Dynamic programming 0-1 Knapsack problem

Slides adapted from David Luebke

Review: Dynamic programming

- DP is a method for solving certain kind of problems
- DP can be applied when the solution of a problem includes solutions to subproblems
- We need to find a recursive formula for the solution
- We can recursively solve subproblems, starting from the trivial case, and save their solutions in memory
- In the end we'll get the solution of the whole problem

Properties of a problem that can be solved with dynamic programming

- Simple Subproblems
 - We should be able to break the original problem to smaller subproblems that have the same structure
- Optimal Substructure of the problems
 - The solution to the problem must be a composition of subproblem solutions
- Subproblem Overlap
- Optimal subproblems to unrelated problems can
 11/12/2018 ontain subproblems in common

Review: Longest Common Subsequence (LCS)

- Problem: how to find the longest pattern of characters that is common to two text strings X and Y
- Dynamic programming algorithm: solve subproblems until we get the final solution
- Subproblem: first find the LCS of *prefixes* of X and Y.
- this problem has optimal substructure: LCS of two prefixes is always a part of LCS of bigger strings

Review: Longest Common Subsequence (LCS) continued

- Define X_i , Y_j to be prefixes of X and Y of length i and j; m = |X|, n = |Y|
- We store the length of LCS(X_i , Y_j) in c[i,j]
- Trivial cases: $LCS(X_0, Y_j)$ and $LCS(X_i, Y_0)$ is empty (so c[0,j] = c[i,0] = 0)
- Recursive formula for c[i,j]:

$$c[i, j] = \begin{cases} c[i-1, j-1] + 1 & \text{if } x[i] = y[j], \\ \max(c[i, j-1], c[i-1, j]) & \text{otherwise} \end{cases}$$

c[m,n] is the final solution

Review: Longest Common Subsequence (LCS)

■ After we have filled the array *c[]*, we can use this data to find the characters that constitute the Longest Common Subsequence

■ Algorithm runs in O(m*n), which is *much* better than the brute-force algorithm: $O(n \ 2^m)$

0-1 Knapsack problem

- Given a knapsack with maximum capacity W, and a set S consisting of n items
- Each item *i* has some weight w_i and benefit value b_i (all w_i , b_i and W are integer values)
- Problem: How to pack the knapsack to achieve maximum total value of packed items?

0-1 Knapsack problem: a picture

0-1 Knapsack problem

Problem, in other words, is to find

$$\max \sum_{i \in T} b_i \text{ subject to } \sum_{i \in T} w_i \leq W$$

- The problem is called a "0-1" problem, because each item must be entirely accepted or rejected.
- Just another version of this problem is the "Fractional Knapsack Problem", where we can take fractions of items.

0-1 Knapsack problem: brute-force approach

Let's first solve this problem with a straightforward algorithm

- Since there are n items, there are 2^n possible combinations of items.
- We go through all combinations and find the one with the most total value and with total weight less or equal to W
- Running time will be $O(2^n)$

On Combinatorial Optimization

- 0-1 Knapsack is a special case of binary programming:
 - Objective function is linear.
 - There is a single linear upper-bound constraint.
 - All constants in the objective function and the constraints are integers.
- Think: why don't we use a greedy algorithm based on (benefit) or (benefit per weight)?
- The true skill is to know when a DP solver can be utilized for a completely novel problem.

0-1 Knapsack problem: brute-force approach

- Can we do better?
- Yes, with an algorithm based on dynamic programming
- We need to carefully identify the subproblems

Let's try this:

If items are labeled 1..n, then a subproblem would be to find an optimal solution for $S_k = \{items\ labeled\ 1,\ 2,\ ...\ k\}$

Defining a Subproblem

If items are labeled 1..n, then a subproblem would be to find an optimal solution for $S_k = \{items \ labeled 1, 2, ... k\}$

- This is a valid subproblem definition.
- The question is: can we describe the final solution (S_n) in terms of subproblems (S_k) ?
- Unfortunately, we <u>can't</u> do that. Explanation follows....

Defining a Subproblem

$\mathbf{w}_1 = 2$	$w_2 = 4$	$w_3 = 5$	w ₄ =3	
$b_1 = 3$	$b_2 = 5$	$b_3 = 8$	$b_4 = 4$	
(#1)	(#3)	(#4)	(#27)	

Max weight: W = 20

For S_4 :

Total weight: 14;

total benefit: 20

$w_2 = 4$ $b_2 = 5$	$w_3 = 5$ $b_3 = 8$	w ₄ =9 b ₄ =10

For S_5 :

Total weight: 20

11/12/2018 total benefit: 26

Solution for S_4 is not part of the solution for S_5 !!!

Defining a Subproblem (continued)

- As we have seen, the solution for S_4 is not part of the solution for S_5
- So our definition of a subproblem is flawed and we need another one!
- Let's add another parameter: w, which will represent the maximum weight (ie. the sub-capacity) for each subset of items
- The subproblem then will be to compute B[k,w]

Recursive Formula for subproblems

- Define the array B[0...n,0...W]
- For $k \in \{1...n\}$ and $w \in \{0...W\}$ B[k,w] : maximum total value of the first kitems of combined size at most w.
- Then the desired result is given by
 ...

Recursive Formula for subproblems

- Define the array B[0...n,0...W]
- For $k \in \{1...n\}$ and $w \in \{0...W\}$ B[k,w] : maximum total value of the first kitems of combined size at most w.
- Then the desired result is given by B[n,W]

Recursive Formula for subproblems

Recursive formula for subproblems:

$$B[k, w] = \begin{cases} B[k-1, w] & \text{if } w_k > w \\ \max\{B[k-1, w], B[k-1, w-w_k] + b_k\} & \text{else} \end{cases}$$

- It means, that the best subset of S_k that has maximum weight w is one of the two:
- 1) the best subset of S_{k-1} that has \max weight w, or
- 2) the best subset of S_{k-1} that has \max weight $w-w_k$ plus the item k

Recursive Formula

$$B[k, w] = \begin{cases} B[k-1, w] & \text{if } w_k > w \\ \max\{B[k-1, w], B[k-1, w-w_k] + b_k\} & \text{else} \end{cases}$$

- The best subset of S_k that has the capacity w, either contains item k or not.
- First case: $w_k > w$. Item k can't be part of the solution, since if it was, the total weight would be > w, which is unacceptable
- Second case: $w_k <= w$. Then the item k can be in the solution, and we choose the case with greater value 19

0-1 Knapsack Algorithm

```
for w = 0 to W
  B[0,w] = 0
for i = 0 to n
  B[i,0] = 0
  for w = 0 to W
 if w_i \le w // item i can be part of the solution
 if b_i + B[i-1,w-w_i] > B[i-1,w]
 B[i,w] = b_i + B[i-1,w-w_i]
 else
 B[i,w] = B[i-1,w]
  B[i,w] = B[i-1,w] // w_i > w
```

Running time

for
$$w = 0$$
 to W

$$B[0,w]=0$$

for
$$i = 0$$
 to n

$$B[i,0] = 0$$

for
$$w = 0$$
 to W

< the rest of the code >

What is the running time of this algorithm?

$$O(n*W)$$

Remember that the brute-force algorithm $takes O(2^n)$

Example

Let's run our algorithm on the following data:

```
n = 4 (# of elements)
W = 5 (max weight)
Elements (weight, benefit):
(2,3), (3,4), (4,5), (5,6)
```

Example (2)

for
$$w = 0$$
 to W

$$B[0,w] = 0$$

Example (3)

i W

for
$$i = 0$$
 to n
B[i,0] = 0

Example (4)

Items:

1: (2,3)

2: (3,4)

3: (4,5)

i=1

4: (5,6)

 $b_i=3$

 $w_i=2$

w=1

 $w-w_i = -1$

$$\begin{split} & \text{if } w_i <= w \text{ // item i can be part of the solution} \\ & \text{if } b_i + B[i\text{-}1,w\text{-}w_i] > B[i\text{-}1,w] \\ & B[i,w] = b_i + B[i\text{-}1,w\text{-}w_i] \\ & \text{else} \\ & B[i,w] = B[i\text{-}1,w] \\ & \text{else } B[i,w] = B[i\text{-}1,w] \text{ // } w_i > w \end{split}$$

Example (5)

Items:

1: (2,3)

2: (3,4)

3: (4,5)

i=1 $b_i=3$ 4: (5,6)

 $w_i=2$

w=2

 $w-w_i = 0$

if
$$\mathbf{w_i} \le \mathbf{w}$$
 // item i can be part of the solution if $\mathbf{b_i} + \mathbf{B[i-1,w-w_i]} > \mathbf{B[i-1,w]}$ $\mathbf{B[i,w]} = \mathbf{b_i} + \mathbf{B[i-1,w-w_i]}$ else $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ glse $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ // $\mathbf{w_i} > \mathbf{w}$

Example (6)

Items:

1	$\langle \alpha \alpha \rangle$
•	IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII
1.	12.31
	(-)

2: (3,4)

W

0

2

3

4

5

$$b_i=3$$

$$w_i=2$$

$$w=3$$

i=1

$$w-w_i=1$$

if
$$\mathbf{w_i} \le \mathbf{w}$$
 // item i can be part of the solution if $\mathbf{b_i} + \mathbf{B[i-1,w-w_i]} > \mathbf{B[i-1,w]}$ $\mathbf{B[i,w]} = \mathbf{b_i} + \mathbf{B[i-1,w-w_i]}$ else $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ glse $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ // $\mathbf{w_i} > \mathbf{w}$

Example (7)

Items:

1:	(2,3)

$$i=1$$
 $b_i=3$
 $4: (5,6)$

W

0

2

3

4

5

$$w=4$$
 $w-w_i=2$

 $w_i=2$

if
$$\mathbf{w_i} \le \mathbf{w}$$
 // item i can be part of the solution if $\mathbf{b_i} + \mathbf{B[i-1,w-w_i]} > \mathbf{B[i-1,w]}$ $\mathbf{B[i,w]} = \mathbf{b_i} + \mathbf{B[i-1,w-w_i]}$ else $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ glse $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ // $\mathbf{w_i} > \mathbf{w}$

Example (8)

Items:

1: (2,3)

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

i

W

0

2

3

4

5

$$w=5$$
 $w-w_i=2$

 $b_i=3$

 $w_i=2$

if
$$\mathbf{w_i} \le \mathbf{w}$$
 // item i can be part of the solution if $\mathbf{b_i} + \mathbf{B[i-1,w-w_i]} > \mathbf{B[i-1,w]}$ $\mathbf{B[i,w]} = \mathbf{b_i} + \mathbf{B[i-1,w-w_i]}$ else $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ glse $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ // $\mathbf{w_i} > \mathbf{w}$

Example (9)

Items:

i 0 1 2 3 4

1: (2,3)

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

 $0 \quad 0 \rightarrow 0$

3

3

3

i=2 $b_i=4$

4: (5,6)

2 0 3

 $w_i=3$

3 0

()

()

w=1

4

$$w-w_i=-2$$

if $w_i \le w$ // item i can be part of the solution if $b_i + B[i-1,w-w_i] > B[i-1,w]$

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

else

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

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

Example (10)

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i=2$$

$$b_i=4$$

$$w_i=3$$

$$w=2$$

$$w-w_i=-1$$

$$\begin{split} & \text{if } w_i <= w \text{ // item i can be part of the solution} \\ & \text{if } b_i + B[i\text{-}1,w\text{-}w_i] > B[i\text{-}1,w] \\ & B[i,w] = b_i + B[i\text{-}1,w\text{-}w_i] \\ & \text{else} \\ & B[i,w] = B[i\text{-}1,w] \\ & \text{else } B[i,w] = B[i\text{-}1,w] \text{ // } w_i > w \end{split}$$

Example (11)

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i=2$$
 $b_i=4$

$$b_i=4$$

$$w_i=3$$

$$w=3$$

$$w-w_i=0$$

if
$$\mathbf{w_i} \le \mathbf{w}$$
 // item i can be part of the solution if $\mathbf{b_i} + \mathbf{B[i-1,w-w_i]} > \mathbf{B[i-1,w]}$ $\mathbf{B[i,w]} = \mathbf{b_i} + \mathbf{B[i-1,w-w_i]}$ else $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ glse $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ // $\mathbf{w_i} > \mathbf{w}$

Example (12)

Items:

					•
1	0	1	2	3	4

1: (2,3)

()0 0 ()00 ()

4

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

4: (5,6)

3 2 3 ()

()

3

 $w_i=3$

3

W

w=4

i=2

 $b_i=4$

 $w-w_i=1$

if $w_i \le w$ // item i can be part of the solution if $b_i + B[i-1,w-w_i] > B[i-1,w]$ $B[i,w] = b_i + B[i-1,w-w_i]$ else B[i,w] = B[i-1,w]else $B[i,w] = B[i-1,w] // w_i > w$

Example (13)

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$b_i=4$$
 $w_i=3$

i=2

$$w=5$$

$$w-w_i=2$$

if
$$\mathbf{w_i} \le \mathbf{w}$$
 // item i can be part of the solution if $\mathbf{b_i} + \mathbf{B[i-1,w-w_i]} > \mathbf{B[i-1,w]}$ $\mathbf{B[i,w]} = \mathbf{b_i} + \mathbf{B[i-1,w-w_i]}$ else $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ glse $\mathbf{B[i,w]} = \mathbf{B[i-1,w]}$ // $\mathbf{w_i} > \mathbf{w}$

Example (14)

Items:

i 0 3 1: (2,3)

W ()0 0()00

4

7

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

4: (5,6)

0 ()

3

3

3

3

i=3

 $b_i = 5$

2

()

()

()

()

3

 $w_i=4$

4

w = 1..3

5

if $w_i \le w$ // item i can be part of the solution if $b_i + B[i-1,w-w_i] > B[i-1,w]$ $B[i,w] = b_i + B[i-1,w-w_i]$ else B[i,w] = B[i-1,w]

Example (15)

Items:

i W

0

3

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

3: (4,5)

4

5

0	0	0	0	0
0	0	0	0	
0	3	3	3	
0	3	4	4	
0	3	4	5	
0	3	7		

$$i=3$$

$$b_i = 5$$

$$w_i=4$$

$$w=4$$

$$w-w_i=0$$

if $w_i \le w$ // item i can be part of the solution if $b_i + B[i-1,w-w_i] > B[i-1,w]$

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

else

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

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

Example (15)

i W ()()()()()

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6)

$$i=3$$

$$b_i = 5$$

$$w_i=4$$

$$w=5$$

$$w-w_i=1$$

if $w_i \le w$ // item i can be part of the solution if $b_i + B[i-1,w-w_i] > B[i-1,w]$

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

else

()

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

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

Example (16)

w i	0	1	2	3	4
0	0	0	0	0	0
1	0	0	0	0 -	→ 0
2	0	3	3	3 –	→ 3
3	0	3	4	4 —	→ 4
4	0	3	4	5 –	→ 5
5	0	3	7	7	

Items:

1: (2,3)

2: (3,4)

3: (4,5)

$$w_i=4$$

$$w=1..4$$

$$\begin{split} & \text{if } w_i <= w \text{ // item i can be part of the solution} \\ & \text{if } b_i + B[i\text{-}1,w\text{-}w_i] > B[i\text{-}1,w] \\ & B[i,w] = b_i + B[i\text{-}1,w\text{-}w_i] \\ & \text{else} \\ & B[i,w] = B[i\text{-}1,w] \\ & \text{else } B[i,w] = B[i\text{-}1,w] \text{ // } w_i > w \end{split}$$

Example (17)

f W	0	1	2	3	4
0	0	0	0	0	0
1	0	0	0	0	0
2	0	3	3	3	3
3	0	3	4	4	4
4	0	3	4	5	5
5	0	3	7	7 —	→ 7

Items:

1: (2,3)

2: (3,4)

3: (4,5)

4: (5,6

if $w_i \le w$ // item i can be part of the solution if $b_i + B[i-1,w-w_i] > B[i-1,w]$

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

else

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

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

Comments

- This algorithm only finds the max possible value that can be carried in the knapsack
- To know the items that make this maximum value, an addition to this algorithm is necessary
- Please see LCS algorithm from the previous lecture for the example how to extract this data from the table we built

Complete Algorithm

```
\mathsf{KnapSack}(v, w, n, W)
 for (w = 0 \text{ to } W) V[0, w] = 0;
 for (i = 1 \text{ to } n)
 for (w = 0 \text{ to } W)
 if ((w[i] \le w) \text{ and } (v[i] + V[i-1, w-w[i]] > V[i-1, w]))
 V[i, w] = v[i] + V[i - 1, w - w[i]];
 keep[i, w] = 1;
 else
 V[i, w] = V[i - 1, w];
 keep[i, w] = 0:
 K = W;
 for (i = n \text{ downto } 1)
 if (\text{keep}[i, K] == 1)
 output i;
 K = K - w[i];
 return V[n, W];
```

Complete Algorithm

```
\mathsf{KnapSack}(v,w,n,W)
 for (w = 0 \text{ to } W) V[0, w] = 0;
 for (i = 1 \text{ to } n)
 for (w = 0 \text{ to } W)
 if ((w[i] \le w) and (v[i] + V[i-1, w-w[i]] > V[i-1, w]))
 V[i, w] = v[i] + V[i - 1, w - w[i]];
 keep[i, w] = 1:
 else
 V[i, w] = V[i - 1, w];
 keep[i, w] = 0:
 K = W:
 for (i = n \text{ downto } 1)
 if (\text{keep}[i, K] == 1)
 output i:
 K = K - w[i];
 return V[n, W];
```

Homework questions:

- 1) Can you do without *keep* array?
- 2) Can you use two 1D arrays instead the 2D *V* array, to reduce space complexity?

Conclusion

- Dynamic programming is a useful technique of solving certain kind of problems
- When the solution can be recursively described in terms of partial solutions, we can store these partial solutions and re-use them as necessary
- Running time (Dynamic Programming algorithm vs. naïve algorithm):
 - -LCS: O(m*n) vs. O(n*2^m)
 - − 0-1 Knapsack problem: O(W*n) vs. O(2n)

The End

11/12/2018