesization?

Matrix sequence multiplication

Let us consider a sequence $A_0, A_1, ..., A_{m-1}$, where each of the A_i is a matrix of dimensions $n_i \times n_{i+1}$

What is the minimum cost of computing $A_0 \cdot A_1 \cdot \cdot \cdot A_{m-1}$?

Matrix sequence multiplication

Let us consider a sequence $A_0, A_1, ..., A_{m-1}$, where each of the A_i is a matrix of dimensions $n_i \times n_{i+1}$

What is the minimum cost of computing $A_0 \cdot A_1 \cdot \cdot \cdot A_{m-1}$?

• Let us make a top down program for solving this problem

```
vector<int> n; // A_i has dimensions n[i] x n[i+1]
vector<vector<int>> t; // stores previous calls to cost(i, j)
int cost(int i, int j) { // min cost of computing A_i.. A_j
  int& r = t[i][j];
  if (r == UNDEF) {
 if (i == i) r = 0; // computing A_i has cost 0
 else {
 r = INT MAX;
 // INT MAX acts as +\infty
 for (int k = i+1; k \le j; ++k) // (A_i.. A_(k-1) (A_k.. A_j))
 r = min(r, cost(i,k-1) + cost(k,j) + n[i]*n[k]*n[j+1]);
  } }
  return r:
int main() {
  int m;
  while (cin >> m) { // input is the number of matrices
 n = vector<int>(m+1); // and the sequence of dimensions
 for (int& x : n) cin >> x;
 t = vector<vector<int>>(m, vector<int>(m, UNDEF));
 cout << cost(0, m-1) << endl; } }
```

For a bottom up program: how to order the subproblems? Not trivial!

```
for (int k = i+1; k \le j; ++k) // Recall: i \le j


r = min(r, cost(i,k-1) + cost(k,j) + n[i]*n[k]*n[j+1]);
```


For a bottom up program: how to order the subproblems? Not trivial!


```
for (int k = i+1; k \le j; ++k) // Recall: i \le j


r = min(r, cost(i,k-1) + cost(k,j) + n[i]*n[k]*n[j+1]);
```


- Before filling (i, j), we must have filled
 - (i, i), ..., (i, j-1)
 - $(i + 1, j), \ldots, (j, j)$


```
int main() {
  int m:
  while (cin >> m) {
 vector<int> n(m+1);
 for (int& x : n) cin >> x;
 vector<vector<int>> t(m, vector<int>(m));
 for (int i = m-1; i \ge 0; i--) {// by rows bottom..top
 t[i][i] = 0; // Base case
 for (int j = i+1; j < m; j++) {// by cols left..right
 t[i][j] = INT_MAX;
 for (int k = i+1; k \le j; ++k)
 t[i][j] = min(t[i][j], t[i][k-1] + t[k][j] +
 n[i] * n[k] * n[j+1]);
 } }
 cout << t[0][m-1] << endl;
```


Another solution: by increasing length of subsequence

Another solution: by increasing length of subsequence

Another solution: by increasing length of subsequence

• Another solution: by increasing length of subsequence

Another solution: by increasing length of subsequence

Another solution: by increasing length of subsequence

• Another solution: by increasing length of subsequence

Another solution: by increasing length of subsequence

Then length 2...

Another solution: by increasing length of subsequence

Then length 2...

Another solution: by increasing length of subsequence

Then length 2...

Another solution: by increasing length of subsequence

Then length 2...

Another solution: by increasing length of subsequence

Then length 2...

Another solution: by increasing length of subsequence

Then length 2...

Another solution: by increasing length of subsequence

Then length 3...

Another solution: by increasing length of subsequence

Then length 3...


```
int main() {
  int m:
  while (cin >> m) {
 vector<int> n(m+1);
 for (int& x : n) cin >> x;
 vector<vector<int>> t(m, vector<int>(m, 0));
 for (int len = 2; len <= m; ++len) {// length of [i..j]
 for (int i = m-len; i >= 0; i--) {
 int j = i + len - 1;
 t[i][j] = INT_MAX;
 for (int k = i+1; k \le j; ++k)
 t[i][j] = min(t[i][j], t[i][k-1] + t[k][j] +
 n[i] * n[k] * n[j+1]);
 cout << t[0][m-1] << endl;
} }
```

Simplicity

- Writing top down programs is usually easier
 - recursive code expresses in a natural way the problem recurrence
 - adding memoization is mechanic:
 - lookup in the dictionary
 - if solution has already been computed, return it
 - otherwise compute recursively and store the solution before returning
- Bottom up needs to order the subproblems, which may not be direct

Debugging

- A bottom up program is usually easier to debug
 - the programmer has a better control on the execution flow
 - often enough to print the results at each iteration to track the bug
- Debugging a top down program is more difficult because in general recursive programs are harder to debug than iterative ones
 - E.g. it is not easy to distinguish the outputs of each recursive call

Chapter 3. Dynamic Programming

- 1 Top down
 - Example: Fibonacci Numbers
 - Memoization
- 2 Bottom Up
 - Example: Fibonacci Numbers
 - Tabulation
 - Example: Knapsack
- 3 Top Down vs. Bottom Up
 - Time and Space
 - Example: Catalan Numbers
 - Example: Matrix Sequence Multiplication
 - Simplicity
 - Debuggin
- 4 Applications
 - Computation of Optimal Solution
- 5 Advanced Examples
- 6 Requirements for Applying Dynamic Programming

- Counting
 - Often problems of exhaustive generation that are solved with a backtracking algorithm have a counting version that can be solved with dynamic programming
 - Problem: generate all binary sequences of length *n* with *k* ones

```
int n, k;
vector<int> sol:
void f(int i, int u) {
  if (u > k \text{ or } i-u > n-k) return;
  if (i == n) write();
  else {
 sol[i] = 0; f(i+1, u);
 sol[i] = 1; f(i+1, u+1);
int main() {
  cin >> n >> k;
  sol = vector<int>(n);
  f(0, 0);}
```

Counting

- Often problems of exhaustive generation that are solved with a backtracking algorithm have a counting version that can be solved with dynamic programming
- Problem: count all binary sequences of length n with k ones

```
vector<vector<int>> b:
int binomial(int n, int k) {
  if (k < 0 \text{ or } k > n) return 0;
  if (n == 0) return 1;
  int& res = b[n][k];
  if (res != -1) return res;
  return res = binomial(n-1, k) + binomial(n-1, k-1); }
int main() {
  int n, k;
  cin >> n >> k;
  b = vector < vector < int > (n+1, vector < int > (n+1, -1));
  cout << binomial(n, k) << endl; }</pre>
```

- Counting
 - Sometimes the numbers can be so big that, to avoid problems of overflow, it is necessary to use long long int's instead of int's

- Counting
 - Sometimes the numbers can be so big that, to avoid problems of overflow, it is necessary to use long long int's instead of int's
- Optimization
 - Examples seen so far
 - knapsack
 - matrix sequence multiplication
 - To reconstruct the optimal solution, one can store in an additional table which choice has been made to solve each subproblem, if this choice cannot be remade efficiently (e.g., in constant time)

Recall the bottom up program for knapsack:

```
int n, W;
vector<int> v, w;
int main() {
  cin >> n >> W:
  v = w = vector < int > (n);
  vector<vector<int>> m(n+1, vector<int>(W+1, 0));
  for (int& x : v) cin >> x;
  for (int& x : w) cin >> x;
 // m[i][j] = max value with first i objects and capacity j
  for (int i = 1; i \le n; ++i) {
 for (int j = 0; j \le W; ++j)
 if (j \ge w[i-1])
 m[i][j] = max(v[i-1] + m[i-1][j-w[i-1]], m[i-1][j]);
 else
 m[i][j] = m[i-1][j];
  cout << m[n][W] << endl;
```

Bottom up program extended with optimal solution computation:

```
int main() {
  for (int i = 1; i \le n; ++i) {
 for (int j = 0; j \le W; ++j)
 if (j \ge w[i-1])
 m[i][j] = max(v[i-1] + m[i-1][j-w[i-1]], m[i-1][j]);
 else
 m[i][j] = m[i-1][j];
  cout << m[n][W] << endl;
 // m[i][j] = max value with first i objects and capacity j
  int j = W;
  for (int i = n; i > 0; --i)
 if (m[i][j] != m[i-1][j]) {
 cout << i << endl;
 i -= w[i-1];
```

Recall the last bottom up solution for matrix sequence multiplication:

```
vector<vector<int>> t:
int main() {
  int m;
  while (cin >> m) {
 vector<int> n(m+1);
 for (int& x : n) cin >> x;
 t = vector<vector<int>>(m, vector<int>(m, 0));
 for (int len = 2; len <= m; ++len) {// length of [i..j]
 for (int i = m-len; i >= 0; i--) {
 int j = i + len - 1;
 t[i][j] = INT MAX;
 for (int k = i+1; k \le j; ++k)
 t[i][j] = min(t[i][j], t[i][k-1] + t[k][j] +
 n[i] * n[k] * n[j+1]);
```

Program extended with optimal solution computation:

```
vector<vector<int>> s, t;
int main() {
  int m;
  while (cin >> m) {
 vector<int> n(m+1);
 for (int& x : n) cin >> x;
 s = t = vector<vector<int>>(m, vector<int>(m, 0));
 for (int len = 2; len <= m; ++len) {// length of [i..j]
 for (int i = m-len; i >= 0; i--) {
 int j = i + len - 1;
 t[i][j] = INT MAX;
 for (int k = i+1; k \le j; ++k)
 t[i][j] = min(t[i][j], t[i][k-1] + t[k][j] +
 n[i] * n[k] * n[j+1]);
 s[i][j] = k;
 solution (0, m-1);
```

Program extended with optimal solution computation:

```
void solution(int i, int j) {
  if (i == j) cout << i;
  else {
 int k = s[i][j];
 cout << "("; solution(i, k-1); cout << ")";
 cout << "("; solution(k, j); cout << ")";
}
}</pre>
```

 Choices cannot be recovered in constant time, so we store them in s (or we could reconstruct the choice, paying the corresponding cost)

Chapter 3. Dynamic Programming

- Top down
 - Example: Fibonacci Numbers
 - Memoization
- 2 Bottom Up
 - Example: Fibonacci Numbers
 - Tabulation
 - Example: Knapsack
- 3 Top Down vs. Bottom Up
 - Time and Space
 - Example: Catalan Numbers
 - Example: Matrix Sequence Multiplication
 - Simplicity
 - Debugging
- 4 Applications
 - Computation of Optimal Solution
- 5 Advanced Examples
- 6 Requirements for Applying Dynamic Programming

Sometimes the object to be computed is not inductive. What to do?

Sometimes the object to be computed is not inductive. What to do?

Generalize by adding new dimensions to get an inductive object

For example, for the matrix sequence multiplication:

- The original problem is: compute optimal parenthesization of $A_0 \cdot A_1 \cdots A_{m-1}$
- The problem we solved is: given i, j, compute optimal parenthesization of $A_i \cdot A_{i+1} \cdots A_j$

Important for efficiency to introduce the minimum number of additional parameters to describe the subproblems!

Express the object in terms of inductive objects (e.g., as the sum)

Counting binary sequences

Count the no. of binary sequences of length *n* that do not contain two consecutive zeros nor three consecutive ones

• For instance, there are 7 sequences for n = 5:

01010 01011 01101 10101 10110 11010 11011

This quantity is not recursive

Counting binary sequences

Count the no. of binary sequences of length *n* that do not contain two consecutive zeros nor three consecutive ones

• For instance, there are 7 sequences for n = 5:

```
01010 01011 01101 10101 10110 11010 11011
```

- This quantity is not recursive
- Let us consider how words in the language may end: possible suffixes are 10, 01, 11
- Let us count the no. of words of length n in the language that end with
 - 10: denote it by $w_{10}(n)$
 - 01: denote it by $w_{01}(n)$
 - 11: denote it by $w_{11}(n)$

- When we remove last digit of a word of length n ending with 10 we get
 - a word of length n − 1 ending with 01, or
 - a word of length n − 1 ending with 11

So
$$w_{10}(n) = w_{01}(n-1) + w_{11}(n-1)$$

- When we remove last digit of a word of length n ending with 10 we get
 - a word of length n-1 ending with 01, or
 - a word of length n − 1 ending with 11

So
$$w_{10}(n) = w_{01}(n-1) + w_{11}(n-1)$$

- When we remove last digit of a word of length n ending with 01 we get
 - a word of length n − 1 ending with 10

So
$$w_{01}(n) = w_{10}(n-1)$$

- When we remove last digit of a word of length n ending with 10 we get
 - a word of length n-1 ending with 01, or
 - a word of length n − 1 ending with 11

So
$$w_{10}(n) = w_{01}(n-1) + w_{11}(n-1)$$

- When we remove last digit of a word of length n ending with 01 we get
 - a word of length n − 1 ending with 10

So
$$w_{01}(n) = w_{10}(n-1)$$

- When we remove last digit of a word of length n ending with 11 we get
 - a word of length n − 1 ending with 01

So
$$w_{11}(n) = w_{01}(n-1)$$

A bottom up solution:

```
typedef long long lint; //int's may not be enough
typedef vector<lint> VL;
// wX[i] counts words of length i >= 2 that end with X
VL w10, w11, w01;
int main() {
 const int N = 150;
 w10 = w11 = w01 = VL(N+1);
 w10[2] = w11[2] = w01[2] = 1; // words are 10, 11, 01 resp.
 for (int i = 3; i \le N; ++i) {
 w10[i] = w01[i-1] + w11[i-1];
 w11[i] = w01[i-1];
 w01[i] = w10[i-1];
  int n;
 while (cin >> n) {
 if (n <= 1) cout << n+1 << endl; // simple cases
 else cout << w10[n] + w11[n] + w01[n] << endl; } }
```

- Let us see an example of dynamic programming relevant to data science
- Often when looking at data plotted on the plane, one tries to pass a line of best fit through the data (linear regression)

- Suppose our data consists of a set P of n points on the plane, denoted $(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)$ where $x_1 < x_2 < \ldots < x_n$
- Given a line L defined by the equation y = ax + b,
 the error of L wrt. P is the sum of its squared distances to points in P:

$$Error(L, P) = \sum_{i=1}^{n} (y_i - ax_i - b)^2$$

Which is the line with minimum error?

- Suppose our data consists of a set P of n points on the plane, denoted $(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)$ where $x_1 < x_2 < \ldots < x_n$
- Given a line L defined by the equation y = ax + b,
 the error of L wrt. P is the sum of its squared distances to points in P:

$$Error(L, P) = \sum_{i=1}^{n} (y_i - ax_i - b)^2$$

- Which is the line with minimum error?
- The line of minimum error (regression line) is y = ax + b, where

$$a = \frac{n\sum_{i} x_i y_i - (\sum_{i} x_i)(\sum_{i} y_i)}{n\sum_{i} x_i^2 - (\sum_{i} x_i)^2} \qquad b = \frac{\sum_{i} y_i - a\sum_{i} x_i}{n}$$

• If n > 1 and $x_1 < x_2 < ... < x_n$ then $n \sum_i x_i^2 - (\sum_i x_i)^2 \neq 0$

What if the points lie roughly on a sequence of different lines?

- Traditional linear regression is not suitable for these situations
- Instead we consider the problem of fitting the points well, using as few lines as possible

- Let us formally formulate the problem
- We are given a set P of n > 1 points $p_1 = (x_1, y_1), \ldots, p_n = (x_n, y_n)$ where $x_1 < x_2 < \ldots < x_n$
- The set of points P is partitioned into segments:
 a subset of the form {p_i, p_{i+1}, ..., p_{i-1}, p_i} for some indices i < j
- For each segment *S* we compute the line minimizing the error with respect to the points in *S*, according to the formulas of linear regression
- The penalty of a partition is defined to be the sum of:
 - The number of segments into which we partition P, times a fixed multiplier C > 0 (by tuning C we can penalize the use of more lines)
 - For each segment, the error value of the optimal line of the segment

Segmented linear regression problem

Find a partition of P into segments of minimum penalty

- The last point p_n belongs to a single segment in the optimal partition, and that segment begins at some earlier point p_i
- If we knew the last segment p_i, \ldots, p_n , then we could remove those points and recursively solve the problem on the points p_1, \ldots, p_{i-1}

- The last point p_n belongs to a single segment in the optimal partition, and that segment begins at some earlier point p_i
- If we knew the last segment p_i, \ldots, p_n , then we could remove those points and recursively solve the problem on the points p_1, \ldots, p_{i-1}
- Let OPT(i) denote the minimum penalty for the points $p_1, ..., p_i$

- Let OPT(j) denote the minimum penalty for the points $p_1, ..., p_j$
- Let $e_{i,j}$ be the minimum error of a regression line for p_i, p_{i+1}, \dots, p_i
- By convention OPT(0) = 0, $e_{i,j} = +\infty$
- For the subproblem on the points p_1, \ldots, p_j :

$$OPT(j) = min_{1 \leq i \leq j}(e_{i,j} + C + OPT(i-1))$$

A bottom up program with solution computation:

```
const double C = 0.05; // Cost of adding a new line
const double oo = DBL_MAX; // Infinity. Needs #include <cfloat>
int main() {
 // Read data
  int n;
 cin >> n;
 vector<pair<double, double>> P(n+1); // Position 0 not used
  for (int k = 1; k \le n; ++k)
 cin >> P[k].first >> P[k].second;
  // Precompute the error of fitting the segment pi, ..., pj
 vector<vector<double>> E(n+1, vector<double>(n+1, +oo));
  for (int i = 1; i \le n; ++i)
 for (int j = i+1; j \le n; ++j)
 E[i][j] = err(P, i, j);
```

```
vector<double> opt(n+1,oo); // opt[j] = min penalty of p1..pj
opt[0] = 0;
for (int j = 1; j \le n; ++j)
 for (int i = 1; i \le j; ++i) {
 double cost = E[i][j] + C + opt[i-1];
 if (cost < opt[j]) {
 opt[i] = cost;
 idx[j] = i; // Record the choice
 } }
// Reconstruct the solution
int j = n;
while (j != 0) {
 int i = idx[j];
 cout << "Segment from #" << i << " to #" << j << ": ";
 double a, b, e;
 line (P, i, j, a, b, e);
 cout << "a = " << a << ", b = " << b << endl;
 i = i - 1;
```

```
// Finds regression line y = ax + b for P[i]..P[j] and error e
void line(const vector<pair<double,double>>& P, int i, int j,
 double& a, double& b, double& e) {
 double sum x = 0; double sum xx = 0;
 double sum_y = 0; double sum_xy = 0;
  for (int k = i; k \le j; ++k) {
 double x = P[k].first; double y = P[k].second;
 sum x += x;
 sum_xx += x*x;
 sum v += v;
 sum_xy += x*y;
 int n = j - i + 1;
 a = (n*sum_xy - sum_x*sum_y) / (n*sum_xx - sum_x*sum_x);
 b = (sum y - a * sum x) / n;
 e = 0;
  for (int k = i; k \le j; ++k) {
 double x = P[k].first; double y = P[k].second;
 e += (v - a*x - b) * (v - a*x - b);
  } }
```

Chapter 3. Dynamic Programming

- Top down
 - Example: Fibonacci Numbers
 - Memoization
- 2 Bottom Up
 - Example: Fibonacci Numbers
 - Tabulation
 - Example: Knapsack
- 3 Top Down vs. Bottom Up
 - Time and Space
 - Example: Catalan Numbers
 - Example: Matrix Sequence Multiplication
 - Simplicity
 - Debugging
- 4 Applications
 - Computation of Optimal Solution
- 5 Advanced Examples
- 6 Requirements for Applying Dynamic Programming

Requirements for Applying Dynamic Programming

The problem must have recursive structure:
 a solution to the problem "contains" solutions to smaller subproblems
 Hence the problem can be solved by means of a recurrence

Requirements for Applying Dynamic Programming

- The problem must have recursive structure:
 a solution to the problem "contains" solutions to smaller subproblems
 Hence the problem can be solved by means of a recurrence
- Subproblems must overlap: the same subproblem must be a subproblem of different problems