Paradigm of Dynamic Programming (Informal Description)

Partition of the initial problem P(n) into a set of subproblems $P_1(n_1), P_2(n_2),, P_k(n_k)$ such that

- n_i < n for all i=1,...,k
- \cdot k = poly(n)
- P(n) can be computed from $P_1(n_1)$, $P_2(n_2)$,, $P_k(n_k)$ in polytime
- There is a natural *ordering* (from *smaller* to *bigger*) of the subproblems so that **recursion** can be applied efficiently.

Least squares.

- . Foundational problem in statistic and numerical analysis.
- . Given n points in the plane: $I = \{(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)\}$.
- . Find a line y = ax + b that minimizes the sum of the squared error:

. (1)
$$SSE(I) = \sum_{i=1}^{n} (y_i - ax_i - b)^2$$

Solution. Calculus \Rightarrow min error SSE is achieved setting:

(2)
$$a = \frac{n \sum_{i} x_{i} y_{i} - (\sum_{i} x_{i}) (\sum_{i} y_{i})}{n \sum_{i} x_{i}^{2} - (\sum_{i} x_{i})^{2}}, \quad b = \frac{\sum_{i} y_{i} - a \sum_{i} x_{i}}{n}$$

But for some sequence of points, the approximation given by just one line might be terrible....

Idea: find a good trade-off between number of lines and approximation quality

Segmented least squares.

- . Points lie roughly on a sequence of several line segments.
- . Given n points in the plane $I = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$ with
- $x_1 < x_2 < ... < x_n$, find a sequence of lines that minimizes f(x).
- Q. What's a reasonable choice for f(x) to balance accuracy and parsimony?

 goodness of fit
 number of lines

Segmented least squares.

- . Points lie roughly on a sequence of several line segments.
- . Given n points in the plane $I = \{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$ with
- . $x_1 < x_2 < ... < x_n$, find a sequence of lines that minimizes:
 - the sum of the sums of the squared errors E in each segment: E(i,j)=SSE(i,j)
 - the number of lines L
- . Tradeoff function: E + c L, for some constant c > 0.

Dynamic Programming: Multiway Choice

Notation.

- . $OPT(j) = minimum cost for points p_1,..., p_i, ..., p_j$.
- e(i, j) = minimum sum of squares for points p_i , p_{i+1} , ..., p_j , according to Eq.s (1) and (2)

Observation (Optimal Structure).

Find a possible "recursion": let $[p_i, p_j]$ be the <u>rightmost</u> segment in OPT(j), then

$$OPT(j) = OPT(i-1) + (1 \times C) + e(i,j)$$
 with $1 \le i \le j$

So the problem is to find the "optimal" i

Try All and get the best = Dynamic Programming!

Dyn. Prog. Idea: Assume an *Oracle* gives you the starting point p_i of the **rightmost** segment for the optimal solution of the instance $I = \{p_1, ..., p_j\}$ Then, you can split OPT(j) := OPT(i-1) + c + e(i,j)

How finding point i? TRY ALL!!!

Dynamic Programming: Multiway Choice

Notation.

- . $OPT(j) = minimum cost for points p_1, p_{i+1}, \dots, p_j$.
- e(i, j) = minimum sum of squares for points $\mathbf{p_i}$, $\mathbf{p_{i+1}}$, ..., $\mathbf{p_j}$, according to Eq.s (1): $\mathbf{e(i,j)} = SSE(i,j) = \sum_{i=1}^{n} (y_i ax_i b)^2$
- . and (2): a= ; b =

To compute **OPT(j)**:

- . Last segment uses points p_i , p_{i+1} , ..., p_j for some i.
- . Cost = e(i, j) + c + OPT(i-1).

$$OPT(j) = \begin{cases} 0 & \text{if } j = 0 \\ \min \{e(i, j) + c + OPT(i - 1)\} \\ 1 \le i \le j & \text{otherwise} \end{cases}$$

Segmented Least Squares: Algorithm

```
INPUT: n, p<sub>1</sub>,...,p<sub>N</sub>, c

Segmented-Least-Squares() {
 M[0] = 0
 for j = 1 to n
 for i = 1 to j
 compute the least square error e<sub>ij</sub> for the segment p<sub>i</sub>,..., p<sub>j</sub>

for j = 1 to n
 M[j] = min <sub>1 ≤ i ≤ j</sub> (e<sub>ij</sub> + c + M[i-1])

return M[n]
}
```

Running time.

 $O(n^3)$ (Prove as exercise and try to improve)

can be improved to $O(n^2)$ by pre-computing various statistics

