Review

Dynamic Programming

- Divide into sub-problems
- Solve sub-problems first, then combine to solve larger problem
- The sub-problems are overlapping
 - Divide and conquer will solve the same sub problem again and agaain (Recursion)
 - Dynamic programming will solve each sub-problem once, and remembers the answer (Memorize)
- Trades space (to save sub-problem solutions) to save time
- Usually used to solve 'optimization' problems (similar to greedy)

Coin Change Problem

$$D_n = D_{n-1} + D_n n - 3 + D_{n-4}$$

Base Cases

$$D_0 = 1$$

 $D_1 = 1 \Rightarrow `1'$
 $D_2 = 1 \Rightarrow `1 + 1'$
 $D_3 = 2 \Rightarrow `1 + 1 + 1' \text{ or } `1 + 2'$

Rod Cutting

Give a rod of length n with n-1 cutting points, as well as revenue for each length:

Length
$$i$$
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10

 Price p_i
 1
 5
 8
 9
 10
 17
 17
 20
 24
 30

Find the best cutting for the rod that maximizes the revenue.

For a rod of length 4, what's the best cut?

- 1, 3
- 2, 2

How many possible cuttings for rod with length n?

• Exponential $\rightarrow 2^{n-1} = 2^3 = 8$

Each cutting point is a random variable (0 or 1)

- We have n-1 cutting points
- The total possibilities is 2^{n-1}

Naive Approach

- Try all possibilities and select the max
- Best choice: two pieces each of size $2 \Rightarrow revenue = 5 + 5 = 10$

Optimizaiton Problem

- Rod cutting is an optimization problem (maximize profit).
- Has optimal substructure property:
- You must have the optimal cut for each sub-problem to get the global optimal.
- Has recursive exponential solution
- Has polynomial dynamic programming solution

Define the cost (revenue): r_i is the max revneue for a rod of length i.

i	r_i	optimal	
1	1	1	
2	5	2	
3	8	3	
4	10	2, 2	
5	13	2, 3	
6	17	6	
7	18	1, 6	
8	22	2, 6	
9	25	3, 6	
10	30	10	
		$r = \max(n r_1 \perp r)$	1

$$r_n = \max(p_n, r_1 + r_{n-1}, r_2 + r_{n-2}, \dots, r_{n-1} + r_1)$$

Basic Approach: Recursive

First, cut a piece off the left of the rod, and sell it. Then, find the optimal way to cut the remainder of the rod.

$$r_n = \max_{1 \le i \le n} (p_i + r_{n-i})$$

Leaves only one subproblem to solve rather than two subproblems.

```
Cut-Rod(p, n)
if n == 0
 return 0
q = -infinity
for i = 1 to n
 q = max(q, p[i] + Cut-Rod(p, n-i))
return q
```

Similar disadvantages to fibonacci recursive solution.

$$T(n) = \begin{cases} 1 & \text{if } n = 0\\ 1 + \sum_{j=0}^{n-1} T(j) & \text{if } n > 0 \end{cases}$$

Memorizing

```
Memoized-Cut-Rod(p, n)
let r[0..n] be a new array
for i = 0 to n
 r[i] = -infinity
return Memoized-Cut-Rod-Aux(p, n, r)
Memoized-Cut-Rod-Aux(p, n, r)
if r[n] >= 0
 return r[n]
if n == 0
 q = 0
else
 q = -infinity
 for i = 1 to n
 q = max(q, p[i] + Memoized-Cut-Rod-Aux(p, n-i, r))
r[n] = q
return q
```

- Solves each subproblem only once
- Solves subproblems for sizes $0, 1, 2, \ldots, n$
- To solve subproblem of size n, the for loop iterates n times
- Overall recursive calls, the total number of iterations = $1 + 2 + \dots$
- $\Theta(n^2)$ time

```
Bottom-Up-Cut-Rod(p, n)
let r[0..n] be a new array
r[0] = 0
for j = 1 to n
 q = -infinity
```

- Nested loops, $1+2+3+\ldots+n$
- $\Theta(n^2)$ time

Bottom up is *probably* easier to code.

These algorithms tell you the optimal revenue, but not how to get it.