ANALYSIS AND DESIGN OF ALGORITHMS

UNIT-IV

CHAPTER 8:

DYNAMIC PROGRAMMING

OUTLINE

* Dynamic Programming

- Computing a Binomial Coefficient
- Warshall's Algorithm for computing the transitive closure of a digraph
- Floyd's Algorithm for the All-Pairs Shortest-Paths Problem
- The Knapsack Problem

- > Dynamic programming is an **algorithm design technique** which was invented by a prominent U. S. mathematician, Richard Bellman, in the 1950s.
- > Dynamic programming is a technique for solving problems with overlapping sub-problems.
- > Typically, these sub-problems arise from a recurrence relating a solution to a given problem with solutions to its smaller sub-problems of the same type.
- Rather than solving overlapping sub-problems again and again, dynamic programming suggests solving each of the smaller sub-problems only once and recording the results in a table from which we can then obtain a solution to the original problem.

> The Fibonacci numbers are the elements of the sequence

$$0, 1, 1, 2, 3, 5, 8, 13, 21, 34, \ldots$$

Which can be defined by the simple recurrence

$$F(n) = F(n-1) + F(n-2)$$
 for $n \ge 2$

and two initial conditions, F(0) = 0, F(1) = 1.


```
Algorithm fib(n)

if n = 0 or n = 1 return n

return fib(n - 1) + fib(n - 2)
```

If we try to use recurrence directly to compute the n^{th} Fibonacci number F(n), we would have to recompute the same values of this function many times.

Notice that if we call, say, fib(5), we produce a call tree that calls the function on the same value many different times:

In fact, we can avoid using an extra array to accomplish this task by recording the values of just the last two elements of the Fibonacci sequence.

- > Dynamic programming usually takes one of two approaches:
- * Bottom-up approach: All smaller subproblems of a given problem are solved.
- * **Top-down approach:** Avoids solving unnecessary subproblems. This is recursion and Memory Function combined together.

> Binomial coefficient, denoted as C(n, k) or $\begin{bmatrix} n \\ k \end{bmatrix}$,

is the number of combinations (subsets) of k elements from an n-element set $(0 \le k \le n)$.

The name "binomial coefficients" comes from the participation of these numbers in the binomial formula:

$$(a + b)^n = C(n, 0)a^n + \ldots + C(n, k)a^{n-k}b^k + \ldots + C(n, n)b^n.$$

Two important properties of binomial coefficients:

-
$$C(n, k) = C(n-1, k-1) + C(n-1, k)$$
 for $n > k > 0$ ----- (1)

$$-C(n,0) = C(n,n) = 1$$

- The nature of recurrence (1), which expresses the problem of computing C(n, k) in terms of the smaller and overlapping problems of computing C(n-1, k-1) and C(n-1, k), lends itself to solving by the dynamic programming technique.
- ➤ To do this, we record the values of the binomial coefficients in a table of *n*+1 rows and *k*+1 columns, numbered from 0 to *n* and from 0 to *k*, respectively.
- To compute C(n, k), we fill the table row by row, starting with row 0 and ending with row n.
- Each row i ($0 \le i \le n$) is filled left to right, starting with 1 because C(n,0) = 1.

- Row 0 through k also end with 1 on the table's main diagonal: C(i, i) = 1 for $0 \le i \le k$.
- The other entries are computed using the formula C(i, j) = C(i-1, j-1) + C(i-1, j)

i.e., by adding the contents of the cells in the preceding row and the previous column and in the preceding row and the same column.

	0	1	2	•	•	•	k - 1	\boldsymbol{k}
0	1							
1	1	1						
2	1	2	1					
; k	1							1
n-1	1		•				C(<i>n</i> -1, <i>k</i> -1)	C(<i>n</i> -1, <i>k</i>)
n	1							C(n, k)

Figure: Table for computing binomial coefficient C(n, k) by dynamic programming algorithm.

Example: Compute C(6, 3) using dynamic programming.

		_			•
					J
		0	1	2	3
	0	1			
	1	1	1		
•	2	1	2	1	
i	3	1	3	3	1
	4	1	4	6	4
	5	1	5	10	10
	6	1	6	15	(20)

$$C(2, 1) = C(1,0) + C(1,1) = 1+1 = 2$$
 $C(5, 1) = C(4,0) + C(4,1) = 1+4 = 5$ $C(3, 1) = C(2,0) + C(2,1) = 1+2 = 3$ $C(5, 2) = C(4,1) + C(4,2) = 4+6 = 10$ $C(3, 2) = C(2,1) + C(2,2) = 2+1 = 3$ $C(5, 3) = C(4,2) + C(4,3) = 6+4 = 10$ $C(4, 1) = C(3,0) + C(3,1) = 1+3 = 4$ $C(6, 1) = C(5,0) + C(5,1) = 1+5 = 6$ $C(4, 2) = C(3,1) + C(3,2) = 3+3 = 6$ $C(6, 2) = C(5,1) + C(5,2) = 5+10 = 15$ $C(4, 3) = C(3,2) + C(3,3) = 3+1 = 4$ $C(6, 3) = C(5,2) + C(5,3) = 10+10 = 20$

```
ALGORITHM Binomial(n, k)
  //Computes C(n, k) by the dynamic programming algorithm
  //Input: A pair of nonnegative integer n \ge k \ge 0
  //Output: The value of C(n, k)
  for i \leftarrow 0 to n do
 for j \leftarrow 0 to min(i, k) do
 if j = 0 or j = i
 C[i, j] \leftarrow 1
 else C[i, j] \leftarrow C[i-1, j-1] + C[i-1, j]
 return C[n, k]
```


Time Efficiency of Binomial Coefficient Algorithm

- > The basic operation for this algorithm is **addition**.
- Let A(n, k) be the total number of additions made by the algorithm in computing C(n, k).
- > To compute each entry by the formula, C(i, j) = C(i-1, j-1) + C(i-1, j) requires just one addition.
- ▶ Because the **first** k + **1 rows** of the table **form a triangle** while the **remaining** n k **rows form a rectangle**, we have to split the sum expressing A(n, k) into two parts:

$$A(n, k) = \sum_{i=1}^{k} \sum_{j=1}^{i-1} 1 + \sum_{i=k+1}^{n} \sum_{j=1}^{k} 1 = \sum_{i=1}^{k} (i-1) + \sum_{i=k+1}^{n} k$$

$$= \underbrace{(k-1)k}_{2} + k(n-k) \in \Theta(nk).$$

- ➤ Warshall's algorithm is a well-known algorithm for computing the transitive closure (path matrix) of a directed graph.
- **Definition of a transitive closure:** The *transitive closure* of a directed graph with n vertices can be defined as the n-by-n boolean matrix $T = \{t_{ij}\}$, in which the element in the ith row $(1 \le i \le n)$ and the jth column $(1 \le j \le n)$ is 1 if there exists a nontrivial directed path (i.e., a directed path of a positive length) from the ith vertex to the jth vertex; otherwise, t_{ij} is 0.

(a) Digraph.

0

(b) Its adjacency matrix. (c) Its transitive closure.

- > We can generate the transitive closure of a digraph with the help of depth-first search or breadth-first search.
- ➤ Performing traversal (BFS or DFS) starting at the *i*th vertex gives the information about the **vertices reachable from the** *i*th **vertex** and hence the columns that contain ones in the *i*th row of the transitive closure.
- > Thus, doing such a traversal for every vertex as a starting point yields the transitive closure in its entirety.
- Since this method traverses the same digraph several times, we should have a better algorithm.
- It is called Warshall's algorithm after S. Warshall.

➤ Warshall's algorithm constructs the transitive closure of a given digraph with *n* vertices through a series of *n*-by-*n* boolean matrices:

$$R^{(0)}, \ldots, R^{(k-1)}, R^{(k)}, \ldots, R^{(n)}.$$
 ----- (1)

Each of these matrices provide certain information about directed paths in the digraph. Specifically, the element $r_{ij}^{(k)}$ in the i^{th} row and j^{th} column of matrix $R^{(k)}$ (k=0, 1, . . . ,n) is equal to 1 if and only if there exists a directed path from the i^{th} vertex to the j^{th} vertex with each intermediate vertex if any, numbered not higher than k.

- > The series starts with $R^{(0)}$, which does not allow any intermediate vertices in its path; hence, $R^{(0)}$ is nothing else but the adjacency matrix of the graph.
- > $R^{(1)}$ contains the information about paths that can use the first vertex as intermediate; so, it may contain more ones than $R^{(0)}$.
- In general, each subsequent matrix in series (1) has **one more** vertex to use as intermediate for its path than its predecessor.
- The last matrix in the series, $R^{(n)}$, reflects paths that can use all n vertices of the digraph as intermediate and hence is nothing else but the **digraph's transitive closure**.

We have the following formula for generating the elements of matrix $R^{(k)}$ from the elements of matrix $R^{(k-1)}$:

$$r_{ij}^{(k)} = r_{ij}^{(k-1)}$$
 or $(r_{ik}^{(k-1)})$ and $r_{kj}^{(k-1)}$.

- > This formula implies the following rule for generating elements of matrix $R^{(k)}$ from elements of matrix $R^{(k-1)}$:
 - If an element r_{ij} is 1 in $R^{(k-1)}$, it remains 1 in $R^{(k)}$.
 - If an element r_{ij} is 0 in $R^{(k-1)}$, it has to be changed to 1 in $R^{(k)}$ if and only if the element in its row i and column k and the element in its column j and row k are both 1's in $R^{(k-1)}$.

Ones reflect the existence of paths with no intermediate vertices ($R^{(0)}$ is just the adjacency matrix); boxed row and column are used for getting $R^{(1)}$.

		a	D	C	a	
	a	0	1	0	0	
$\mathbf{R}^{(1)} =$	b	0	0	0	1	
	C	0	0	0	0	
	d	1	1	1	0	

Ones reflect the existence of paths with intermediate vertices numbered not higher than 1. i.e., just vertex a (note a new path from d to b); boxed row and column are used for getting $R^{(2)}$.

Figure: Application of Warshall's algorithm to the digraph

shown. New ones are in bold.

Ones reflect the existence of paths with intermediate vertices numbered not higher than 2. i.e., a and b (note two new paths); boxed row and column are used for getting $R^{(3)}$.

Ones reflect the existence of paths with intermediate vertices numbered not higher than 3. i.e., a, b and c (no new paths); boxed row and column are used for getting $R^{(4)}$.

Figure: Application of Warshall's algorithm to the digraph shown. New ones are in bold.

Figure: Application of Warshall's algorithm to the digraph shown. New ones are in bold.

```
ALGORITHM Warshall(A[1...n, 1...n])
 //Implements Warshall's algorithm for computing the
 //transitive closure
  //Input: The adjacency matrix A of a digraph with n vertices
  //Output: The transitive closure of the digraph
  R^{(0)} \leftarrow A
  for k \leftarrow 1 to n do
 for i \leftarrow 1 to n do
 for j \leftarrow 1 to n do
 R^{(k)}[i,j] \leftarrow R^{(k-1)}[i,j] or (R^{(k-1)}[i,k] and R^{(k-1)}[k,j]
 return R^{(n)}
 Note: The time efficiency of Warshall's algorithm is \Theta(n^3)
```

- ➤ Given a weighted connected graph (undirected or directed), the all-pairs shortest-paths problem asks to find the distance (lengths of the shortest paths) from each vertex to all other vertices.
- The Distance matrix D is an n-by-n matrix in which the lengths of shortest paths is recorded; the element d_{ij} in the i^{th} row and the j^{th} column of this matrix indicates the length of the shortest path from the i^{th} vertex to the j^{th} vertex $(1 \le i, j \le n)$.

(a) Digraph.

(b) Its weight matrix.

(c) Its distance matrix.

- > Floyd's algorithm is a well-known algorithm for the all-pairs shortest-paths problem.
- Floyd's algorithm is named after its inventor R. Floyd.
- > It is applicable to both undirected and directed weighted graphs provided that they do not contain a cycle of a negative length.
- > Floyd's algorithm computes the distance matrix of a weighted graph with *n* vertices through a series of *n*-by-*n* matrices:

$$D^{(0)}, \ldots, D^{(k-1)}, D^{(k)}, \ldots, D^{(n)}$$
. ----- (1)

Each of these matrices contains the lengths of shortest paths with certain constraints on the paths considered for the matrix in question. Specifically, the element $d_{ij}^{(k)}$ in the i^{th} row and j^{th} column of matrix $D^{(k)}$ (k=0, 1, . . . , n) is equal to the length of the shortest path among all paths from the i^{th} vertex to the j^{th} vertex with each intermediate vertex, if any, numbered not higher than k.

- > The series starts with $D^{(0)}$, which does not allow any intermediate vertices in its path; hence, $D^{(0)}$ is nothing but the weight matrix of the graph.
- The last matrix in the series, $D^{(n)}$, contains the lengths of the shortest paths among all paths that can use all n vertices as intermediate and hence is nothing but the distance matrix being sought.
- We can compute all the elements of each matrix $D^{(k)}$ from its immediate predecessor $D^{(k-1)}$ in series (1).

> The lengths of the shortest paths is got by the following recurrence:

$$d_{ij}^{(k)} = \min \left\{ d_{ij}^{(k-1)}, \ d_{ik}^{(k-1)} + d_{kj}^{(k-1)} \right\} \text{ for } k \geq 1, \ d_{ij}^{(0)} = w_{ij}$$


```
ALGORITHM Floyd(W[1...n, 1...n])
 //Implements Floyd's algorithm for the all-pairs shortest-
 //paths problem
  //Input: The weight matrix W of a graph with no negative
  //length cycle
  //Output: The distance matrix of the shortest paths' lengths
  D \leftarrow W // is not necessary if W can be overwritten
 for k \leftarrow 1 to n do
 for i \leftarrow 1 to n do
 for j \leftarrow 1 to n do
 D[i, j] \leftarrow \min \{ D[i, j], D[i, k] + D[k, j] \}
  return D
```

Note: The time efficiency of Floyd's algorithm is cubic i.e., $\Theta(n^3)$

Lengths of the shortest paths with no intermediate vertices ($D^{(0)}$ is simply the weight matrix); boxed row and column are used for getting $D^{(1)}$.

Lengths of the shortest paths with intermediate vertices numbered not higher than 1, i.e., just a. (Note two new shortest paths from b to c and from d to c); boxed row and column are used for getting $D^{(2)}$.

Figure: Application of Floyd's algorithm to the digraph shown.

Updated elements are shown in bold.

Lengths of the shortest paths with intermediate vertices numbered not higher than 2, i.e., a and b. (Note a new shortest path from c to a); boxed row and column are used for getting D⁽³⁾.

Lengths of the shortest paths with intermediate vertices numbered not higher than 3, i.e., a, b, and c. (Note four new shortest paths from a to b, from a to d, from b to d, and from d to b); boxed row and column are used for getting $D^{(4)}$.

Figure: Application of Floyd's algorithm to the digraph shown.

Updated elements are shown in bold.

Lengths of the shortest paths with intermediate vertices numbered not higher than 4, i.e., a, b, c, and d. (Note a new shortest path from c to a).

Figure: Application of Floyd's algorithm to the digraph shown.

Updated elements are shown in bold.

PRINCIPLE OF OPTIMALITY

- ➤ It is a general principle that underlines dynamic programming algorithms for optimization problems.
- Richard Bellman called the principle as the principle of optimality.
- ➤ It says that an optimal solution to any instance of an optimization problem is *composed of optimal solutions to its subinstances*.

THE KNAPSACK PROBLEM

➤ Given a knapsack with maximum capacity *W*, and *n* items.

- Each item i has some weight w_i and value v_i (all w_i , v_i and W are positive integer values).
- Problem: How to pack the knapsack to achieve maximum total value of packed items? i.e., find the most valuable subset of the items that fit into the knapsack.

Knapsack problem: a picture

	Weight	value
Items	w_{i}	v_i
	2	3
	3	4
	4	5
	5	8
	9	10
	9	10

This is a knapsack Max weight: W = 20

W = 20

Knapsack problem

- The problem is called a "0-1 Knapsack 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.

Knapsack problem: brute-force approach

- \triangleright 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 $O(2^n)$

KNAPSACK PROBLEM

- ➤ To design a **dynamic programming algorithm**, we need to have a recurrence relation that expresses a solution to an instance of the knapsack problem in terms of solutions to its smaller sub-instances.
- > The following recurrence is used for the Knapsack problem:

$$V[i,j] = \begin{cases} 0 & \text{if } i=0 \text{ or } j=0 \\ V[i-1,j] & \text{if } j-w_i < 0 \end{cases}$$

$$\max\{V[i-1],j], v_i + V[i-1,j-w_i]\} & \text{if } j-w_i \geq 0$$

Our goal is to find V[n, W], the maximal value of a subset of the n given items that fit into the knapsack of capacity W, and an optimal subset itself.

KNAPSACK PROBLEM

Below figure illustrates the values involved in recurrence equations:

Figure: Table for solving the knapsack problem by dynamic programming.

For i, j > 0, to compute the entry in the i^{th} row and the j^{th} column, V[i, j], we compute the maximum of the entry in the previous row and the same column and the sum of v_i and the entry in the previous row and w_i columns to the left. The table can be filled either row by row or column by column.

i.e.,
$$V[i, j] = \max\{V[i-1], j], v_i + V[i-1, j-w_i]\}$$

Example: Let us consider the instance given by the following data

Build a Dynamic Programming Table for this Knapsack Problem

item	weight	value
1	2	\$12
2	1	\$10
3	3	\$20
4	2	\$15

Capacity W = 5

Entries for Row 0:

$$V[0, 0] = 0$$
 since i and j values are 0

$$V[0, 1] = V[0, 2] = V[0, 3] = V[0, 4] = V[0, 5] = 0$$

Entries for Row 1:

$$V[1, 0] = 0 since j=0$$

$$V[1, 1] = V[0, 1] = 0 (Here, V[i, j] = V[i-1, j] since j-w_i < 0)$$

$$V[1, 2] = \max\{V[0, 2], 12 + V[0, 0]\} = \max(0, 12) = 12$$

$$V[1, 3] = \max\{V[0, 3], 12 + V[0, 1]\} = \max(0, 12) = 12$$

$$V[1, 4] = \max\{V[0, 4], 12 + V[0, 2]\} = \max(0, 12) = 12$$

$$V[1, 5] = \max\{V[0, 5], 12 + V[0, 3]\} = \max(0, 12) = 12$$

Entries for Row 2:

$$V[2, 0] = 0 since j = 0$$

$$V[2, 1] = \max\{V[1, 1], 10 + V[1, 0]\} = \max(0, 10) = 10$$

$$V[2, 2] = \max\{V[1, 2], 10 + V[1, 1]\} = \max(12, 10) = 12$$

$$V[2, 3] = \max\{V[1, 3], 10 + V[1, 2]\} = \max(12, 22) = 22$$

$$V[2, 4] = \max\{V[1, 4], 10 + V[1, 3]\} = \max(12, 22) = 22$$

$$V[2, 5] = \max\{V[1, 5], 10 + V[1, 4]\} = \max(12, 22) = 22$$

Entries for Row 3:

$$V[3, 0] = 0 since j = 0$$

$$V[3, 1] = V[2, 1] = 10 (Here, V[i, j] = V[i-1, j] since j-w_i < 0)$$

$$V[3, 2] = V[2, 2] = 12 (Here, V[i, j] = V[i-1, j] since j-w_i < 0)$$

$$V[3, 3] = \max\{V[2, 3], 20 + V[2, 0]\} = \max(22, 20) = 22$$

$$V[3, 4] = \max\{V[2, 4], 20 + V[2, 1]\} = \max(22, 30) = 30$$

$$V[3, 5] = \max\{V[2, 5], 20 + V[2, 2]\} = \max(22, 32) = 32$$

Iten	n]	(Capacit	ty -	j			
	i	0	1	2	3	4	5	
	0	0	0	0	0	0	0	
w ₁ =2, v ₁ =12	1	0	0	12	12	12	12	
w_2 =1, v_2 = 10	2	0	10	12	22	22	22	
$\mathbf{w}_3 = 3$, $\mathbf{v}_3 = 20$	3	0	10	12	22	30	32	
$w_4 = 2$, $v_4 = 15$	4	0	10	15	25	30	37	

Entries for Row 4:

$$V[4, 0] = 0 since j = 0$$

$$V[4, 1] = V[3, 1] = 10 (Here, V[i, j] = V[i-1, j] since j-w_i < 0)$$

$$V[4, 2] = \max\{V[3, 2], 15 + V[3, 0]\} = \max(12, 15) = 15$$

$$V[4, 3] = \max\{V[3, 3], 15 + V[3, 1]\} = \max(22, 25) = 25$$

$$V[4, 4] = \max\{V[3, 4], 15 + V[3, 2]\} = \max(30, 27) = 30$$

$$V[4, 5] = \max\{V[3, 5], 15 + V[3, 3]\} = \max(32, 37) = 37$$

Example: To find composition of optimal subset

- Thus, the maximal value is V[4, 5] = \$37. We can find the composition of an optimal subset by tracing back the computations of this entry in the table.
- Since V[4, 5] is not equal to V[3, 5], item 4 was included in an optimal solution along with an optimal subset for filling 5 2 = 3 remaining units of the knapsack capacity.

Example: To find composition of optimal subset

- \triangleright The remaining is V[3, 3]
- \rightarrow Here V[3, 3] = V[2, 3] so item 3 is not included
- \triangleright V[2, 3] ≠ V[1, 3] so item 2 is included

Example: To find composition of optimal subset

- The remaining is V[1,2]
- $V[1,2] \neq V[0,2]$ so item 1 is included
- The solution is {item 1, item 2, item 4}
- Total weight is 5
- Total value is 37

The Knapsack Problem

- The time efficiency and space efficiency of this algorithm are both in $\theta(nW)$.
- > The time needed to find the composition of an optimal solution is in O(n + W).

End of Chapter 8

