Aside: Divide & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problems

2D DP

Exponential DP

Dynamic Programming COMP4128 Programming Challenges

School of Computer Science and Engineering UNSW Australia

& Conquer

1 Aside: Divide & Conquer

2 Reminder: Algorithmic Complexity

3 What is dynamic programming?

4 Implementing dynamic programming

5 Example Problems

6 2D DP

Exponential DP

Implementing dynamic

Example Problems

20 DF

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

dynamic programming

dynamic programming

Problem

2D DI

Exponentia DP

- Wikipedia: "an algorithm design paradigm based on multi-branched recursion... works by recursively breaking down a problem into two or more sub-problems of the same or related type, until these become simple enough to be solved directly."
- There are two main requirements for a divide & conquer algorithm:
 - The ability to split a problem up into several subproblems
 of the same form as the problem itself, or of a small
 number of different types. Crucially, given solutions to
 these subproblems, it must be possible to combine them to
 get the solution for the larger problem.
 - The guarantee that these problems will soon get small enough that they're trivial to solve (base cases).

Aside: Divide & Conquer

Algorithmic Complexity

dynamic programming

dynamic programming

Example Problems

2D DI

Exponential DP

- Top-down parsers (used in compilers for many programming languages, etc.)
 - Hard problem: parse an entire file
 - Easier problem (e.g.): parse an if statement
 - Of course, there's a large number of different kinds of things that are parsed, i.e. different types of subproblems, and the calling function chooses appropriately.
 - Most parsers complete in O(length of input) time.
- Merge sort
 - Hard problem: sort an array
 - Easier problem: sort a smaller array
 - Easiest problem: sort an array of one number
 - Combining two sorted arrays into a sorted array is pretty easy
 - 1 array of size n takes O(n) time to merge, 2 arrays of size $\frac{n}{2}$ take O(n) total time to merge, ..., n arrays of size 1 take O(n) total time to merge, for $O(n \log n)$ total time.

Aside: Divide & Conquer

2 Reminder: Algorithmic Complexity

3 What is dynamic programming?

4 Implementing dynamic programming

5 Example Problems

6 2D DP

Exponential DP

programming Implementing

Reminder: Algorithmic Complexity

Example

2D DP

Exponential DP

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

dynamic programming

dynamic programming

Example Problems

2D DI

Exponential DP

- The running time of your solution is important!
- If you don't think about the time complexity of your algorithm before coding it up, sooner or later you'll end up wasting a lot of time on something something that's too slow.
 - This is especially tragic in exam environments.
- For simple code, analysing complexity can be as simple as multiplying together the bounds of nested for loops.
- For recursive solutions, a rough bound is
 O(time spent in recursive function ×
 number of recursion branches^{recursion depth})
- For divide & conquer algorithms, this is a bit more complicated, as seen from the time complexity of merge sort. However, a lot of divide & conquer algorithms look very similar to merge sort, so you can infer the complexity from that.

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

dynamic programming

dynamic programming

Example Problems

2D DI

Exponentia DP

- On most online judges (this applies to the problem sets), a rough guideline is 50 million operations per second.
 - Constant factors occasionally matter, e.g. if you have no recursion, or only tail-recursion, you might manage more operations than this.
 - If you do float arithmetic, everything will be slow
- This means that for $n \le 1,000,000$, an $O(n \log n)$ algorithm will probably run in time, but an $O(n^2)$ algorithm will definitely time out.
- You will be notified if a judge is significantly different to this guideline.
- The judge that was used for contest 1 will likely be used for the remaining contests and final exam. A rough guideline for it is 1.5 *billion* operations per second.
 - Problem C accepted an $O(n^2)$ solution for the subtask with bound n < 50,000.

- Aside: Divide & Conquer
 - 2 Reminder: Algorithmic Complexity
 - What is dynamic programming?
 - 4 Implementing dynamic programming
 - 5 Example Problems
 - 6 2D DF
 - Exponential DF

Implementing dynamic programming

Probler

What is dynamic programming?

Exponentia

Aside: Divide & Conquer

Algorithmic Complexity

What is dynamic programming?

dynamic programming

Problems

2D DP

Exponential DP DYNAMIC
PROGRAMMING

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Problems Problems

2D DF

Exponentia DP

- Wikipedia: "a method for solving complex problems by breaking them down into simpler subproblems"
- If we can then keep recursively breaking down those simpler subproblems into even simpler problems until we reach a subproblem which is trivial to solve, we are done.
- This sounds a lot like Divide & Conquer...
- The key aspect of Dynamic Programming is subproblem reuse: If we have a divide & conquer algorithm that regularly reuses the same subproblem when breaking apart different larger problems, it'd be an obvious improvement to save the answer to that subproblem instead of recalculating it.
- In a way, dynamic programming is smart recursion

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problem

2D DF

Exponential DP

- **Problem statement** Compute the *n*th Fibonacci number $(1 \le n \le 1,000,000)$
- Naïve solution Recall that f(1) = f(2) = 1, and f(n) = f(n-1) + f(n-2). Write a recursive function and evaluate.
- **Time Complexity** We recurse twice from each call to f, and the recursion depth is up to n. This gives a complexity of $O(2^n)$.
- Example call tree for f(5):

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problems

2D DP

Exponential DP • Let's take a closer look at the call tree for f(5):

• What is f(3)? A problem we've seen before.

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Problem

2D DP

Exponential DP • If we don't duplicate work:

• The call tree gets a bit smaller.

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problem

2D DP

Exponential DP • This'll make a much bigger difference on a bigger case:

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problem

2D DF

Exponential DP • This makes a much bigger difference on a bigger case:

• In fact, we reduce the number of calls from $O(2^n)$ to O(n).

Aside: Divid & Conquer

Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problems

2D DF

Exponentia DP

- In general, a dynamic programming (DP) algorithm comes in three parts:
 - An exact definition of the subproblems. It is convenient to define these subproblems as entities in a state space and refer to individual subproblems as states.
 - In our example, each f(i) is a state, and the state space includes all these states for i from 1 to n.
 - A recurrence relation, which facilitates the breaking down of subproblems. These define the *transitions* between the states.
 - In our example, the recurrence relation is f(n) = f(n-1) + f(n-2).
 - Base cases, which are the trivial subproblems.
 - In our example, the base cases are f(1) = 1 and f(2) = 1.

- Aside: Divide
- Reminder: Algorithmic Complexity
- What is dynamic programming
- Implementing dynamic programming
- Example Problems
- 2D DP
- Exponentia DP

- 1 Aside: Divide & Conquer
- 2 Reminder: Algorithmic Complexity
- What is dynamic programming?
- 4 Implementing dynamic programming
- 5 Example Problems
- 6 2D DP
- Exponential DP

Aside: Divid & Conquer

Algorithmic Complexity

dynamic programming

Implementing dynamic programming

Problems

2D DF

Exponentia DP

- There are two main ways of implementing (and thinking about) DP solutions.
- These are most commonly referred to as top-down (memoised) and bottom-up

Aside: Divide & Conquer

Algorithmic Complexity

dynamic programming

Implementing dynamic programming

Problems

2D DF

Exponential DP

- Top-down dynamic programming takes the mathematical recurrence, and translates it directly into code.
- Answers to subproblems are cached to avoid solving them more than once. Caching function return values is widely known as memoisation.
- Top-down implementations are usually the easiest, because this is how most people think about DP solutions.

```
int f(int n) {
 // base cases
 if (n == 1 || n == 2) return 1;
 // return the answer from the cache if we already have one
 if (cache[n]) return cache[n];
 // calculate the answer and store it in the cache
 return cache[n] = f(n-1) + f(n-2);
}
```

• **Warning:** if 0 is a valid answer to a subproblem, initialise your cache array to something that isn't a valid answer.

Aside: Divid & Conquer

Complexity
What is
dynamic
programming

Implementing dynamic programming

Problems

2D DP

Exponential DP

 Bottom-up dynamic programming starts at the base cases and builds up all the answers one-by-one.

```
| f[1] = 1, f[2] = 1;
| for (int i = 3; i <= n; i++) f[i] = f[i-1] + f[i-2];
```

- Warning: when answering a subproblem, we must make sure that all subproblems it will look at are already answered.
 - In this example, the order in which states depend on each other is straightforward; this is not always the case.
 - In general, the dependency between DP states forms a directed acyclic graph (DAG).
 - If the state dependency graph has a cycle, it's not a valid DP
- Some algorithms are easier to think about this way. For example, the Floyd-Warshall algorithm is a DP, most easily implemented bottom-up.

Top-down or bottom-up?

Dynamic Programming

Aside: Divid & Conquer

Algorithmic Complexity

dynamic programming

Implementing dynamic programming

Example Problems

20 DF

Exponential DP

- Top-down generally admits a more direct implementation after finding a recurrence.
 - It is also more convenient when doing DP over a structure like a tree.
 - It only ever touches states that are necessary to compute, which can make it significantly faster for some problems.
- Bottom-up can also be faster, since it doesn't have the recursive overhead inherent to the top-down approach.
- Often, there are characteristics of the state space that allow for space optimisations only possible going bottom-up. (Example in the next problem)
- Unless the problem only allows for one of these, then use the one that is most natural and is easiest to implement.

Table of Contents

Dynamic Programming

- Aside: Divide
- Reminder: Algorithmic
- What is dynamic programming?
- dynamic programming
- Example Problems
- 2D DP
- Exponentia DP

- 1 Aside: Divide & Conquer
- 2 Reminder: Algorithmic Complexity
- 3 What is dynamic programming?
- 4 Implementing dynamic programming
- 5 Example Problems
- 6 2D DF
- Exponential DP

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problems

2D DP

Exponential DP

- **Problem statement** Given an integer n $(0 \le n \le 1,000,000)$, in how many ways can n be written as a sum of the integers 1, 3 and 4?
- **Example** If n = 5, there are 6 different ways:

$$5 = 1 + 1 + 1 + 1 + 1 + 1$$

$$= 1 + 1 + 3$$

$$= 1 + 3 + 1$$

$$= 3 + 1 + 1$$

$$= 1 + 4$$

$$= 4 + 1.$$

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

dynamic programming

Implementing dynamic programming

Example Problems

2D DF

Exponential DP

• **Subproblems** Let
$$f(n)$$
 be the number of ways in which n can be represented using the numbers 1, 3 and 4. Each state is represented by a single integer, n .

• Recurrence For $n \ge 4$, if we already know the answers for f(n-1), f(n-3) and f(n-4), then the answer for f(n) is given by

$$f(n) = f(n-1) + f(n-3) + f(n-4)$$

• Base cases By inspection, we can see that f(0) = 1, f(1) = 1, f(2) = 1 and f(3) = 2.

```
Dynamic
Programming
```

Aside: Divide & Conquer

Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problems

2D DF

Exponentia DP

- Complexity Since we have O(n) values of f to calculate, each taking O(1) time to calculate, assuming that the subproblems it depends on have already been calculated, the algorithm has overall time complexity O(n).
- Implementation

```
f[0] = 1, f[1] = 1, f[2] = 1, f[3] = 2;
for (int i = 4; i <= n; i++)
f[i] = f[i-1] + f[i-3] + f[i-4];
```

• Exercise optimise this implementation to use O(1) memory without changing the time complexity.

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming

Implementing dynamic programming

Example Problems

2D DI

Exponentia DP Problem statement You have a number (1 < N < 100,000) of fireworks available to you, each situated at some point on the horizon, where each can only be launched at some particular time. You can use any number of the fireworks, but you cannot change the order in which they are launched. Furthermore, for each firework you launch, the previous firework launched must be located in the combo range of that firework. Given the ordering that you must launch the fireworks in, their positions x_i (1 $\leq x_i \leq$ 500,000) on the horizon, their scores s_i and their combo ranges (l_i, r_i) , what is the maximum sum of scores you can obtain?

Example problem: Fireworks

Dynamic Programming

Aside: Divide & Conquer

Algorithmic Complexity

dynamic programming

Implementing dynamic programming

Example Problems

2D DF

Exponential DP

- For example, suppose we had three fireworks located at positions 1, 2 and 3 in that order, and that their combo ranges were (1,5), (3,5) and (0,1) respectively.
- We can launch any of them singly, because there would be no previous firework restricting the combo range.
- However, we could never launch the second firework with any of the others, because the only firework before it (the first one) lies outside its combo range, and it does not lie in the combo range of the only firework after it (the third one).

Example problem: Fireworks

Dynamic Programming

Aside: Divide & Conquer

Algorithmic Complexity

dynamic programming

Implementing dynamic programming

Example Problems

2D DF

Exponential DP

- Since we're restricted in the order that we can launch the fireworks, we have a natural definition of our subproblems based on the ordering.
- We ask, "What is the highest score I can obtain, ending at the ith firework that can be launched?"
- If for each previous firework, we have the best chain of zero or more fireworks leading up to it, we just want to pick the best eligible previous firework.
- In this case, we just need to consider if the firework we're coming from is inside our combo range.

```
Dynamic
Programming
```

Aside: Divid & Conquer

Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problems

2D DF

Exponentia DP

Top-Down Implementation

```
int f(int i) {
 if (i == 0) return 0;
 if (cache[i]) return cache[i];
 int m = s[i];
 for (int j = 1; j < i; j++) {
 if (x[j] >= 1[i] && x[j] <= r[i]) {
 m = max(m, f(j) + s[i]);
 }
 }
 return cache[i] = m;
}</pre>
```

Bottom-Up Implementation

```
ll res = 0;
for (int i = 1; i <= n; i++) {
 dp[i] = s[i];
 for (int j = 1; j < i; j++) {
 // try the jth as the penultimate firework
 if (x[j] >= 1[i] && x[j] <= r[i]) {
 dp[i] = max(dp[i], dp[j] + s[i]);
 }
 // update answer
 res = max(res, dp[i]);
}</pre>
```

Example problem: Fireworks

Dynamic Programming

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problems

2D DF

Exponential DP

- We have n states to calculate, and each one takes O(n) time.
- This is an $O(n^2)$ algorithm, and with N up to 100,000, this is not going to run in time.
- It seems unlikely that we can change the state space to be anything other than linear, but the recurrence looks simple enough.
- What is the actual recurrence?

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

dynamic programming

implementing dynamic programming

Example Problems

2D DF

Exponentia DP • Recurrence Let f(i) be the best score possible ending at the ith firework (in the given order). Then

$$f(i) = s_i + \max(f(j)),$$

where the maximum is taken over j < i where $l_i \le x_j \le r_i$.

- This is exactly the problem solved by our range tree data structure!
- So we can just directly plug in the data structure we already have, and obtain a better solution!
- There are still n states, but now each one takes only $O(\log n)$ time to calculate, so we obtain a solution in $O(n \log n)$ time.

```
Dynamic
Programming
```

Aside: Divide & Conquer

Algorithmic Complexity

What is dynamic programming?

dynamic programming

Example Problems

2D DP

Exponential DP

Bottom-Up Implementation

```
int query(int a, int b); // max query range tree of size 500,000
int update(int a, int v); // update index a to value v

ll res = 0;
for (int i = 1; i <= n; i++) {
 // calculate best score ending in i-th firework using the range tree
 dp[i] = query(1[i], r[i] + 1) + s[i];
 // add i-th firework to RMQ
 update(x[i], dp[i]);
 // update final answer if necessary
 res = max(res, dp[i]);
}</pre>
```

• A top-down implementation is not as easy to come up with in this case. Why?

Table of Contents

Dynamic Programming

- Aside: Divide & Conquer
 - 2 Reminder: Algorithmic Complexity
 - 3 What is dynamic programming?
 - 4 Implementing dynamic programming
 - 5 Example Problems
 - 6 2D DP
 - Exponential DP

programmir

2D DP

Evponenti

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming

Implementing dynamic programming

Example Problem

2D DP

Exponentia DP

- All the DP problems we've seen so far have a simple, one-dimensional state.
- However, it is easy to extend DP to states of higher dimensions.
- The hardest part of finding a DP solution is usually identifying a state that makes sense for the problem, and more dimensions just add more possibilities.

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

dynamic programming

dynamic programming

Problem

2D DP

Exponential DP Problem Statement To further your academic career, you have decided to steal some textbooks from the library.
 Unfortunately the bag you have brought is far too small, and won't fit all of the books.

There are N books, the ith has a given size s_i and a value v_i (representing how valuable it is to you). Your bag has a given maximum capacity S: the sizes of all the books you take with you must total less or equal to this.

Security is coming, and you want to maximise the total value of the books you're taking. What is the maximum value you can fit in your bag?

• Constraints $1 \le N \le 1,000$, $1 \le S \le 1,000$. $1 \le s_i, v_i \le 1,000,000$. All numbers are integers.

Example problem: 0-1 Knapsack

Dynamic Programming

Aside: Divide & Conquer

Reminder: Algorithmic Complexity

dynamic programming

Implementing dynamic programming

Example Problem

2D DP

Exponentia DP

- We can't try every possible selection of books, because that would be $O(2^N)$ possibilities.
- We can start optimising by first observing that the order we put the books in the bag doesn't matter.
- In order to place a book in our bag, what information do we need to know?
 - The amount of space remaining in our bag
 - A guarantee that we haven't already put this book in our bag
- If we order the books by their given numbers, we have an ordering for free: if we are up to book i, then we've already considered books 1 through i-1, and not books i through N.

2D DP

• This suggests the state:

where i is the book we are currently considering such that we have already considered all the books before i, and r is the amount of space remaining in the bag.

- We ask the question f(i, r): how much value can I fit into r units of space, using only books i through N?
- Then f(1, S) will give the answer to the problem.
- Can we find a recurrence that answers this question in terms of smaller ones?

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming

Implementing dynamic programming

Example Problems

2D DP

Exponential DP

- f(i, r): how much value can I fit into r units of space, using only books i through N?
- If we consider only book *i*, we have two choices:
 - If we put book i in our bag, we will lose s_i space and gain v_i value. Then the best value we could get would be $f(i+1,r-s_i)+v_i$.
 - If we don't put book i in our bag, we will not lose any space or gain any value. Then the best value we could get would be f(i+1,r). We increment i because we have already decided not to use book i, changing our mind later won't help.
- Thus we obtain the recurrence:

$$f(i,r) = \max(f(i+1,r-s_i) + v_i, f(i+1,r))$$

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming

Implementing dynamic programming

Example Problem

2D DP

Exponential DP • What if $r - s_i < 0$? To simplify the recurrence, we can simply include in our base cases: $f(i, r) = -\infty$ for all r < 0, for all i.

Then no solution that tries to use such an answer will ever be the best one.

- What about base cases that can actually result in successful answers?
- f(i,0) = 0 for all i
- Also, f(N+1,r) = 0 for all $r \ge 0$ (we've run out of books to look at).

Example problem: 0-1 Knapsack

Dynamic Programming

Aside: Divid & Conquer

Algorithmic Complexity

dynamic programming

dynamic programming

Example Problem

2D DP

Exponentia DP Complexity Our state includes two parameters, one with N possibilities and the other with S possibilities, so there are a total of NS states.

Each state checks a constant number (at most 2) other states to obtain an answer, so each state takes O(1) time to calculate.

Thus, the total time complexity of this algorithm is O(NS).

Aside: Divide & Conquer

Algorithmic Complexity

dynamic programming?

dynamic programming

Example Problem

2D DP

Top-Down Implementation

```
// 2D cache, should be initialised to -1 because 0 is a valid answer
int cache[N+1][S+1];

int f(int i, int r) {
 // base cases
 if (r < 0) return -2e9;
 if (i > n || r == 0) return 0;
 // check cache
 if (cache[i][r] != -1) return cache[i][r];
 // calculate answer
 return cache[i][r] = max(f(i + 1, r - s[i]) + v[i], f(i + 1, r));
}
```

 This implementation reduces the need to bounds-check for the large number of base cases.

Example problem: 0-1 Knapsack

Dynamic Programming

Aside: Divide & Conquer

Algorithmic Complexity

dynamic programming

dynamic programming

Problem:

2D DP

Exponentia DP

- To find a bottom-up implementation, we need to be very careful about the order of the loops.
- Note that each state depends on i which are greater, and r which are less or equal.
- Also, we need to bounds-check carefully now, to make sure we don't read outside our array.
- Bottom-Up Implementation

```
int dp[N+2][S+1];
for (int i = N; i >= 1; --i) {
 // everything from larger i will be available here
 for (int r = 0; r <= S; ++r) {
 // we have declared the array larger, so if i == N, dp[i+1][...]
 will be zero.
 int m = dp[i+1][r];
 // bounds check so we don't go to a negative array index
 if (r - s[i] >= 0) m = max(m, dp[i+1][r-s[i]] + v[i]);
 }
}
```

Table of Contents

Dynamic Programming

- Aside: Divid
- Reminder: Algorithmic Complexity
- What is dynamic programming?
- dynamic programming
- Problems
- Exponential DP

- 1 Aside: Divide & Conquer
- 2 Reminder: Algorithmic Complexity
- 3 What is dynamic programming?
- 4 Implementing dynamic programming
- 5 Example Problems
- 6 2D DP
- Exponential DP

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming

dynamic programming

Example Problem

2D DF

Exponential DP

- **Problem statement** You want to tile your roof with n tiles in a straight line, each of which is either black or white. Due to regulations, for every m consecutive tiles on your roof, at least k of them must be black. Given n, m and k ($1 \le n \le 60$, $1 \le k \le m \le 15$), how many valid tilings are there?
- Example If n = 2, m = 2 and k = 1, there are 3 different tilings: BB, BW, or WB.

Example problem: Roof Tiling

Dynamic Programming

Aside: Divid & Conquer

Algorithmic Complexity

dynamic programming

Implementing dynamic programming

Example Problem

2D DF

Exponential DP

- In a DP formulation of this problem, it seems natural that we should consider the position of the current tile in our subproblem. But this isn't enough.
- What else do we need? We need to be able to enforce the
 constraint that there must be at least k black tiles for
 every m consecutive tiles. We handle this in the simplest
 possible way, by including which of the last m tiles are
 black in our subproblem state.

Aside: Divid & Conquer

Algorithmic Complexity

What is dynamic programming?

Implementing dynamic programming

Example Problems

Exponential

- To represent which subset of the last *m* tiles are black, we use a *bitset*.
- A bitset is an integer which represents a set. The *i*th least significant bit is 1 if the *i*th element is in the set, and 0 otherwise. For example the bitset 01101101 represents the set {0, 2, 3, 5, 6}.
- In this way, we can use an integer to index any subset of a set, amongst other things.

Aside: Divide & Conquer

Algorithmic Complexity

dynamic programming?

Implementing dynamic programming

Problem

Exponential DP

 We can manipulate bitsets using built-in bit manipulation operations:

Singleton set: 1<<iSet complement: ~x

• Set intersection: x & y

• Set union: x | y

• Symmetric difference: x ^ y

Membership test: x & (1<<i)

• Iterate over all sets and subsets:

```
// for all sets
for (int set = 0; set < (1<<n); set++) {
 // for all subsets of that set
 for (int subset = set; subset; subset = (subset-1) & set) {
 // do something with the subset
 }
}</pre>
```

Example problem: Roof Tiling

Dynamic Programming

Aside: Divid & Conquer

Reminder: Algorithmic Complexity

What is dynamic programming

dynamic programming

Problems

2D DP

Exponential

- **Subproblems** Let f(i, S) be the number of ways to have tiled the first i tiles, such that out of the last m tiles, the ones that are black are exactly the ones in the set S.
- Recurrence

$$f(i,S) = f(i-1,S >> 1) + f(i-1,(S >> 1)|(1 << (m-1))),$$

where $|S| \ge k$, or 0 otherwise; in the first term, tile (i-m) is white, and in the second it is black.

• Base case We have f(m, S) = 1 iff $|S| \ge k$ and f(i, S) = 0 iff i < m for any set S.

Example problem: Roof Tiling

Dynamic Programming

Aside: Divid & Conquer

Algorithmic Complexity

dynamic programming

dynamic programming

Problems

Exponential DP

• Complexity There are $O(n2^m)$ total states to calculate, and each state takes O(1) to compute, so this algorithm runs in $O(n2^m)$ time. We also exploit the fact that the answer for f(n, S) only ever relies on the answers for f(n-1, T), allowing us to use only $O(2^m)$ memory.

Implementation

```
// base case
for (int set = 0; set < (1<<m); set++) {
 dp[m%2][set] = (bitcount(set) >= k);
}

for (int i = m+1; i <= n; i++) {
 memset(dp[i%2], 0, sizeof(dp[i%2]));
 for (int set = 0; set < (1<<m); set++)
 if (bitcount(set) >= k)
 dp[i%2][set] = dp[i%2][set>>1] + dp[i%2][(set>>1)|(1<<(m-1))];
}

// answer is sum over all sets of dp[n%2][set]</pre>
```