Dynamic Programming Day 1

- Priyansh Agarwal

Why Dynamic Programming?

"THOSE WHO CANNOT REMEMBER THE PAST ARE CONDEMNED TO REPEAT IT" -George Santayana-

Why Dynamic Programming?

- Overlapping subproblems
- Maximize/Minimize some value
- Finding number of ways
- Covering all cases (DP vs Greedy)
- Check for possibility

Need of DP

- Let's understand this from a problem
 - Find nth fibonacci number

$$\circ$$
 F(n) = F(n - 1) + F(n - 2)

$$\circ$$
 F(1) = F(2) = 1

Any problem here?

Memoization

- Why calculate F(x) again and again when we can calculate it once and use it every time it is required?
 - Check if F(x) has been calculated
 - If No, calculate it and store it somewhere
 - If Yes, return the value without calculating again

Without DP

```
int functionEntered = 0;
int helper(int n){
 functionEntered++;
 if(n == 1 || n == 2){
 return 1;
 return helper(n - 1) + helper(n - 2);
void solve(){
 int n;
 cin >> n;
 cout << helper(n) << nline;</pre>
 cout << functionEntered << nline;</pre>
```

functionEntered = 1664079 with n = 30

With DP

```
int functionEntered = 0;
int dp[40];
int helper(int n){
 functionEntered++;
 if(n == 1 || n == 2){
 return 1;
 if(dp[n] != -1)
 return dp[n];
 return dp[n] = helper(n - 1) + helper(n - 2);
void solve(){
 int n;
 cin >> n;
 for(int i = 0; i <= n; i++)
 dp[i] = -1;
 cout << helper(n) << nline;</pre>
 cout << functionEntered << nline;</pre>
```

functionEntered = 57 with n = 30

Let's solve another problem!

Given a 2D grid (N X M) with numbers written in each cell, find the path from top left (0, 0) to bottom right (n - 1, m - 1) with minimum sum of values on the path

1	5	8
6	2	7
9	3	4

Naive Way

Explore all paths. Standing at (i, j) try both possibilities (i + 1, j), (i, j + 1)

Every cell has two choices

Time complexity: $O(2^{m^*n})$?

Actual Time complexity: O(C(n + m - 2, m - 1))

Efficient Way

Overlapping subproblems

Memoization

Time complexity: O(n * m)

Space complexity: O(n * m)

```
int grid[n][m]; // input matrix
int dp[n][m]; // every value here is -1
int f(int i, int j){ //
 if(i >= n \mid j >= m) \{ // moving outside the grid // not allowed
 return INF;
 if(i == n - 1 \& j == m - 1) // reached the destination
 return grid[n-1][m-1];
 if(dp[i][j] != -1) // this state has been calculated before
 return dp[i][j];
 // state never calculated before
 dp[i][j] = grid[i][j] + min(f(i, j + 1), f(i + 1, j));
 return dp[i][j];
void solve(){
 cout \ll f(0, 0) \ll nline;
```

Important Terminology

State: A subproblem that we want to solve. The subproblem may be complex or easy to solve but the final aim is to solve the final problem which may be defined by a relation between the smaller subproblems. Represented with some parameters.

Transition: Calculating the answer for a state (subproblem) by using the answers of other smaller states (subproblems). Represented as a relation b/w states.

Exercise

Fibonacci Problem:

- State
 - o dp[i] or f(i) meaning ith fibonacci number
- Transition
 - \circ dp[i] = dp[i 1] + dp[i 2]

Exercise

Matrix Problem:

- State
 - dp[i][j] = shortest sum path from (i, j) to (n 1, m 1)
- Transition
 - o dp[i][j] = grid[i][j] + min(dp[i + 1][j], dp[i][j + 1])

Let's solve another problem

Given an array of integers (both positive and negative). Pick a subsequence of elements from it such that no 2 adjacent elements are picked and the sum of picked elements is maximized.

Some ways to solve the problem

1. Having 2 parameters to represent the state

State:

```
dp[i][0] = maximum sum in (0 to i) if we don't pick i<sup>th</sup> element <math>dp[i][1] = maximum sum in (0 to i) if we pick i<sup>th</sup> element
```

Transition:

```
dp[i][0] = max(dp[i - 1][1], dp[i - 1][0])
dp[i][1] = arr[i] + dp[i - 1][0]
```

Final Answer:

```
max(dp[n - 1][0], dp[n - 1][1])
```

Some ways to solve the problem

2. Having only 1 parameter to represent the state
 State:
 dp[i] = max sum in (0 to i) not caring if we picked ith element or not

Transition: 2 cases

- pick ith element: cannot pick the last element : arr[i] + dp[i 2]
- leave ith element: can pick the last element : dp[i 1]

dp[i] = max(arr[i] + dp[i - 2], dp[i - 1])

Final Answer:

dp[n - 1]

```
int a[n]; // input array
int dp[n]; // filled with -INF to represent uncalculated state
// f(i) = max sum till index i
int f(int index){
 if(index < 0) // reached outside the array</pre>
 return 0;
 if(dp[index] != -INF) // state already calculated
 return dp[index];
 // try both cases and store the answer
 dp[index] = max(a[index] + f(index - 2), f(index - 1));
 return dp[index];
void solve(){
 cout \ll f(n - 1) \ll nline;
```

Time and Space Complexity in DP

Time Complexity:

Estimate: Number of States * Transition time for each state

Exact: Total transition time for all states

Space Complexity:

Number of States * Space required for each state