Dynamic Programming

Dynamic Programming

- Many problem can be solved by D&C
 - (in fact, D&C is a very powerful approach if you generalize it since MOST problems can be solved by breaking it into smaller parts)
- However, some might show special behavior
 - Optimal sub-structures
 - Overlapping sub-problems

Dynamic Programming

- Optimal sub structure
 - "the best" of sub-solutions constitute "the best" solution
 - E.g., MCS, Closest Pair
- Overlapping sub-problem
 - Some instances of sub-problem occur several times

Optimal sub structure

- The solution to the sub-problems directly constitute the solution of the original problem
 - Finding the best solutions for sub-problems helps solving the original problem

Overlapping Sub-problem

 When a sub-problem of some higher level problem is the same instance as a subproblem of other higher level

Example Fibonacci

- Problem: compute F(N), the Fibonacci function of N
- Def: F(N) = F(N-1) + F(N-2)
- F(1) = 1
- F(2) = 1

Recursion Tree

Example

- F(1) = 1
- F(2) = 1
- F(3) = 2
- F(4) = 3
- F(5) = 5
- F(6) = 8
- F(7) = 13
- F(7) = 13• F(8) = 21
- F(9) = 34
- F(10) = 55

Example

- F(1) = 1
- F(2) = 1
- F(3) = F(2) + F(1)
- F(4) = F(3) + F(2)
- F(5) = F(4) + F(3)
- F(6) = F(5) + F(4)
- F(7) = F(6) + F(5)
- F(8) = F(7) + F(6)
- F(9) = F(8) + F(7)
- F(10) = F(9) + F(8)

Example

- F(1) = 1
- F(2) = 1
- F(3) = F(2) + F(1)
- F(4) = F(3) + F(2)
- F(5) = F(4) + F(3)
- F(6) = F(5) + F(4)
- F(7) = F(6) + F(5)
- F(8) = F(7) + F(6)
- F(9) = F(8) + F(7)
- F(10) = F(9) + F(8)

Key Idea

- If there are "overlapping" sub-problem,
 - Why should we do it more than once?
- Each sub-problem should be solved only once!!!

Dynamic Programming Method

- Top-down approach
 - Memoization
 - Remember what have been done, if the subproblem is encountered again, use the processed result
- Bottom-up approach
 - Use some kind of "table" to build up the result from the sub-problem

Fibonacci Example: recursive

```
int fibo(int n) {
 if (n > 2) {
 return fibo(n-1) + fibo(n-2);
 } else
 return 1;
}
```

Fibonacci Example: Memoization

```
int fibo_memo(int n) {
 if (n > 2) {
 if (stored[n] == 0) {
 int value = fibo_memo(n-1) + fibo_memo(n-2);
 stored[n] = value;
 }
 return stored[n];
 } else
 return 1;
}
```

Stored is an array of size n, initialized as 0

Memoization

- Remember the solution for the required sub-problem
 - it's caching
- Need a data structure to store the result
 - Must know how to identify each sub-problem

Memoization: Defining Subproblem

- The subproblem must be uniquely identified
 - So that, when we need to compute a subproblem, we can lookup in the data structure to see whether the problem is already solved
 - So that, when we solve a subproblem, we can store the solution in the data structure

Code Example: D&C

```
ResultType DandC(Problem p) {
 if (p is trivial) {
 solve p directly
 return the result
 } else {
 divide p into p<sub>1</sub>,p<sub>2</sub>,...,p<sub>n</sub>

 for (i = 1 to n)
 r<sub>i</sub> = DandC(p<sub>i</sub>)

 combine r<sub>1</sub>,r<sub>2</sub>,...,r<sub>n</sub> into r
 return r
 }
}
```


Code Example: Memoization

```
ResultType DandC(Problem p) {
  if (p is trivial) {
 solve p directly
 return the result
} else {
 if p is solved
 return cache.lookup(p);
 divide p into p<sub>1</sub>,p<sub>2</sub>,...,p<sub>n</sub>

 for (i = 1 to n)
 r<sub>i</sub> = DandC(p<sub>i</sub>)

 combine r<sub>1</sub>,r<sub>2</sub>,...,r<sub>n</sub> into r
 cache.save(p,r);
 return r
}
```

Memoization: Data Structure

- Usually, we use an array or multi-dimension array
- For example, the Fibonacci

Fibonacci Example: Bottom up

- From the recurrent, we know that
 - -F(n) needs to know F(n-1) and F(n-2)
 - i.e., if we know F(n-1) and F(n-2)
 - Then we know F(N)
- Bottom Up → Consider the recurrent and fill the array from the initial condition to the point we need

Fibonacci Example: Bottom up

- Initial Condition:
 - -F(1) = 1, F(2) = 2- i.e., stored[1] = 1; stored[2] = 1;
- From the recurrent
 - stored[3] = stored[2] + stored[1]
 - stored[4] = stored[3] + stored[2]
 - _ ...

Fibonacci Example: Bottom up

Fibonacci Example: Bottom up

```
int fibo_buttom_up(int n) {
 value[1] = 1;
 value[2] = 1;
 for (int i = 3;i <= n;++i) {
 value[i] = value[i-1] + value[i-2];
 }
 return value[n];
}</pre>
```

Approach Preference

- Bottom up is usually better
 - But it is harder to figure out
- Memoization is easy
 - $\boldsymbol{\mathsf{-}}$ Directly from the recursive

Binomial Coefficient

- C_{n.r} = how to choose r things from n things
 - We have a closed form solution

•
$$C_{n,r} = n! / (r!*(n-r)!)$$

- $C_{n,r} = C_{n-1,r} + C_{n-1,r-1}$
- = 1; r = 0
- = 1; r = n
 - What is the subproblem?
 - Do we have overlapping subproblem?

Binomial Coefficient: sub-problem

- Described by two values (n,r)
- Data structure should be 2D array

Binomial Coefficient: Code

- Can you write the recursive version of the binomial coefficient?
- Can you change it into the memoization version?

Binomial Coefficient: Code

```
int bino_naive(int n,int r) {
 if (r == n) return 1;
 if (r == 0) return 1;

 int result = bino_naive(n-1,r) + bino_naive(n-1,r-1);
 return result;
}
```

Binomial Coefficient: Memoization

```
int bino_memoize(int n,int r) {
 if (r == n) return 1;
 if (r == 0) return 1;

 if (storage[n][r] != -1)
 return storage[n][r];

 int result = bino_memoize(n-1,r) + bino_memoize(n-1,r-1);
 storage[n][r] = result;
 return result;
}
```

Binomial Coefficient: bottom up

• Pascal Triangle

