Dynamic Programming: Matrix Chain Multiplication

Matrix Chain Multiplication Problem

- Multiplying non-square matrices;
 - $A \text{ is } p \times q$, $B \text{ is } q \times r$

- must be equal
- AB is $p \times r$ whose (i, j) entry is $\sum a_{ik} b_{kj}$
- Computing AB takes $p \cdot q \cdot r$ scalar multiplications and p(q-1)r scalar additions (using basic algorithm).
- Suppose we have a sequence of matrices to multiply. What is the best order?

Matrix Chain Multiplication Problem

Given a sequence of matrices $A_1, A_2, ..., A_n$, then Compute $C = A_1, A_2, ..., A_n$

- Different ways to compute *C*
 - $C = (A_1 A_2)((A_3 A_4)(A_5 A_6))$
 - $C = (A_1(A_2A_3)(A_4A_5))A_6$
- Matrix multiplication is associative
 - So output will be the same
- However, time cost can be very different
 - Example

Why Order Matters

- Suppose we have 4 matrices:
 - $A, 30 \times 01$
 - *B*, 01 × 40
 - C, 40×10
 - *D*, 10 × 25
- ((AB)(CD)): requires 41,200 multiplications [$(30\times1\times40) + (40\times10\times25) + (30\times40\times25) = 41,200$]
- (A((BC)D)): requires 1400 multiplications $[(1\times40\times10) + (1\times10\times25) + (30\times1\times25) = 1,400]$

Matrix Chain Multiplication Problem

Given a sequence of matrices $A_1, A_2, ..., A_n$, where A_i is $p_{i-1} \times p_i$:

- 1) What is minimum number of scalar multiplications required to compute $A_1 \cdot A_2 \cdot ... \cdot A_n$?
- 2) What order of matrix multiplications achieves this minimum?
- Fully parenthesize the product in a way that minimizes the number of scalar multiplications

No. of parenthesizations: ???

A Possible Solution

- Try all possibilities and choose the best one.
- Drawback is there are too many of them (exponential in the number of matrices to be multiplied)
- The number of parenthesizations is

$$P(n) = \begin{cases} 1 & \text{if } n = 1\\ \sum_{k=1}^{n-1} P(k)P(n-k) & \text{if } n \ge 2 \end{cases}$$

• The solution to the recurrence is $\Omega(2^n)$

No. of parenthesizations: Exponential

Need to be more clever - try dynamic programming !

Step 1: Optimal Substructure Property

- A problem exhibits *optimal substructure* if an optimal solution to the problem contains within it optimal solutions to subproblems.
- Whenever a problem exhibits optimal substructure, we have a good clue that dynamic programming might apply.
- Consequently, we must take care to ensure that the range of subproblems we consider includes those used in an optimal solution.
- We must also take care to ensure that the total number of distinct subproblems is a polynomial in the input size.

Step 1: Optimal Substructure Property

- Define $A_{i cdot j}$, i leq j, to be the matrix that results from evaluating the product $A_i cdot A_{i+1} cdot \dots cdot A_j$.
- If the problem is nontrivial, i.e, i < j, then to parenthesize $A_i \cdot A_{i+1} \cdot ... \cdot A_j$, split the product between A_k and A_{k+1} for some k, where $i \le k < j$.
- The cost of parenthesizing this way is
 - The cost of computing the matrix $A_{i cdot k}$ +
 - The cost of computing the matrix $A_{k+1\cdots j}$ +
 - The cost of multiplying them together
- The optimal substructure of this problem is:
 - An optimal parenthesization of $A_i \cdot A_{i+1} \cdot ... \cdot A_j$ contains within it optimal parenthesizations of $A_i \cdot A_{i+1} \cdot ... \cdot A_k$ and $A_{k+1} \cdot A_{k+2} \cdot ... \cdot A_j$

Proof?

Overlapping Subproblem Property

- Two subproblems of the same problem are independent if they do not share resources.
- Two subproblems are *overlapping* if they are really the same subproblem that occurs as a subproblem of different problems.
- A problem exhibits *overlapping subproblem* if the number of subproblems is "small" in the sense that a recursive algorithm solves the same subproblems over and over, rather than always generating new subproblems.
- Dynamic programming algorithms take advantage of overlapping subproblems by solving each subproblem once and then storing the solution in a table where it can be looked up when needed.

Overlapping Subproblem Property

Figure 15.5 The recursion tree for the computation of RECURSIVE-MATRIX-CHAIN(p, 1, 4). Each node contains the parameters i and j. The computations performed in a shaded subtree are replaced by a single table lookup in MEMOIZED-MATRIX-CHAIN(p, 1, 4).

Step 2: Develop a Recursive Solution

- Define m[i, j] to be the minimum number of multiplications needed to compute $A_i \cdot A_{i+1} \cdot ... \cdot A_j$.
 - Goal: Find m[1, n]
 - Basis: m[i, i] = 0
 - Recursion: How to define m[i, j] recursively?
- Consider all possible ways to split A_i through A_j into two pieces.
- Compare the costs of all these splits:
 - best case cost for computing the product of the two pieces
 - plus the cost of multiplying the two products
- Take the best one

$$m[i,j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \le k < j} \{ m[i,k] + m[k+1,j] + p_{i-1}p_k p_j \} & i < j \end{cases}$$

Step 2: Develop a Recursive Solution

```
RECURSIVE-MATRIX-CHAIN(p, i, j)
 if i = j
 then return ()
  m[i, j] \leftarrow \infty
4 for k \leftarrow i to j-1
 do q \leftarrow \text{RECURSIVE-MATRIX-CHAIN}(p, i, k)
 + RECURSIVE-MATRIX-CHAIN(p, k + 1, j)
 + p_{i-1}p_kp_i
 if q < m[i, j]
6
 then m[i, j] \leftarrow q
 return m[i, j]
```

Step 2: Develop a Recursive Solution

• Let T(n) be the time taken by Recursive-Matrix-Chain for n matrices.

$$T(1) \ge 1$$

$$T(n) \ge 1 + \sum_{k=1}^{n-1} (T(k) + T(n-k) + 1)$$
 for $n > 1$

For i = 1, 2, ..., n-1, each term T(i) appears once as T(k) and once as T(n-k). Thus, we have

$$T(n) \ge 2\sum_{i=1}^{n-1} T(i) + n$$
$$\ge 2^{n-1}$$

Then
$$T(n) = \Omega(2^n)$$

A Recursive Solution (Memoization)

• A memoized recursive algorithm maintains an entry in a table for the solution to each subproblem.

```
MEMOIZED-MATRIX-CHAIN(p)

1 n \leftarrow length[p] - 1

2 for i \leftarrow 1 to n

3 do for j \leftarrow i to n


4 do m[i, j] \leftarrow \infty

5 return LOOKUP-CHAIN(p, 1, n)
```

A Recursive Solution (Memoization)

```
Lookup-Chain(m, p, i, j)
 if m[i,j] < \infty
 running time O(n^3)
 return m[i, j]
 if i = j
 m[i, j] = 0
 else for k = i to j - 1
 q = \text{Lookup-Chain}(m, p, i, k) +
 Lookup-Chain(m, p, k + 1, j) + p_{i-1}p_kp_i
 if q < m[i, j]
 m[i, j] = q
 return m[i, j]
```

Find Dependencies among Subproblems

Find Dependencies among Subproblems

m:

	1	2	3	j	5
1	0				
i	n/a				
3	n/a	n/a	0		
4	n/a	n/a	n/a		
5	n/a	n/a	n/a	n/a	0

- Computing m(i, j) uses
 - everything in same row to the left:

$$m(i, i), m(i, i+1), ..., m(i, j-1)$$

and everything in same column below:

$$m(i+1, j), m(i+2, j), ..., m(j, j)$$

Identify Order for Solving Subproblems

- Solve the subproblems (i.e., fill in the table entries) this way:
 - go along the diagonal
 - start just above the main diagonal
 - end in the upper right corner (goal)

m:		1	2	3	4	5
	1					
	2	n/a	9			
	3	n/a	n/a	5		
	4	n/a	n/a	n/a		
	5	n/a	n/a	n/a	n/a	8

Identify Order for Solving Subproblems

- A1 (30×35)
- A2 (35×15)
- A3 (15×05)
- A4 (05 × 10)
- A5 (10×20)
- A6 (20 × 25)

$$m[2,5] = \min \begin{cases} m[2,2] + m[3,5] + p_1 p_2 p_5 = 0 + 2500 + 35 \cdot 15 \cdot 20 &= 13000 \ , \\ m[2,3] + m[4,5] + p_1 p_3 p_5 = 2625 + 1000 + 35 \cdot 5 \cdot 20 = 7125 \ , \\ m[2,4] + m[5,5] + p_1 p_4 p_5 = 4375 + 0 + 35 \cdot 10 \cdot 20 &= 11375 \\ = 7125 \ . \end{cases}$$

Identify Order for Solving Subproblems

- A1 (30 × 35)
- A2 (35×15)
- A3 (15×05)
- A4 (05×10)
- A5 (10×20)
- A6 (20×25)

	1	2	3	4	5	6
1	0	15750	7875	9375	11875	15125
2		0	2625	4375	7125	10500
3			0	750	2500	5375
4				0	1000	3500
5					0	5000
6						0

Pseudocode

```
MATRIX-CHAIN-ORDER (p)
 running time O(n^3)
 1 \quad n \leftarrow length[p] - 1
 2 for i \leftarrow 1 to n
 do m[i,i] \leftarrow 0
 4 for l \leftarrow 2 to n > l is the chain length.
 5
 do for i \leftarrow 1 to n-l+1
 do j \leftarrow i + l - 1
 m[i, j] \leftarrow \infty
 for k \leftarrow i to j-1
 do q \leftarrow m[i, k] + m[k + 1, j] + p_{i-1}p_kp_i
10
 if q < m[i, j]
11
 then m[i, j] \leftarrow q
12
 s[i, j] \leftarrow k
13
 return m and s
```

Step 4: Construct an Optimal Solution

- It's fine to know the cost of the cheapest order, but what is that cheapest order?
- Keep another array s and update it when computing the minimum cost in the inner loop
- After m and s have been filled in, then call a recursive algorithm on s to print out the actual order

```
PRINT-OPTIMAL-PARENS (s, i, j)

1 if i = j

2 then print "A"<sub>i</sub>

3 else print "("

4 PRINT-OPTIMAL-PARENS (s, i, s[i, j])

5 PRINT-OPTIMAL-PARENS (s, s[i, j] + 1, j)

6 print ")"
```